
social- och hälsovårdsministeriet

Social- och hälsovårdsministeriets rapporter 2010 :32

Enhetliga grunder

för icke-brådskande
vård 2010

Enhetliga grunder för icke-brådskande vård.

Social- och hälsovårdsministeriets rapporter 2010:32

ISSN-L 1236-2115
ISSN 1797-9897 (online)
ISBN 978-952-00-3090-2 (PDF)

URN:ISBN:978-952-00-3090-2
http://urn.fi/URN:ISBN:978-952-00-3090-2

www.stm.fi/svenska

Förlag: Social- och hälsovårdsministeriet, Finland 2010

Layout: AT-Julkaisutoimisto Oy

3

EnhEtliga grundEr för ickE-brådskandE vård

SAMMANDRAG

Enhetliga grunder för icke-brådskande vård.

Ändringarna i folkhälsolagen, lagen om specialiserad sjukvård, patientlagen och
klientavgiftslagen angående de längsta tiderna för erhållande av vård trädde i
kraft den 1 mars 2005 (lagar 855–858/2004, förordning 1019/2004, rP 77/2004
rd). Enligt 10 § 1 mom. i den reviderade lagen om specialiserad sjukvård ska
samkommunen för ett sjukvårdsdistrikt inom sitt område ansvara för att sådan
specialiserad sjukvård som anges i denna lag ordnas på enhetliga medicinska och
odontologiska grunder.

vårdpraxisen har varierat stort i olika delar av landet och beslut angående
icke-brådskande vård har fattats på olika grunder. Målet med lagändringarna är
att trygga människornas tillgång till icke-brådskande vård på lika grunder obe-
roende av boningsort.

som en del av det nationella projektet för tryggande av hälso- och sjukvår-
den startades i februari 2004 utarbetande av enhetliga grunder för vård som
inte är brådskande. för projektet tillsattes en ledningsgrupp (shM006:00/2004,
26.2.2004) där det finns representanter från bl.a. social- och hälsovårdsministeriet,
rättskyddscentralen för hälsovården, stakes, finlands kommunförbund, sjukvårds-
distrikten, hälsovårdscentraler och organisationer. under projektets gång har man
samrått med fackorganisationer inom hälso- och sjukvården, specialistföreningar,
kommuner, myndigheter och patientföreningar.

det egentliga utarbetandet av grunderna för vård fördelades till specialansvars-
områden enligt specialitet (shM006:00/2004, 21.4.2004). inom specialansvarsom-
rådena har arbetet förts vidare i samarbete med sakkunniga inom primärvården,
vårdarbetet och medicinen så att man i mån av möjlighet har samrått organisationer,
folkpensionsanstalten och kommunerna. grunderna för vård har reviderats på basis
av utlåtanden och de åsikter som fördes fram i diskussionsmöten.

grunderna för vård har gjorts upp för vård och undersökning av 193 sjukdomar.
Målet är att utarbeta grunder för ungefär 80 % av den vård som inte är brådskande.
det är inte fråga om ett arbete som blir färdigt på en gång utan grunderna för
vård revideras och vidareutvecklas på basis av erfarenheterna. sjukvårdsdistrikten
och hälsovårdscentralerna utvärderar och följer upp hur rekommendationerna
fungerar. i varje anvisning anges namn och kontaktuppgifter på medlemmarna i
den relevanta arbetsgruppen samt på den ansvariga personen i arbetsgruppen.
Eventuella rättelse- och ändringsförslag ska tillställas arbetsgruppernas ansvariga
personer och sekreteraren för ledningsgruppen för projektet Jaana aho (jaana.
aho(at)stm.fi).

grunderna revideras och utvecklas kontinuerligt. de senaste grunderna finns
på adresserna www.stm.fi och www.terveysportti.fi. via internet är rekommenda-
tionerna också tillgängliga för allmänheten.

läkare ska i sitt vårdbeslut beakta dessa rekommendationer. läkare ska även
beakta patientens individuella levnadsförhållanden och vårdbehov. läkare ska
tillsammans med patienten bestämma om vården. Patienten har inte rätt till att få
vilken som helst vård han eller hon önskar. Enskilda läkare eller tandläkare kan,
om motiverat, avvika från rekommendationerna.

ledningsgruppen för projektet önskar tacka alla de hundratals yrkesutbildade
personer inom hälso- och sjukvården som har deltagit i detta arbete.

Nyckelord: hälso- och sjukvård, hälsovårdscentraler, klienter, vård, patienter,
sjukhusdistrikt, specialiserad sjukvård

4

EnhEtliga grundEr för ickE-brådskandE vård

TIIVISTELMÄ

Yhtenäiset kiireettömän hoidon perusteet.

hoidon järjestämisen enimmäisaikoja koskevat kansanterveyslain, erikoissairaan-
hoitolain, potilaslain ja asiakasmaksulain muutokset tulivat voimaan 1.3.2005
(lait 855-858/2004, asetus 1019/2004, hE 77/2004 vp). Muutetun erikoissairaan-
hoitolain 10§:n 1. momentin mukaisesti sairaanhoitopiirin kuntayhtymä vastaa
alueellaan tässä laissa säädetyn erikoissairaanhoidon järjestämisestä yhtenäisin
lääketieteellisin ja hammaslääketieteellisin perustein.

hoitokäytännöissä on ollut suuria vaihteluita eri puolilla maata, ja päätöksiä
kiireettömän hoidon antamisesta on tehty erilaisin perustein. lainsäädäntömuu-
tosten tavoitteena turvata kansalaisille kiireettömään hoitoon pääsyy samanlaisin
perustein asuinpaikasta riippumatta.

Osana kansallista hanketta terveydenhuollon turvaamiseksi on helmikuussa
2004 käynnistetty yhtenäisten kiireettömän hoidon perusteiden laatiminen.
työlle on asetettu johtoryhmä (stM006:00/2004, 26.2.2004), jossa on edustus
mm. stM:stä, tEO:sta, stakesista, suomen kuntaliitosta, sairaanhoitopiireistä,
terveyskeskuksista sekä järjestöistä. Johtoryhmän tehtävänä on ollut valvoa,
ohjeistaa ja koordinoida yhtenäisten kriteerien laatimistyötä. työssä on kuultu
terveydenhuoltoalan ammattijärjestöjä, erikoislääkäriyhdistyksiä, kuntia, viran-
omaisia ja potilasjärjestöjä.

varsinainen hoidon perusteiden laatiminen on jaettu erikoisaloittain erityis-
vastuualueille (stM006:01/2004, 21.4.2004). Erityisvastuualueilla työ on tehty
yhteistyössä perusterveydenhuollon, hoitotyön ja lääketieteellisen asiantunte-
muksen kanssa siten, että mahdollisuuksien mukaan on kuultu järjestöjä, kansan-
eläkelaitosta ja kuntia. lausuntokierroksen ja kuulemistilaisuuksissa esitettyjen
näkemysten perusteella hoidon perusteisiin on tehty muutoksia.

hoidon perusteet on laadittu 193 sairauden hoitoon ja tutkimiseen. tavoit-
teena on ollut laatia perusteet noin 80 % kiireettömästä hoidosta. kyseessä ei
ole työ, joka tehdään kerralla valmiiksi, vaan hoidon perusteita korjataan ja
kehitetään edelleen saatujen kokemusten perusteella. sairaanhoitopiirit ja ter-
veyskeskukset arvioivat ja seuraavat suositusten toimivuutta. Jokaisen ohjeen
lopussa on mainittu yhteystietoineen työn tehneen työryhmän jäsenten nimet
ja työryhmän vastuuhenkilö. Mahdolliset korjaus- ja muutosehdotukset pyytään
toimittamaan työryhmien vastuuhenkilöille ja hankkeen johtoryhmän sihteerille
Martta Palmuselle (martta.palmunen(at)stm.fi).

Perusteita korjataan ja kehitetään jatkuvasti. uusimmat perusteet on löydet-
tävissä osoitteista www.stm.fi ja www.terveysportti.fi. avoimen verkkojakelun
kautta perusteet ovat myös kanslaisten luettavissa.

lääkärit käyttävät näitä suosituksia apunaan päättäessään potilaan hoidosta.
suositusten ohella lääkäri ottaa aina hoitopäätöstä tehdessään huomioon potilaan
yksilöllisen elämäntilanteen ja hoidon tarpeen. lääkäri päättää potilaan hoidosta
yhteisymmärryksessä tämän kanssa. Potilaalla ei ole oikeutta saada mitä tahansa
haluamaansa hoitoa. Yksittäinen lääkäri tai hammaslääkäri voi hoidon aihetta
asettaessaan myös poiketa oheisista ohjeista perustellusta syystä.

hankkeen johtoryhmä osoittaa kiitoksensa niille useille sadoille terveyden-
huollon ammattilaisille, jotka ovat tehneet tämän työn.

Asiasanat: asiakkaat, erikoissairaanhoto, hoito, potilaat, sairaanhoitopiirit,
terveydenhuolto, terveyskeskukset

5

EnhEtliga grundEr för ickE-brådskandE vård

SUMMARY

Uniform criteria for access to non-emergency treatment.

the acts amending the Primary health care act, the act on specialized Medical
care, the act on the status and rights of Patients, and the act on client charges
in social Welfare and health care concerning the maximum times to arrange treat-
ment came into force on 1 March 2005 (acts 855–858/2004, decree 1019/2004,
government bill 77/2004). according to section 10.1 of the amended act on
specialized Medical care, the joint municipal boards of hospital districts answer
for providing the specialised medical care prescribed in the act in their region
in accordance with uniform medical and odontological principles.

there have been great variations in treatment practices across the country
and decision on access to non-emergency treatment have been made on different
grounds. the aim of the legislative amendments is to secure access to treatment
on equal grounds irrespective of the place of residence.

as a part of the national health care Project, the compilation of uniform
grounds for access to non-emergency care was initiated in february 2004. a
management group was set for the compilation on 26 february 2004 and it has
representatives from the Ministry of social affairs and health, the national au-
thority for Medicolegal affairs, the national research and development centre
for Welfare and health (stakes), the association of finnish local and regional
authorities, the hospital districts, health centres and organisations among oth-
ers. the task of the management group is to steer, guide and coordinate the
compilation of the uniform criteria. also trade organisations in health care,
specialists’ associations, municipalities, authorities and patients’ associations
have been consulted during the work.

the actual compilation of the criteria for treatment was allocated to the
health care districts according to specialities on 21 april 2004. in the health
care districts, the work has been conducted in cooperation with the expertise
in primary health care, nursing, and medicine so that, if possible, organisations,
the social insurance institute and municipalities were consulted. the treatment
criteria have been revised on the basis of this consultation and views presented
during meetings.

treatment criteria have been compiled for the treatment and examination of
193 diseases. the goal is to compile criteria for about 80 % of non-emergency
treatment. the work will not be completed at one go; instead the treatment
criteria are revised and further developed based on experience. the hospital
districts and health centres assess and monitor the functioning of the criteria. in
each of handbooks, the names and contact information of the members of the
relevant working group as well as the person in charge for the working group
are included. Eventual suggestions for revisions or changes should be delivered
to the person in charge for the working groups as well as to Martta Palmunen,
secretary for the Management group (martta.palmunen(at)stm.fi).

the criteria are revised and developed continuously. the latest criteria are
available at: www.stm.fi and www.terveysportti.fi. the public internet access
to the criteria means that also citizens can study the criteria.

Physicians will be using these criteria as a guide when deciding on the treat-
ment of patients. in addition to the criteria, the physician should always take into
consideration the patient’s individual living situation and need for treatment.
the physician will make a decision concerning the patient’s treatment in mutual
understanding with the patient. the patient does not have the right to get any

6

EnhEtliga grundEr för ickE-brådskandE vård

treatment he or she wants. individual physicians or dentists may, if well founded,
diverge from the uniform criteria.

the Management group for the project expresses its thanks to all the hun-
dreds of health care professionals who have participated in this work.

Key words: customers, health care, health care centres, patients, specia-
lized health care, specialized health care districts, treatment,

7

EnhEtliga grundEr för ickE-brådskandE vård

INNEHÅLL

INTERNMEDICIN:
allmänna grunder för icke-brådskande specialiserad sjukvård
inom internmedicin .. 15

Sjukdomar som berör flera områden inom internmedicin
blodtryckssjukdom .. 16
Osteoporos .. 17
Oklar avmagring och trötthet ... 18
förstorade lymfknutor av okänd orsak (lymfadenopati) 19
bedömning av patient med många internmedicinska sjukdomar20
Metaboliskt syndrom, begynnande vuxendiabetes............................. 21
Ospecifik bröstsmärta eller andtäppa ..22
Ospecifik feber och återkommande eller långvarig förhöjning av
inflammationsmarkörer ..23

Endokrinologi:
sköldkörtelsjukdomar .. 24
diabetes ...25
fetma ...26
kirurgisk behandling av sjuklig fetma ..27
dyslipidemi ..29

Gastroenterologi:
celiaki ..30
tjocktarmspolyp .. 31
kronisk virushepatit ...32
Järnbristanemi ...33
refluxsjukdom ...34
Motilitetsstörning i matstrupen (dyskinesi) ..35
besvär i övre delen av buken (dyspepsi) och ulkussjukdom36
crohns sjukdom och ulcerös kolit ..37
irritabel tarm..38
övriga funktionella bukbesvär ...39
leversjukdom orsakad av alkohol ..40
kronisk leverinflammation ... 41
levercirros ...42
fettlever ... 43
kronisk pankreatit..44
korttarmssyndrom eller motsvarande sjukdom45
förhöjda leverenzymvärden ...46
avvikande bildundersökningsresultat av levern 47
tillstånd efter levertransplantation ..48

Hematologi:
indikationer för icke-brådskande undersökningar och behandling
 inom den specialiserade sjukvården ..49
kronisk lymfocytleukemi ...50
Polycythaemia vera .. 51

8

EnhEtliga grundEr för ickE-brådskandE vård

Myelodysplastiska syndrom ...52
Primär myelofibros...53
symptomfri monoklonal gammopati eller incipient myelom54
Essentiell trombocytemi ... 55
kronisk cytopeni ..56
blödnings- och trombosbenägenhet ...57

Infektionssjukdomar:
symptomfri hiv-positiv person ..58
Ospecifikt nedsatt hälsa hos person som vistats i tropikerna
 (också invandrare) ...59
kronisk infektionsbenägenhet ..60

Kardiologi:
stabil koronarsjukdom eller misstanke om stabil koronarsjukdom;
koronarepisod utan st-höjning hos patient med låg risk 61
hjärtklaffsjukdom eller misstanke om hjärtklaffsjukdom63
Paroxysmal takykardi (supraventrikulära takykardier)64
förmaksfladder och förmaksflimmer ...65
hjärtsvikt eller misstanke om hjärtsvikt ...66
arytmianfall ...67
biljud i hjärtat ..68
synkopé (svimningsanfall) ...69
Patienter med pacemaker och intrakardiell defibrillator (icd),
vuxna patienter med medfött hjärtfel och vuxna patienter med
hjärtmuskelsjukdom (kardiomyopati) ...70

Nefrologi:
nefrotiskt syndrom ..71
Misstanke om eller konstaterad njurpåverkan förorsakad av
allmän sjukdom (diabetes, reumatiska sjukdomar) eller av
behandling av allmän sjukdom ...72
njursvikt av okänd orsak ...73
Progressiv njursvikt ... 74
Proteinuri (äggvita i urinen) ...75
Patienter som hör till fortgående uppföljning inom
den specialiserade sjukvården ...76

Reumatologi:
Patientgrupper som behöver icke-brådskande konsultationer
inom den specialiserade sjukvården...77
Patientgrupper som är i behov av långtidsuppföljning inom
den specialiserade sjukvården ...78

KIRURGI:
Gastroenterologi:
förstorad sköldkörtel ...79
hemorrojder ..80
refluxsjukdom i matstrupen .. 81
bråck ..82
divertikelsjukdom i tjocktarmen ..83

9

EnhEtliga grundEr för ickE-brådskandE vård

analfissur ...84
gallstenssjukdom ...85

Handkirurgi:
karpaltunnelsyndrom ...86
artros (förslitning) i tummens basled ...87
ganglion i handleden ...88
dupuytrens kontraktur ..89

Barnkirurgi:
icke-brådskande barnkirurgisk behandling ..90

Ortopedi, neurokirurgi, reumakirurgi:
icke-brådskande kirurgisk behandling av patient med
 reumatisk sjukdom .. 91

Ortopedi:
artros (förslitning) i höftleden ...92
artros (förslitning) i knäleden ..93
hallux valgus (sned stortå) och hallux rigidus (stel stortå)94
sliten rotationskapsel (rotator cuff) ..95
titthålskirurgi (artroskopi) av knäleden ...96

Neurokirurgi och ortopedi:
spinalstenos i ländraden ..97
diskbråck i ländraden ..98
instabilitet i ländryggen ...99

Plastikkirurgi:
bröstreduktion ... 100
bröstrekonstruktion ... 101
toraxapertursyndrom .. 102

Hjärtkirurgi:
kranskärlssjukdom ... 103
klaffel i hjärtat ... 104

Urologi:
godartad prostataförstoring .. 105
vätskeansamling i pungen ... 107

Blodkärlskirurgi:
förträngning i halspulsådern ... 108
klaudikation (fönstertittarsjuka)... 109
aneurysm i bukaortan ... 110
nedsatt venflöde i nedre extremiteterna ...111

Mammarkirurgi:
bröstkörtelinflammation..113
bröstkörteltillväxt ...114

Neurokirurgi:
cancer i hjärnan (gliom) ..115
tumörer i ryggmärgen ... 116

10

EnhEtliga grundEr för ickE-brådskandE vård

dottersvulster (metastaser) i hjärnan från cancer på annan
plats i kroppen ..117
godartade tumörer i hjärnhinnorna i centrala nervsystemet
(meningiom) ...118
godartad tumör i hjärnnerv (acusticusneurinom)119
godartad tumör i hjärnbihanget (hypofysen) 120
styvhet (spasticitet), rörelserubbningar och kronisk smärta 121
Epilepsikirurgi .. 122
trigeminusneuralgi (smärta i tregreniga trillingnerven) 123
hydrocefali (vattenskalle) ... 124
araknoidalcysta (cysta i spindelhinnan) ... 125
Obrustet blodkärlsaneurysm i hjärnan ... 126
arteriovenös missbildning i hjärnblodkärlen och kavernöst
hemangiom (blodkärlssvulst) ... 127
intervertebraldisksjukdom i nackraden .. 128
icke-brådskande kirurgisk behandling av skallbensdefekt 129

Ortopedi och neurokirurgi:
förträngning i ryggmärgskanalen i ländryggen 130
diskbråck i ländryggraden ... 132
instabilitet i ländryggen ... 133

GYNEKOLOGI:
hysterektomi (operation för avlägsnande av livmodern) 134
urininkontinens hos kvinnor .. 135
behandling av infertilitet .. 136
framfall av könsörganen hos kvinnor .. 137

BARNSJUKDOMAR:
icke-brådskande behandling av diabetes hos barn 138
störd längdväxt hos barn ... 139
sörd pubertetsutveckling ... 141
fetma hos barn .. 143
utredning av återkommande infektioner hos barn 145
kronisk hosta (i mer än 6 veckor) och astma 146
återkommande buksmärtor hos barn ... 147
symptom från tarm och hud (misstanke om födoämnesallergi) 148
förstoppning hos barn ... 149
natt- och dagenures hos barn .. 150
ledbesvär hos barn .. 151
utredning av biljud i hjärtat hos barn ... 152
urinvägsinfektioner hos barn ... 153

Barnneurologi:
Epilepsi hos barn .. 154
behandling av huvudvärk hos barn .. 155
icke-brådskande utredning av avvikande utveckling
hos barn .. 156

ÖGONSJUKDOMAR:
Operativ behandling av grå starr (kararakt) 158

11

EnhEtliga grundEr för ickE-brådskandE vård

diabetisk ögonsjukdom ... 159
glaukom .. 160

ÖRON-, NÄS- OCH HALSSJUKDOMAR:
godartad hudförändring inom huvud och hals 161
återkommande eller långvarig (kronisk) tonsill- och
adenoidsjukdom .. 162
hyposensibilisering (allergivaccinering) mot allergisk snuva 163
återkommande och/eller långvarig inflammation i näsans bihålor ... 164
täppt näsa ... 165
icke-brådskande kirurgisk behandling av obstruktiv sömnapné
och snarkning .. 166
Operativa ingrepp hos barn med återkommande eller långvarig
(kronisk) mellanöreinflammation ... 167
långvarig (kronisk) mellanöreinflammation eller tillstånd efter sådan.. 168
skador på yttre delarna av näsan, näsinflammationer eller
tillstånd efter operationer för att avlägsna tumörer i näsan eller
för att korrigera medfödda missbildningar 169
nedsatt hörsel ... 170
hörselrehabilitering med hjälp av hörapparat 171

TAND- OCH MUNSJUKDOMAR:
Primärvården:
förebyggande munhälsovård ... 172
bedömning av icke-brådskande behov av vård och grunderna
för vård inom primärvården ... 173
tidigt insatt behandling av karies hos barn och ungdomar
under 18 år ... 174
behovet av munvård hos personer med ökat hjälpbehov 175
sjukdomar i tandköttet och tändernas stödjevävnader 177
Ersättning av tand- och andra vävnadsdefekter samt annan
icke-brådskande protetisk vård .. 179
funktionella störningar i tuggorganen och käklederna 180
tandreglering ... 181
retinerade visdomständer .. 182

Specialiserade sjukvården:
avvikelser i ansikte och käkar .. 183
funktionsstörningar i tuggorganet och käklederna 184
sjukdomar i tändernas (inklusive tandimplantat) stödjevävnader 185
Ersättande av tand- och andra vävnadsdefekter samt annan
icke-brådskande protetisk vård .. 186
infektionshärdar hos allmänt sjuka patienter 188
tandvård under anestesi eller iv-sedering .. 189

VUXENPSYKIATRI:
ångeststörningar ... 190
depression och bipolär sjukdom .. 191
neuropsykiatrisk behandling ... 193
Personlighetsstörningar ... 194

12

EnhEtliga grundEr för ickE-brådskandE vård

åldringspsykiatrisk behandling .. 195
Psykoser .. 196
rusmedelsproblem... 197
Ätstörningar ... 198
bedömning av arbetsförmågan på basis av psykisk störning 199

UNGDOMSPSYKIATRI:
icke-brådskande specialiserad sjukvård på basis av symptom och
funktionsduglighet hos ungdomar i åldern 13 – 22 år oberoende
av diagnos ...200

BARNPSYKIATRI:
grunderna för icke-brådskande specialiserad sjukvård inom
barnpsykiatri ... 201
icke-brådskande specialiserad vård inom barnpsykiatri.
kriterier för bedömning av vårdgrunderna för barn och ungdomar
i åldern 5 – 15 år ...202

NEUROLOGI:
icke-brådskande tillgång till vård på basis av neurologiska
symptom ..204
indikationer för remittering till specialiserad sjukvård enligt
sjukdom ...205
indikationer för icke-brådskande vård inom den specialiserade
sjukvården ...206

LUNGSJUKDOMAR:
cPaP-behandling av obstruktiv sömnapné 207
astma eller misstanke om astma ..208
kronisk obstruktiv lungsjukdom (kOl) ...209

ALLERGIER:
allergisk snuva ... 210
atopiskt eksem ..211
Pricktest ... 212

FYSIATRI:
icke-brådskande remittering till vård av patient med problem
med rörelseorganen ... 214

SMÄRTLINDRING:
undersökning och vård av kronisk smärta 216

HJÄLPMEDELSSERVICE:
allmänna principer för hjälpmedelsservice 221
Eldrivna hjälpmedel för att förbättra den handikappades rörlighet .. 222
hjälpmedelsservice för kommunikationshjälpmedel och
användning av dator ... 223
hjälpmedelsservice för omgivningskontroll samt för barn med
särbehov .. 224
hjälpmedel för patienter efter amputering av extremitet 225
hjälpmedelsbehov för synskadade ... 226

13

intErnMEdicin

BILDDIAGNOSTIK ... 228
innehåll ..229
angiografi
nuklearmedicin
Magnetresonanstomografi
konventionell röntgen (”nativröntgen”)
Positronemissionstomografi (PEt)
datortomografi
ultraljudsundersökningar
kontrastundersökningar

14

intErnMEdicin

15

intErnMEdicin

ALLMÄNNA GRUNDER FÖR
ICKE-BRÅDSKANDE SPECIALISERAD
SJUKVÅRD INOM INTERNMEDICIN

i det följande presenteras organsystemvis grunderna för icke-brådskande
vård inom internmedicin. trots att grunderna i huvudsak indelas enligt de
medicinska specialiteterna, är de inte avsedda att styra eller avtrappa vården
inom internmedicin. Dessa grunder tar ställning till indikationerna för icke-
brådskande vård inom internmedicin. lokala omständigheter och det besvär
patienten söker för avgör hur den specialiserade sjukvården bäst organiseras
med tanke på de olika internmedicinska specialiteterna. sjukdomar som inte
kan rubriceras under någon viss huvudspecialitet placeras under rubriken
internmedicin.

Vid tolkning av grunderna för icke-brådskande vård inom specialiteten
internmedicin är det viktigt att observera att de flesta internmedicinska patien-
terna måste behandlas jourmässigt eller annars brådskande. gränsen till icke-
brådskande vård är ofta flytande och kan dras endast sedan diagnosen blivit
klar, något som måste särskilt framhävas. Patientens helhetssituation måste
beaktas, då indikationerna för icke-brådskande vård övervägs. avvikelser från
grunderna ska antecknas i patientjournalen.

nyttan av vården kan vara mindre än behandlingsrisken. å andra sidan
kan patienten vara i behov av undersökningar inom den specialiserade sjuk-
vården trots att grunderna för remittering inte helt uppfylls. Ett bra exempel
på detta är kronisk blödningsanemi. för att grunderna för undersökning inom
den specialiserade sjukvården (gastroenterologi) ska uppfyllas ska orsaken till
blödningen vara oklar eller osäker. Också i fall där blödningsorsaken är klar,
kan blödningsorsaken vara sådan att den förutsätter specialistkonsultation.

Vid tillämpning av kriterierna ska den lokala vårdavtrappningen beaktas.
vissa undersökningar eller behandlingar som i allmänhet utförs inom den
specialiserade sjukvården kan delegeras till primärvården, om man givit klara
instruktioner för detta.

16

intErnMEdicin

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR BLODTRYCKSSJUKDOM

ICD-sjukdomsklassifikation
i10 hypertensio essentialis (essentiell hypertoni)
i15 hypertensio secundaria (sekundär hypertoni, d.v.s. högt blodtryck
 som följd av annan sjukdom)

Undersökningar/uppgifter inom primärvården
•	 Vårdanvisningarna	enligt	Riktlinjerna	för	god	medicinsk	praxis	har	förverk-

ligats. Om terapisvaret är dåligt p.g.a. svag behandlingsföljsamhet, gagnas
patienten i allmänhet inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Behandlingen	 har	 förverkligats,	 men	 trots	 detta	 uppstår	 problem	 med	
vården

•	 Det	föreligger	en	välgrundad	misstanke	om	hypertoni	p.g.a.	någon	sjukdom	
(t.ex. njusartärsstenos, tumör som utsöndrar aldosteron, tumör som utsönd-
rar katekolaminer), eller monogen hypertension (som alltså beror på fel i en
gen)

•	 Hypertonirelaterad	organmanifestation	(något	organ	har	påverkats	av	det	
höga blodtrycket). vården följer riktlinjerna för god medicinsk praxis.

Riktlinjer för god medicinsk praxis (högt blodtryck)
www.kaypahoito.fi

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strikt, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

17

intErnMEdicin

UNDERSÖKNING OCH BEHANDLING AV OSTEOPOROS

ICD-sjukdomsklassifikation
M80 Osteoporos med patologisk fraktur
M81 Osteoporos utan patologisk fraktur
M82 Osteoporos vid annan specificerad sjukdom som klassificeras
 annorstädes
M85 andra rubbningar i bentäthet och benstruktur

Undersökningar/uppgifter inom primärvården
•	 Den	grundläggande	diagnostiken	och	behandlingen	följer	Riktlinjerna	för	

god medicinsk praxis.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter. Om kriterierna inte uppfylls, bör sjukdomen i regel kunna
vårdas inom primärvården. grunderna för vårdbeslut som fattas i strid mot
de angivna kriterierna ska anges skriftligt.

•	 Kriterierna	enligt	Riktlinjerna	för	god	medicinsk	praxis	uppfylls,	såvida	inte	
annat överenskommits inom regionen om arbetsfördelningen mellan den
specialiserade sjukvården och primärvården.

Fortsatt uppföljning inom den specialiserade sjukvården
• följer riktlinjerna för god medicinsk praxis och instruktionerna om hur

uppföljningen avtrappas inom regionen.

Riktlinjer för god medicinsk praxis (osteoporos)
www.kaypahoito.fi

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strikt, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

18

intErnMEdicin

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
OKLAR AVMAGRING OCH TRÖTTHET

ICD-sjukdomsklassifikation
r53 aegritudo et lassitudo (sjukdomskänsla och trötthet)
r63.4 reductio ponderis abnormis (onormal viktförlust)

Undersökningar/uppgifter inom primärvården
•	 Om	patienten	upplever	återkommande	trötthet,	lindriga	viktförändringar	

och svaghet utan objektiva undersökningsfynd, gagnas patienten i regel
inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Patientens	viktminskning	är	mindre	än	5	%,	men	patienten	har	allmänna	
symptom, t.ex. svaghet eller trötthet. Orsaken har förblivit oklar efter
undersökningar inom primärvården. symptomet har inte för undersökts
tidigare inom den specialiserade sjukvården.

•	 Patienten	har	förlorat	mer	än	5	–	10	%	av	sin	kroppsvikt	utan	orsak	och	
har associerade symptom (t.ex. trötthet). Orsaken har förblivit oklar efter
undersökningar som utförts inom primärvården.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strikt, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

19

intErnMEdicin

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR FÖRSTORADE
LYMFKNUTOR AV OKÄND ORSAK (LYMFADENOPATI)

ICD-sjukdomsklassifikation
r59.1 hyperplasia nodorum lymphaticorum generalisata
 (generell lymfkörtelförstoring)

Undersökningar/uppgifter inom primärvården
•	 Patienten	 gagnas	 i	 regel	 inte	 av	 specialistkonsultation	 om	 en	 uppenbar	

orsak konstateras till att lymfknutorna förstorats och om denna orsak inte
tyder på malign sjukdom.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av behovet för icke-brådskande konsultation till specialiserad
sjukvård måste behovet av brådskande konsultation uteslutas, d.v.s. patienter
med snabbt uppkomna och snabbt framskridande symptom måste identifie-
ras.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Patienten	har	kliniskt	suspekta	lymfknutor	som	inte	försvunnit	under	upp-
följning.

•	 Patienten	har	en	eller	flere	lymfknutor	som	till	sin	storlek	eller	konsistens	
är klart avvikande från det normala och som uppkommit nyligen och vars
storlek bibehållits oförändrade under uppföljning i 1 – 2 veckors tid.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strik, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

20

intErnMEdicin

BEDÖMNING AV PATIENT MED MÅNGA
INTERNMEDICINSKA SJUKDOMAR INOM
MULTIPROFESSIONELLT TEAM ELLER AV SPECIALIST
I ICKE-BRÅDSKANDE ORDNING

ICD-sjukdomsklassifikation
koderna för patientens inremedicinska sjukdomar

Undersökningar/uppgifter inom primärvården

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 På	begäran	av	primärvården,	då	konsultationen	är	förenlig	med	den	över-
enskomna lokala vårdavtrappningen

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strikt, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

21

intErnMEdicin

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR METABOLISKT
SYNDROM OCH BEGYNNANDE VUXENDIABETES

ICD-sjukdomsklassifikation
E66 Metaboliskt syndrom
E11 diabetes adultorum (ej insulinberoende diabetes)

Undersökningar/uppgifter inom primärvården
•	 Vården	har	förverkligats	enligt	avisningar.
•	 Om	 patienten	 utretts	 tidigare	 inom	 den	 specialiserade	 sjukvården	 och	

vården har upplagts tidigare, gagnas patienten i regel inte av ny specia-
listkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Vården	 följer	 de	 givna	 anvisningarna,	 men	 särskilda	 vårdproblem	 eller	
komplikationer har uppkommit.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strik, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

22

intErnMEdicin

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
OSPECIFIK BRÖSTSMÄRTA ELLER ANDTÄPPA

ICD-sjukdomsklassifikation
r07.4 dolor pectoris non specificatus (bröstsmärtor, ospecificerade)
r06.0 dyspnoea (dyspné)

Undersökningar/uppgifter inom primärvården
•	 Om	patienten	inte	har	objektiva	fynd	och	om	sannolikheten	för	organisk	

sjukdom är liten, ska uppföljning arrangeras enligt behov inom primärvår-
den.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av behovet för icke-brådskande konsultation till specialiserad
sjukvård måste behovet av brådskande konsultation uteslutas. Om symptomen
börjat plötsligt, krävs jourmässig konsultation för de flesta patienterna.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Patienten	har	inga	objektiva	fynd,	men	den	vårdande	läkaren	har	en	stark	
misstanke om organisk sjukdom.

•	 Symptomen	besvärar	patienten	till	den	grad	att	det	är	svårt	för	patienten	
att klara av sitt arbete eller sina dagliga sysslor. utredningarna inom pri-
märvården har inte lett till diagnos

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strikt, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

23

intErnMEdicin

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR OSPECIFIK FEBER
OCH ÅTERKOMMANDE ELLER LÅNGVARIG FÖRHÖJNING
AV INFLAMMATIONSMARKÖRER

ICD-sjukdomsklassifikation
r50.9 febris non specificata (feber, ospecificerad)
r70.0 ratio sedimenti erythrocytorum elevata et abnormitas viscositatis
 plasmatis (förhöjd sänkningsreaktion och onormal plasmaviskositet)

Undersökningar/uppgifter inom primärvården
•	 Lindrig	feber	med	normala	laboratorievärden:	patienten	gagnas	i	regel	inte	

av specialistkonsultation

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av behovet för icke-brådskande konsultation till specialiserad
sjukvård måste behovet av brådskande konsultation uteslutas.

En förutsättning för remittering till icke-brådskande konsultation är att
åtminstone ett av nedanstående villkor uppfylls. trots detta kan det vara in-
dicerat att avstå från konsultation eller vård, om detta inte kan förväntas ge
någon nytta med beaktande av patientens övriga samtidiga sjukdomar och
andra omständigheter. Om kriterierna inte uppfylls, bör sjukdomen i regel
kunna vårdas inom primärvården. grunderna för vårdbeslut som fattas i strid
mot de angivna kriterierna ska anges skriftligt.

•	 Återkommande	eller	permanent	förhöjning	av	inflammationsmarkörer	utan	
någon uppenbar orsak.

•	 Återkommande,	 uppenbara,	 oförklarliga	 febrila	 episoder	 i	 avsaknad	 av	
patologiska laboratoriefynd.

•	 Uppenbara	 febrila	 episoder	 med	 associerade	 allmänna	 symptom	 och	
dokumenterade förändringar i laboratorievärdena utan någon uppenbar
sjukdom.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
kari Pietilä birkalands sjukvårdsdistrikt, saila vikman birkalands sjukvårdsdi-
strikt, Pekka collin birkalands sjukvårdsdistrikt, heikki saha birkalands sjuk-
vårdsdistrikt, Jukka lumio birkalands sjukvårdsdistrikt, Elli koivunen birkalands
sjukvårdsdistrikt, Jorma salmi birkalands sjukvårdsdistrikt, Markku korpela
birkalands sjukvårdsdistrikt

Kontaktperson:
kari Pietilä (kari.pietila(at)pshp.fi)

24

intErnMEdicin

24

EndOkrinOlOgi

ICKE-BRÅDSKANDE KONSULTATION
TILL SPECIALISERAD SJUKVÅRD FÖR
SKÖLDKÖRTELSJUKDOMAR

ICD-sjukdomsklassifikation
E00 Medfött jodbristsyndrom
E01 Jodbristrelaterade sköldkörtelsjukdomar och därmed sammanhängande

 tillstånd
E02 subklinisk jodbristhypotyreos (underfunktion av sköldkörteln)
E03 annan hypotyreos (underfunktion av sköldkörteln)
E04 annan atoxisk struma (icke-giftig struma)
E05 överfunktion av sköldkörteln
E06 sköldkörtelinflammation
E07 andra sjukdomar i sköldkörteln

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av behovet för icke-brådskande konsultation till specialiserad
sjukvård måste behovet av brådskande eller jourmässig konsultation uteslutas,
t.ex. då det gäller svår, symptomgivande under- eller överfunktion av sköld-
körteln eller struma som leder till andnöd.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 sköldkörtelknölar,	kroniska	inflammationer	och	motsvarande
•	 remissen	ska	ange	hur	stor	knölen	är,	patientens	eventuella	lokala	symptom,	

ev. misstanke om malignitet samt resultaten av sköldkörtelfunktionstesten,
då dessa påverkar handläggningstiden.

Uppföljning
beslut om uppföljningsbehov och -frekvens fattas på basis av lokala rekom-
mendationer för avtrappning av vården eller enligt specialistbedömning.

Riktlinjer för god medicinsk praxis:
föreligger inte

Se också
avsnittet om icke-brådskande operativ behandling av förstorad sköldkörtel,
sid. 77

Arbetsgrupp:
Jorma salmi birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jorma salmi (jorma.salmi(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

25

intErnMEdicin

25

EndOkrinOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR DIABETES

ICD-sjukdomsklassifikation
E10 Juvenil typ diabetes
E11 diabetes, vuxen typ
E12 näringsbristrelaterad diabetes
E13 annan specificerad diabetes
E14 diabetes, ospecificerad

Indikationer för remittering till specialiserad sjukvård
den icke-brådskande vården organiseras i enlighet med de lokala instruktio-
nerna för avtrappning av vården med stöd av riktlinjerna för god medicinsk
praxis. vid bedömning av behovet för icke-brådskande konsultation till specia-
liserad sjukvård måste behovet av brådskande eller jourmässig konsultation
uteslutas (t.ex. färsk typ 1 diabetes, svår diabetisk organkomplikation eller
färsk och kraftigt symptomgivande typ 2 diabetes)

Uppföljning
beslut om uppföljningsbehov och -frekvens fattas i enlighet med riktlinjerna
för god medicinsk praxis på basis av lokala rekommendationer för avtrappning
av vården eller enligt specialistbedömning.

Riktlinjer för god medicinsk praxis (diabetes)
www.kaypahoito.fi

Arbetsgrupp:
Jorma salmi birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jorma salmi (jorma.salmi(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

26

intErnMEdicin

26

EndOkrinOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR FETMA

ICD-sjukdomsklassifikation
E66 Obesitas (fetma)

Undersökningar/uppgifter inom primärvården
•	 Råd	för	hälsosam	livsföring

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Läkemedelsbehandling	och	bedömning	av	behov	för	operativ	behandling	

av svår fetma

Uppföljning
beslut om uppföljningsbehov och -frekvens fattas på basis av lokala rekom-
mendationer för avtrappning av vården eller enligt specialistbedömning.

Riktlinjer för god medicinsk praxis (fetma hos vuxna)
www.kaypahoito.fi

Arbetsgrupp:
Jorma salmi birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jorma salmi (jorma.salmi(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

27

intErnMEdicin

27

EndOkrinOlOgi

KIRURGISK BEHANDLING AV SJUKLIG FETMA

Sjukdomsklassificering ICD-10
E66 Obesitas (fetma)

remiss från primärvården till den specialiserade sjukvården baseras på god
medicinsk praxis -rekommendationen för fetma hos vuxna. Ordnandet av
kirurgisk behandling förusätter att operationsvolymen är tillräcklig både för
kirurgen och verksamhetsenheten. social- och hälsovårdsministeriet uppföljer
årligen hur behandlingen ordnas.

Primärvård
fetma och bariatrisk kirurgi ska bedömas ur flera synvinklar och på ett mul-
tidisciplinärt sätt. behandlingen ska genomföras i ett friktionsfritt samarbete
mellan primärvården och den specialiserade sjukvården.

Remittering av en patient till kirurgisk bedömning
remitteringen baserar sig på undersökningar som utförts av en endokrinolog
eller en erfaren invärtesläkare som är insatt i ämnet och av en näringsterapeut.
därtill ska det finnas en bedömning om patientens psykiska tillstånd. bedöm-
ningarna ska antecknas i journalhandlingarna. remitteringen av en patient
till kirurgisk bedömning förutsätter en sammanfattning av uppföljningen och
åtgärderna.

•	 patienten	har	varit	 i	konservativ	behandling	av	fetma	minst	ett	halvt	år,	
under vilken tid

 resultaten har antecknats och uppföljts och fynderna har antecknats i en
bilaga till remissen

•	 helheten	av	patientens	hälsotillstånd	har	utretts	och	faktorer	som	påverkar	
en eventuell kirurgisk behandling har amtecknats och behandlats - icd-kod,
anteckning om vårdplatsen

•	 patienten	har	fått	minst	50	poäng	vid	poängsättningen

Poängsättning
bMi 45 eller över kg/m2 50 p
bMi 35–44.9 40 p
diabetes / hypertension
muskuloskeletal sjukdom/sömnapné/annat 10 p

Grunder för icke-brådskande kirurgisk behandling inom
den specialiseraden sjukvården

det bedöms på individuell basis om kirurgisk behandling är motiverad. det
ska vara sannolikt att den kirurgiska behandlingen gynnar behandlingen av
både fetma och följdsjukdomar och då ska operationsbeslutet alltid beakta
bedömningen som gäller resultaten med konservativ behandling och behov av
vård och rehabilitering efter operationen. de nämnda omständigheterna och
faktorer som ger poäng ska antecknas både i operationsbeslutet och i epikrisen
för utvärdering och uppföljning av kirurgisk behandling av sjuklig fetma.

God medicinsk praxis -rekommendation: (fetma hos vuxna)
www.kaypahoito.fi

28

intErnMEdicin

28

EndOkrinOlOgi

Arbetsgrupp:
ulla keränen hns, anne Juuti hns, Esko kemppainen hns, vesa koivukangas
PPshP, Marja leivonen hns, Markku luostarinen PhsOtEY, Pipsa Peromaa
tampere, Jussi Pihlajamäki kuh, Jorma salmi PshP, Paulina salminen tYks,
Mikael victorzon vshP

Kontaktperson:
ulla keränen hns (ulla.keranen(at)hus.fi)

29

intErnMEdicin

29

EndOkrinOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR DYSLIPIDEMI*

ICD-sjukdomsklassifikation
E78 rubbning i omsättningen av lipoprotein och andra lipidemier

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation,	om	det	gäller	vanlig,	

okomplicerad hyperlipidemi.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlings följsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid med de angivna kriterierna ska anges skriftligt.

•	 Förekomst	eller	befogad	misstanke	om	hyperkolesterolemi	(hög	koleste-
rolhalt i blodet) inom släkten

•	 Svår	hyperlipidemi	som	är	åtminstone	delvis	terapiresistent.		Särskilt:	ini-
tiering av kombinationsbehandling.

Uppföljning

beslut om uppföljningsbehov och -frekvens fattas på basis av lokala rekom-
mendationer för avtrappning av vården eller enligt specialistbedömning.

Riktlinjer för god medicinsk praxis (dyslipidemier)
www.kaypahoito.fi

Arbetsgrupp:
Jorma salmi birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jorma salmi (jorma.salmi(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

* förekomsten av onormala lipoproteiner i blodet (fettämnen, bl.a. komplex bestående av
 kolesterol och vissa proteiner)

30

intErnMEdicin

30

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR CELIAKI

ICD-sjukdomsklassifikation
k90.0 coeliacia (celiaki)

Undersökningar/uppgifter inom primärvården
•	 Diagnostiken	och	vården	kan	enligt	lokal	arbetsfördelning	också	ske	inom	

primärvården.
•	 Patienten	gagnas	 i	 regel	 inte	 av	 specialistkonsultation,	 om	 patienten	 är	

symptomfri och terapisvar har konstaterats.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av behovet för icke-brådskande konsultation ska följande
beaktas: om patienten har svåra symptom eller svår malabsorption eller om
lymfommisstanke föreligger, behövs brådskande remittering.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

bekräftande av diagnos, vård och vårdresultat, då
•	 patienten	har	symptom	på	celiaki	och	laboratoriefynden	talar	för	celiaki	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Celiaci	som	inte	reagerar	tillfredsställande	på	terapi
•	 Dåligt	terapisvar

Riktlinjer för god medicinsk praxis (celiaki)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

31

intErnMEdicin

31

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR TJOCKTARMSPOLYP*

ICD-sjukdomsklassifikation
d13 neoplasmata benigna organorum digestoriorum (benigna tumörer
 i matsmältningsorganen)

Undersökningar/uppgifter inom primärvården
Enligt regional arbetsfördelning kan skopier (tittundersökningar) av matsmält-
ningskanalen (gastroskopi och kolonoskopi) också utföras inom primärvården,
exempelvis långtidsuppföljning efter avlägsnande av polyp.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: kon-
staterad eller misstänkt cancer förutsätter brådskande remittering.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård
•	 Konstaterat	eller	misstänkt	adenom	(godartad	körteltumör)	som	inte	av-

lägsnats

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Konstaterat	adenom	som	inte	avlägsnats
•	 Uppföljning	av	patient	med	adenom

Riktlinjer för god medicinsk praxis (tittundersökningar av tjocktarmen)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

* Oftast stjälkförsedd utväxt från slemhinnan som förosakas av inflammation eller tumör

32

intErnMEdicin

32

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
KRONISK VIRUSHEPATIT

ICD-sjukdomsklassifikation
b18 hepatitis viralis chronica (kronisk virushepatit)

Undersökningar/uppgifter inom primärvården
•	 Patient	med	kronisk	C-hepatit	gagnas	i	regel	inte	av	specialistkonsultation	

om inflammationen histologiskt sett är lindrig och leverenzymvärdena
normala

•	 Patient	med	kronisk	B-hepatit	gagnas	i	regel	inte	av	specialistkonsultation:	
ingen virusreplikation (ökning av virus genom delning)

•	 Patient	som	använder	narkotika	kontinuerligt	gagnas	i	regel	inte	av	specia-
listkonsultation, också andra kontraindikationer bör beaktas

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande konsultation krävs om patientens symptom är alarmerande eller om
leversvikt föreligger.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård
•	 Bedömning	eller	revidering	av	vårdstrategin	
•	 Hepatit	C:	HCV-RNA-positiva	patienter	som	avhållit	sig	från	användningen	

av narkotika intravenöst i mer än ett år
•	 Hepatit	B

Fortsatt uppföljning inom den specialiserade sjukvården
•	 kronisk	B-hepatit,	aktiv	sjukdom

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

33

intErnMEdicin

33

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR JÄRNBRISTANEMI

ICD-sjukdomsklassifikation
d50 anaemia sideropenica (järnbristanemi)

Undersökningar/uppgifter inom primärvården
•	 Enligt	regional	arbetsfördelning	kan	skopier	(tittundersökningar)	av	mat-

smältningskanalen (gastroskopi och kolonoskopi) också utföras inom
primärvården.

•	 Patient	med	anemi	vars	orsak	utretts	tillförlitligt	 (t.ex.	rikliga	menstrua-
tionsblödningar) gagnas i regel inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss förutsätts om patienten har alarmerande symptom eller om
patienten är äldre än 50 år.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för differentialdiagnostik, då
•	 orsaken	till	järnbristanemin	är	oklar	och	patienten	är	yngre	än	50	år	(pa-

tienter som är äldre än 50 år och som har alarmerande symptom remitteras
brådskande)

•	 för	bekräftande	av	orsaken	till	järnbristanemin

Riktlinjer för god medicinsk praxis (1) gastroskopi, 2) kolonoskopi)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

34

intErnMEdicin

34

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR REFLUXSJUKDOM

ICD-sjukdomsklassifikation
k21.0 Morbus refluxualis gastro-oesophageus (gastroesofagal refluxsjukdom
 [återflöde av maginnehåll till matstrupen])

Undersökningar/uppgifter inom primärvården
•	 Enligt	regional	arbetsfördelning	kan	tittundersökning	av	magsäcken	(gast-

roskopi) också utföras inom primärvården
•	 Om	1)	patienten	har	kortvariga	symptom	som	reagerar	på		behandling	eller	

om 2) patienten utretts tillräckligt och bibehålls symptomfri med behandling,
gagnas patienten i regel inte av specialistkonsultation

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 patienten	har	svåra	eller	dagligen	återkommande	symptom	
•	 patienten	har	oklara	symptom	från	andningsvägarna	och	strupen
•	 terapisvaret	är	otillfredsställande

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Komplicerad	refluxsjukdom:	förträngning	(striktur)	 i	matstrupen,	sårnad	

(ulcus)
•	 Uppföljning	av	Barrett-dysplasi	i	matstrupsslemhinnan	(störning	av	epitel-

vävnadsdifferentieringen) (se riktlinjer för god medicinsk praxis)

Riktlinjer för god medicinsk praxis (gastroskopi)
www.kaypahoito.fi

Se också
avsnittet om icke-brådskande kirurgisk behandling av refluxsjukdom, sid. 78

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

35

intErnMEdicin

35

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR MOTILITETSSTÖRNING
I MATSTRUPEN (DYSKINESI)

ICD-sjukdomsklassifikation
k22.4 dyskinesia oesophagi (esofagusdyskinesi)

Undersökningar/uppgifter inom primärvården
•	 Enligt	regional	arbetsfördelning	kan	tittundersökning	av	magsäcken	
 (gastroskopi) också utföras inom primärvården.
•	 Om	symptomen	är	övergående	eller	om	diagnostiken	klargjorts	tidigare	

och patienten inte behöver vård, gagnas patienten i regel inte av specia-
listkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har alarmerande symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 patienten	har	bröstsmärtor	och	kranskärlssjukdom	är	utesluten
•	 patientens	vård	är	problematisk

Riktlinjer för god medicinsk praxis (gastroskopi)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

36

intErnMEdicin

36

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR BESVÄR I ÖVRE DELEN
AV BUKEN (DYSPEPSI) OCH ULKUSSJUKDOM

ICD-sjukdomsklassifikation
k30 dyspepsia (dyspepsi)
k25 ulcus ventriculi (sår i magsäcken)
k26 ulcus duodeni (sår i tolvfingertarmen)

Undersökningar/uppgifter inom primärvården
•	 Enligt	regional	arbetsfördelning	kan	tittundersökning	av	magsäcken	(gast-

roskopi) också utföras inom primärvården.
•	 Om	1)	patienten	är	yngre	än	55	år	och	har	kortvariga	symptom	som	reagerar	

på behandling eller om 2) patienten utretts grundligt trots att symptomen
fortgår, gagnas patienten i regel inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har alarmerande symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

differentialdignostik och behandling (riktlinjer för god medicinsk praxis)
•	 Dyspepsi	hos	patient	som	är	äldre	än	55	år
•	 Bristande	terapisvar	hos	dyspepsipatient	
•	 Problematisk	Helicobacterinfektion	(upprepade	misslyckade	eradikerings-

försök)
•	 Bruk	 av	 icke-steroidala	 antiinflammatoriska	 mediciner	 hos	 patient	 med	

dyspepsi

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Aktivt	magsår

Riktlinjer för god medicinsk praxis
(diagnostik och behandling av helicobacterinfektion)

www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

37

intErnMEdicin

37

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
CROHNS SJUKDOM OCH ULCERÖS KOLIT

ICD-sjukdomsklassifikation
k50 Morbus crohn (crohns sjukdom, regional enterit)
k51 colitis ulcerosa (ulcerös kolit)

Undersökningar/uppgifter inom primärvården
•	 Enligt	regional	arbetsfördelning	kan	tittundersökning	av	tjocktarmen	
 (kolonoskopi) också utföras inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation	om	patienten	1)	har	

kollagenkolit eller mikroskopisk kolit och inga vårdproblem, 2) har proktit
och inga terapiresistenta symptom, 3) stomiopererats för colitis ulcerosa
och är symptomfri.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har akuta symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård
•	 misstanke	om	inflammatorisk	tarmsjukdom	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Symptomatisk,	skopiverifierad	aktiv	tjocktarmsinflammation
•	 Utbredd	Crohns	sjukdom
•	 Extraintestinal	manifestation
•	 Bedömning	och	förverkligande	av	immundämpande	medicinering
•	 Immunologiska	behandlingar
•	 Uppföljning	av	dysplasi	 (störning	av	epitelvävnadsdifferentieringen)	hos	

patient med kronisk kolit, se riktlinjer för god medicinsk praxis.

Riktlinjer för god medicinsk praxis (kolonoskopi)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

38

intErnMEdicin

38

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR IRRITABEL TARM

ICD-sjukdomsklassifikation
k58 syndroma intestini irritabilis (irritabel tarm)

Undersökningar/uppgifter inom primärvården
•	 Enligt	 regional	 arbetsfördelning	 kan	 tittundersökning	 av	 tjocktarmen	

(kolonoskopi) också utföras inom primärvården.
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation	om	1)	symptomen	

är lindriga och diagnosen klar, 2) patienten har fortgående symptom som
utretts grundligt och ofta.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har alarmerande symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för differentialdiagnostik, då
•	 patienten	har	irritabel	tarm	med	diarré
•	 terapisvaret	är	svagt

Riktlinjer för god medicinsk praxis (kolonoskopi)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

39

intErnMEdicin

39

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
ÖVRIGA FUNKTIONELLA BUKBESVÄR

ICD-sjukdomsklassifikation
k59 dysfunctiones intestinalis (andra funktionsrubbningar i tarmen)

Undersökningar/uppgifter inom primärvården
•	 Enligt	regional	arbetsfördelning	kan	skopier	(tittundersökningar)	av	mat-

smältningskanalen (gastroskopi och kolonoskopi) också utföras inom
primärvården.

•	 Om	symptomen	är	ihållande	och	patienten	har	utretts	grundligt,	gagnas	
patienten i regel inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har alarmerande symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för differentialdiagnostik, då
•	 diagnosen	är	oklar	och	patientens	symptom	fortgår	eller	blir	värre	

Riktlinjer för god medicinsk praxis (gastroskopi)
www.kaypahoito.fi

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

40

intErnMEdicin

40

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
LEVERSJUKDOM ORSAKAD AV ALKOHOL

ICD-sjukdomsklassifikation
k70 Morbus hepatis alcoholicus (leversjukdom orsakad av alkohol)

Undersökningar/uppgifter inom primärvården
•	 Om	sjukdomen	är	stabil,	gagnas	patienten	i	regel	inte	av	specialistkonsul-

tation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har akuta symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 patienten	har	symptom	eller	fynd	som	talar	för	kronisk	leversjukdom	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Vårdproblem	föreligger

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

41

intErnMEdicin

41

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
KRONISK LEVERINFLAMMATION

ICD-sjukdomsklassifikation
k73 hepatitis chronica (kronisk hepatit)
k74.3 cirrhosis biliaris (primär biliär cirros)
k73.2 hepatitis autoimmunisatoria (autoimmunhepatit)
k83 cholangitis sclerosans (skleroserande kolangit)

Undersökningar/uppgifter inom primärvården
•	 Om	sjukdomen	 är	 inaktiv,	 patienten	 symptomfri	 och	 inte	 står	 på	något	

läkemedel, gagnas patienten i regel inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har akuta symptom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 leversjukdomen	ger	endast	lindriga	symptom	eller	inga	symptom	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Patienter	med	symptom
•	 Tecken	på	aktiv	sjukdom
•	 Patienter	som	står	på	immundämpande	behandling	
•	 Symptomfri	skleroserande	kolangit	(gallvägsinflammation	som	känneteck-

nas av förträngning och förstockning av gallvägarna p.g.a. bindvävstill-
växt)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

42

intErnMEdicin

42

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR LEVERCIRROS

ICD-sjukdomsklassifikation
k74 fibrosis et cirrhosis hepatis (leverfibros och levercirros)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har akuta symptom eller diagnosen
är oklar.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård,
•	 då	symptomen	återkommer	efter	en	tid	av	stabilitet
•	 för	bedömning	av	operabilitet

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Komplicerad	 levercirros	 (med	 påverkan	 på	 hjärnan	 [s.k.	 encefalopati],	

återkommande blödningar från matstrupsåderbråck, ansamling av vätska
i bukhålan, hepatorenalt syndrom [njursvikt p.g.a. svår leversvikt])

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

43

intErnMEdicin

43

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR FETTLEVER

ICD-sjukdomsklassifikation
k76.0 degeneratio adiposa hepatis non alibi classificata
 (fettlever som ej klassificeras annorstädes)

Undersökningar/uppgifter inom primärvården
•	 Om	leverenzymvärdena	är	endast	lätt	förhöjda	och	diagnosen	är	klar,	gagnas	

patienten i regel inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

Undersökningar/uppgifter inom den specialiserade sjukvården
för diagnostik och vård, då
•	 alaninaminotransferasvärdet	varit	klart	 förhöjt	 i	mer	än	ett	halvt	års	tid	

(alat-värdet högre än trefaldigt över det övre referensvärdet)

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Sjukdomsprogression	eller	misstanke	om	sjukdomsprogression

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

44

intErnMEdicin

44

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR KRONISK PANKREATIT

ICD-sjukdomsklassifikation
k86.08 Pancreatitis chronica alcoholica (kronisk pankreatit orsakad
 av alkohol)
k86.1 alia pancreatitis chronica (annan kronisk pankreatit)

Undersökningar/uppgifter inom primärvården
•	 Enligt	 regional	 arbetsfördelning	 kan	 patienterna	 också	 uppföljas	 inom	

primärvården.
•	 Om	patienten	är	symptomfri	och	diagnosen	klar,	gagnas	patienten	i	regel	

inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad om patienten har svår malabsorption eller svåra
smärtor.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 patientens	 symptom	 är	 lindriga	 och	 laboratorie-	 eller	 bildresultaten	 är	

avvikande
•	 symptomen	blir	svårare

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Patienter	med	symptom
•	 Patienten	har	(komplicerad)	diabetes

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

45

intErnMEdicin

45

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR KORTTARMSSYNDROM
ELLER MOTSVARANDE SJUKDOM

ICD-sjukdomsklassifikation
k90.9 Malabsorptio intestinalis non specificata
 (ospecificerad intestinal malabsorption)

Undersökningar/uppgifter inom primärvården
•	 Om	patienten	är	symptomfri	och	inte	har	upptagsstörning	(malabsorption),	

gagnas patienten i regel inte av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas:
brådskande remiss är indicerad om sjukdomen är ny för patienten eller om
upptagsstörningen är svår.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 patienten	har	symptom

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Omfattande	tarmsjukdom	
•	 Patienten	har	symptom

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

46

intErnMEdicin

46

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
FÖRHÖJDA LEVERENzYMVÄRDEN

ICD-sjukdomsklassifikation
r85.0 reperta abnormia in speciminibus ex organis digestoriis et cavitate
 abdominali (Onormalt fynd i prov från matsmältningsorganen
 och bukhålan; onormal nivå av enzymer)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation	om	1)	patienten	är	

symptomfri och värdena under ett halvt år varit endast lätt förhöjda (t.ex.
alaninaminotransferasvärdet mindre än tre gånger och alkaliskt fosfatas
mindre än 1,5 gånger högre än övre referensvärdet), 2) patienten utretts
tillräckligt tidigare och progression inte föreligger.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 patienten	har	tecken	på	kronisk	leversjukdom
•	 tagning	av	leverprovbit	(leverbiopsi)	övervägs	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

47

intErnMEdicin

47

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR AVVIKANDE
BILDUNDERSÖKNINGSRESULTAT AV LEVERN

ICD-sjukdomsklassifikation
r93.2 reperta abnormia ex imagine diagnostica hepatis et ductuum biliarium
 (onormalt fynd vid radiologisk diagnostik avseende lever och
 gallgångar)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation,	om	1)	det	är	fråga	

om levercysta (onormal hålighet som innehåller vätska) eller hemangiom
(blodkärlstillväxt) och diagnosen är klar, eller om 2) diagnosen blivit klar
på basis av uppföljning.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationer ska följande beaktas: bråd-
skande remiss är indicerad vid misstanke om elakartad (malign) sjukdom.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 misstanke	föreligger	om	parenkymsjukdom	(sjukdom	i	själva	levervävna-

den), adenom (godartad körteltumör) eller fokal nodulär hyperplasi (knölig
vävnadstillväxt)

•	 förekomsten	 av	 cysta	 (onormal	 hålighet	 som	 innehåller	 vätska)	 eller	
hemangiom (blodkärlstillväxt) måste bekräftas.

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Diagnosen	har	förblivit	oklar.	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

48

intErnMEdicin

48

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
TILLSTÅND EFTER LEVERTRANSPLANTATION

ICD-sjukdomsklassifikation
Z94.4 levertransplanterad

Undersökningar/uppgifter inom primärvården
•	 Långtidsuppföljning	 av	 alla	 patienter	 hör	 till	 den	 specialiserade	 sjuk-

vården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Långtidsuppföljning	 av	 alla	 patienter	 hör	 till	 den	 specialiserade	 sjuk-

vården.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pekka collin birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Pekka collin (pekka.collin(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

49

intErnMEdicin

49

hEMatOlOgi

INDIKATIONER FÖR ICKE-BRÅDSKANDE
UNDERSÖKNINGAR OCH BEHANDLING INOM
DEN SPECIALISERADE SJUKVÅRDEN

vid bedömning av indikationerna för specialiserad sjukvård inom hematologi
ska följande observeras: de flesta hematologiska sjukdomarna förutsätter
brådskande eller jourmässig bedömning vid en specialiserad sjukvårdsenhet.
Oftast kan vårdbehovet eller uppföljningen avgöras endast efter att diagnosen
blivit klar. Exemepl på indikationer för icke-brådskande konsultationer är:

ICD-sjukdomsklassifikation
Z83.2 sjukdomar i blod, blodbildande organ eller vissa rubbningar i
 immunsystemet i familjeanamnesen (t.ex. anemi, trombos- eller
 blödningsbenägenhet)
r72 Onormala vita blodkroppar som ej klassificeras annorstädes
d69.6. trombocytopeni

•	 Diagnostik	av	mild,	ihållande	leukopeni	(lågt	antal	vita	blodkroppar),	ifall	
orsaken inte fastslagits inom primärvården

•	 Diagnostik	 av	 stabil	 trombocytopeni	 (lågt	 antal	 blodplättar,	 dock	 över	
100x10E9/l), ifall orsaken inte fastslagits inom primärvården

•	 Organisering	av	vården	och	uppföljningen	av	hematologiska	sjukdomar	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

50

intErnMEdicin

50

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
KRONISK LYMFOCYTLEUKEMI

ICD-sjukdomsklassifikation
c91.1 leucaemia lymphocytica chronica (kronisk lymfocytleukemi)

Undersökningar/uppgifter inom primärvården
•	 Om	det	 gäller	 begynnade	 sjukdom,	 särskilt	 hos	 äldre	patienter,	 gagnas	

patienten i regel inte av specialistkonsultation: uppföljning med 1-4 (-6)
månaders intervall, vid behov med stöd av konsultation.

•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-
vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bedömning	av	vårdbehov	vid	sjukdomsprogression	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Med	1-4	(-6)	månaders	intervall

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

51

intErnMEdicin

51

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
POLYCYTHAEMIA VERA*

ICD-sjukdomsklassifikation

d45 Polycythaemia vera

Undersökningar/uppgifter inom primärvården
•	 Äldre	patient	som	är	symptomfri	och	fått	behandling	t.ex.	med	radiofosfor	

kan uppföljas inom primärvården med 1-3 månaders intervall. vid behov
konsulteras hematolog.

•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-
vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	tidpunkten	för	terapi	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Med	1-3	månaders	intervall	enligt	individuell	bedömning

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

* tillstånd av benmärgsöverfunktion vilket kännetecknas av högre antal röda blodkroppar, vita blod-
 kroppar och blodplättar än normalt i blodet

52

intErnMEdicin

52

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
MYELODYSPLASTISKA SYNDROM*

ICD-sjukdomsklassifikation
d46 syndromata myelodysplastica*

Undersökningar/uppgifter inom primärvården
•	 Särskilt	 äldre	patient	med	 lindrig	 och	 långsamt	 framskridande	 sjukdom	

kan uppföljas inom primärvården med 1-4-6 månaders intervall; vid behov
konsulteras hematolog.

•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-
vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	behovet	av	terapi

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Med	1-3-4	månaders	intervall	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

* syndrom som hänför sig till förändringar i benmärgen

53

intErnMEdicin

53

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR PRIMÄR MYELOFIBROS*

ICD-sjukdomsklassifikation

d47.1 Myelofibros

Undersökningar/uppgifter inom primärvården
•	 Särskilt	 äldre	patient	 som	är	 symptomfri	 kan	uppföljas	enligt	 anvisning	

inom primärvården med 2-4-6 månaders intervall och vid behov konsulteras
hematolog.

•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-
vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	tidpunkten	för	terapi	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Med	1-3-4	månaders	intervall	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

* benmärgsvävnaden undanträngs av bindvävnad

54

intErnMEdicin

54

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR SYMPTOMFRI
MONOKLONAL GAMMOPATI ELLER INCIPIENT MYELOM

ICD-sjukdomsklassifikation
d47.2 Monoklonal gammopati
c90.0 Multipelt myelom

Undersökningar/uppgifter inom primärvården
•	 Om	det	gäller	incipient	sjukdom,	särskilt	hos	äldre	patienter,	gagnas	patien-

ten i regel inte av specialistkonsultation: uppföljning med 1-4 (-6) månaders
intervall, vid behov med stöd av konsultation.

•	 Förekomsten	av	annan	tänkbar	lymfoproliferativ	sjukdom	och	amyloidos	
har beaktats.

•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-
vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlings följsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid med de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	terapibehov	vid	sjukdomsprogression	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Med	1-4	(-6)	månaders	intervall	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

55

intErnMEdicin

55

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR ESSENTIELL
TROMBOCYTEMI*

ICD-sjukdomsklassifikation
d47.3 thrombocythaemia essentialis (essentiell trombocytemi)

Undersökningar/uppgifter inom primärvården
•	 Äldre	patient	som	är	symptomfri	och	fått	behandling	t.ex.	med	radiofosfor	

kan uppföljas inom primärvården med 1-3 månaders intervall och vid behov
konsulteras hematolog.

•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-
vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	tidpunkten	för	terapi	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Med	1-4	månaders	 intervall	beroende	på	vilken	riskgrupp	patienten	hör	

och enligt bedömning från fall till fall

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

* sällsynt tillstånd av benmärgsöverfunktion där produktionen av blodplättar (trombocyter) är förhöjd

56

intErnMEdicin

56

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR KRONISK CYTOPENI

ICD-sjukdomsklassifikation
d55 anemi orsakad av enzymrubbningar
d56 talassemi (medelhavsanemi)
d57 sicklecellssjukdomar
d58 hereditär sfärocytos och andra ärftliga hemolytiska anemier
d59 förvärvad hemolytisk anemi
d69.3 idiopatisk trombocytopen purpura
d70 neutropeni (agranulocytos)

Undersökningar/uppgifter inom primärvården
•	 Enligt	individuell	prövning	kan	patient	som	är	symptomfri	och	har	lindrig	

sjukdom uppföljas inom primärvården med 1-3-6 månaders intervall.
•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-

vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	terapibehov	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

57

intErnMEdicin

57

hEMatOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
BLÖDNINGS- OCH TROMBOSBENÄGENHET

ICD-sjukdomsklassifikation
d65-69 koagulationsrubbningar, purpura och andra blödningsstörningar

Undersökningar/uppgifter inom primärvården
•	 Uppföljning	av	lindriga	fall	enligt	individuell	prövning	
•	 Hematolog	konsulteras	per	telefon	eller	skriftligt	om	det	är	osäkert	huru-

vida patienten bör remitteras till specialiserad sjukvård och/eller huruvida
undersökningar ska utföras inom primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik	och	bestämning	av	vårdbehov	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 enligt	regional	avtrappning

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Elli koivunen birkalands sjukvårdsdistrikt, anders almqvist vasa centralsjuk-
hus, tuomo honkanen Päijät-häme centralsjukhus, kalevi Oksanen centrala
tavastlands centralsjukhus, Jorma Opas seinäjoki centralsjukus, tapani ruutu
helsingfors universitetscentralsjukhus, Pirjo koistinen uleåborgs universitets-
sjukhus, tapio nousiainen kuopio universitetssjukhus, kari remes åbo univer-
sitetscentralsjukhus, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Elli koivunen (elli.koivunen(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

58

intErnMEdicin

58

infEktiOnssJukdOMar

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
SYMPTOMFRI HIV-POSITIV PERSON

ICD-sjukdomsklassifikation
r75 Positiv hiv-serologi utan säker infektion med humant immunbristvirus

 (hiv)
Z21 asymptomatisk infektion med humant immunbristvirus (hiv)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

diagnos och vårduppläggning ska så gott som alltid ske i brådskande ord-
ning.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Det	 finns	 en	 överenskommelse	 med	 den	 specialiserade	 sjukvården	 om	
icke-brådskande remittering.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Jukka lumio birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jukka lumio (jukka.lumio(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

59

intErnMEdicin

59

infEktiOnssJukdOMar

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD MED ANLEDNING AV
OSPECIFIKT NEDSATT HÄLSA HOS PERSON SOM
VISTATS I TROPIKERNA (OCKSÅ INVANDRARE)

ICD-sjukdomsklassifikation
Z20 kontakt med och exponering för smittsamma sjukdomar

Undersökningar/uppgifter inom primärvården

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande remittering måste den remitterande parten
garantera att patienten inte är i behov av brådskande eller jourmässig specia-
liserad sjukvårdskonsultation.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, om man konstaterat
•	 eosinofili	(förhöjt	antal	eosinofila	leukocyter	i	blodet)
•	 förhöjda	levervärden	
•	 parasiter	i	avföringen	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Jukka lumio birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jukka lumio (jukka.lumio(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

60

intErnMEdicin

60

infEktiOnssJukdOMar

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
KRONISK INFEKTIONSBENÄGENHET

ICD-sjukdomsklassifikation
det finns inga överenskomna diagnosnummer för tillstånd av återkommande
infektioner eller infektionsspiral.

Undersökningar/uppgifter inom primärvården
•	 Om	patienten	 inte	har	specifika,	återkommande	 infektioner	 (”infektions-

spiral”) eller om infektionerna varit lindriga, gagnas patienten i regel inte
av specialistkonsultation.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande remittering måste den remitterande parten
garantera att patienten inte är i behov av brådskande eller jourmässig specia-
liserad sjukvårdskonsultation.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

för diagnostik och vård, då
•	 infektionerna	 återkommer	 (patienten	 är	 i	 en	 ”infektionsspiral”)	 eller	 om	

infektionen/infektionerna varit allvarliga

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Jukka lumio birkalands sjukvårdsdistrikt, kari Pietilä birkalands sjukvårds-
distrikt

Kontaktpersoner:
Jukka lumio (jukka.lumio(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

61

intErnMEdicin

61

kardiOlOgi

STABIL KORONARSJUKDOM ELLER MISSTANKE OM
STABIL KORONARSJUKDOM; KORONAREPISOD UTAN
ST-HÖJNING HOS PATIENT MED LÅG RISK

ICD-sjukdomsklassifikation
i25 Morbus ischaemicus cordis chronicus
 (kronisk ischemisk hjärtsjukdom)
i20 angina pectoris (anginösa bröstsmärtor
 [kärlkramp i bröstet])

Undersökningar/uppgifter inom primärvården
•	 Ultraljudsundersökning	av	hjärtat	bör	inte	utföras,	om	patienten	har	normal	

hjärtfilm (elektrokardiogram, Ekg), och inget tyder på hjärtinfarkt, symptom
eller fynd talande för hjärtsvikt, klaffsjukdom eller hypertrofisk kardiomyo-
pati (hjärtmuskelsjukdom kännetecknad av muskelvävnadstillväxt)

•	 Belastningsprov	bör	inte	utföras	för	riskbedömning	hos	patient	vars	övriga	
sjukdomar förhindrar revaskularisering (korrigering av hjärtats blodcirku-
lation med hjälp av bypassoperation eller ballongdilatation).

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av behovet för icke-brådskande konsultation till specialiserad
sjukvård ska sådana tillstånd som förutsätter brådskande eller jourmässig
behandling uteslutas, t.ex. koronarepisod och accelererande symptom. En
förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om man besluter sig för invasiva
undersökningar ska patienten vara villig att gå med på en eventuell operation
eller annat ingrepp. Om kriterierna inte uppfylls, bör sjukdomen i regel kunna
vårdas inom primärvården. grunderna för vårdbeslut som fattas i strid mot
de angivna kriterierna ska anges skriftligt.

Indikationer för ultraljudsundersökning över hjärtat
•	 Biljud	som	kan	bero	på	klaffsjukdom	
•	 Bestämning	 av	 vänsterkammarfunktionen	 (LV-funktionen)	 hos	 patienter	

som veterligen 1) har haft hjärtinfarkt, 2) har avvikande Q-vågor i Ekg:t,
3) har symptom eller fynd förenliga med hjärtsvikt eller 4) har svåra kam-
mararytmier.

Indikationer för belastningsprov
•	 För	diagnostik	hos	patienter	som	anses	ha	åtminstone	medelhög	risk	 för	

kranskärlsjukdom (enligt bedömning på basis av ålder, kön och symptom)
•	 För	riskbedömning	hos	patient,	som	kan	utföra	belastningstest

Indikationer för kontraströntgen av kranskärlen (koronarangiografi)
•	 Angina	pectorissymptom	som	stör	patientens	dagliga	liv
•	 Om	patienten	har	hög	risk	för	kranskärlssjukdom	enligt	klinisk	bedömning	

eller på basis av resultaten av icke-invasiva undersökningar oberoende av
symptom

62

intErnMEdicin

62

kardiOlOgi

•	 Stabil	angina	pectoris	med	hjärtsvikt
•	 Diagnosen	förblir	osäker	trots	icke-invasiva	undersökningar	eller	patienten	

inte klarar av de icke-invasiva testerna (t.ex. p.g.a. övriga sjukdomar) och
nyttan av en korrekt diagnos klart överskrider den risk som koronarangi-
ografi medför

Riktlinjer för god medicinsk praxis (1) kranskärlsepisod: instabil angina
pectoris och hjärtinfarkt utan st-höjning – riskbedömning och behandling,
2) diagnostik av hjärtinfarkt)
www.kaypahoito.fi

Se också
hjärtkirurgi: icke-brådskande kirurgisk behandling av kranskärlssjukdom,
sid. 100

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors
universitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs univer-
sitetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki
centralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

63

intErnMEdicin

63

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR HJÄRTKLAFFSJUKDOM
ELLER MISSTANKE OM HJÄRTKLAFFSJUKDOM

ICD-sjukdomsklassifikation
i34-34 vitia valvae mitralis, aortae, tricuspidalis et pulmonalis non
 rheumatica (mitral-, aorta-, trikuspidal- och pulmonalklaffsjukdomar)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation:	symptomfri	patient	

med lindrig hjärtklaffsjukdom, normal vänsterkammarfunktion (lv-funktion)
och oförändrat kliniskt status.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultationsbehov bör följande observeras:
hjärtklaffsjukdomar som ger svåra symptom förutsätter alltid brådskande eller
jourmässig konsultation.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Fastställande	av	diagnos	och	bestämning	av	sjukdomens	svårighetsgrad
•	 Symptomdebut	 eller	 -acceleration	 hos	 patient	 med	 känd	 hjärtklaffsjuk-

dom

Undersökningar/uppgifter inom den specialiserade sjukvården
indikationer för invasiva undersökningar (sådana som sträcker sig in i krop-
pen)
•	 Patienten	har	symptom	och	svår	hjärtklaffsjukdom	föreligger	eller	miss-

tänks
•	 Patienten	saknar	symptom	men	har	svår	hjärtklaffsjukdom	och	kirurgisk	

behandling övervägs

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Hjärtklaffsjukdomen	graderas	som	svårare	än	lindrig	och	patienten	kommer	

att vara operabel (med beaktande av ålder, övriga sjukdomar och allmän-
tillstånd)

Riktlinjer för god medicinsk praxis:
föreligger inte

Se också
hjärtkirurgi: icke-brådskande kirurgisk behandling av klaffel i hjärtat

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp:
se föregående sida

64

intErnMEdicin

64

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR PAROXYSMAL
TAKYKARDI (SUPRAVENTRIKULÄRA TAKYKARDIER)

ICD-sjukdomsklassifikation
i47 tachycardia paroxysmalis (paroxysmal supraventrikulär takykardi)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård
bör följande observeras: patienter som har allvarliga symptom förutsätter
brådskande konsultation.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Återkommande,	symptomgivande	supraventrikulär	takykardi
•	 Supraventrikulär	takykardi	är	den	dominerande	hjärtrytmen
•	 Ett	(1)	anfall	av	supraventrikulär	takykardi	med	svåra	symptom	
•	 Supraventrikulär	takykardi	hos	patienter	som	absolut	vill	att	anfallen	eli-

mineras
•	 Kammarpreexcitation	och	symptomgivande	arytmi	(Wolff-Parkinson-Whites	

syndrom)

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors
universitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs universi-
tetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki cen-
tralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

65

intErnMEdicin

65

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
FÖRMAKSFLADDER OCH FÖRMAKSFLIMMER

ICD-sjukdomsklassifikation
i48 förmaksflimmer
 förmaksfladder (separat icd-kod ska fastställas)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Återkommande	anfall	av	förmaksflimmer	eller	förmaksfladder	och	annan	
arytmimedicin än betablockerare kan komma i fråga

•	 Förmaksflimmer	eller	fladder	samt	misstanke	om	strukturellt	hjärtfel
•	 För	uppgörande	av	behandlingsstrategin	för	patient	med	förmaksflimmer	

eller fladder

Undersökningar/uppgifter inom den specialiserade sjukvården
indikationerna för invasiva ingrepp (sådana som sträcker sig in i kroppen)
•	 Återkommande	eller	permanent	förmaksflimmer	som	inte	kan	åtgärdas	med	

läkemedel och som kunde behandlas med kateterablation (hjärtkateter) hos
patient med svåra symptom

•	 Förmaksflimmer	som	kräver	läkemedelsbehandling	men	som	ger	symptom	
p.g.a. långsam puls och som kunde behandlas framgångsrikt med pacema-
ker

•	 Förmaksflimmer	 med	 en	 frekvens	 som	 inte	 kan	 sänkas	 tillräckligt	 med	
läkemedel och som anses framgångsrikt kunna behandlas med ablation
(avskärning) av överledningsförbindelsen mellan förmak och kammare
samt pacemaker.

•	 Återkommande	förmaksflimmer	med	svåra	symptom
•	 Återkommande	förmaksfladder	som	inte	svarar	på	läkemedelsbehandling

Riktlinjer för god medicinsk praxis (förmaksflimmer) www.kaypahoito.fi

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors
universitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs univer-
sitetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki
centralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

66

intErnMEdicin

66

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR HJÄRTSVIKT
ELLER MISSTANKE OM HJÄRTSVIKT

ICD-sjukdomsklassifikation
i50 insufficientia cordis (hjärtinsufficiens, hjärtsvikt)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård bör
följande observeras: patienter med akut hjärtsvikt eller vars hjärtsvikt snabbt
förvärras kräver alltid brådskande eller jourmässig specialiserad sjukvårdskon-
sultation.

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat att
avstå från konsultation eller vård, om detta inte kan förväntas ge någon nytta
med beaktande av patientens övriga samtidiga sjukdomar och andra omständig-
heter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör sjukdomen
i regel kunna vårdas inom primärvården. grunderna för vårdbeslut som fattas i
strid mot de angivna kriterierna ska anges skriftligt.

•	 För	bekräftande	av	diagnosen	hos	patienter	som	har	symptom	eller	fynd	som	
är förenliga med hjärtsvikt samt någon sjukdom som predisponerar för hjärt-
svikt (diabetes, kronisk blodtryckssjukdom, kranskärlssjukdom, användning av
kardiotoxiska läkemedel, d.v.s. läkemedel som skadar hjärtat, kardiomyopati
[hjärtmuskelsjukdom] i släkten eller tidigare reumatisk feber hos patienten)

•	 För	bekräftande	av	diagnosen	hos	patienter	som	har	symptom	eller	fynd	som	
är förenliga med hjärtsvikt och som samtidigt har onormalt fynd i vilo-Ekg
(hjärtfilm) eller lungröntgen eller som har förhöjd koncentration av natriuretisk
peptid i blodet

•	 Patient	med	känd	hjärtsvikt	eller	nedsatt	pumpfunktion	(dysfunktion)	i	vänstra	
hjärtkammaren samt förändrat kliniskt tillstånd som inte lätt kan förklaras
med någon övergående orsak.

Undersökningar/uppgifter inom den specialiserade sjukvården
indikationer för kontraströntgen av kranskärlen (koronarangiografi)
•	 Stabil	angina	pectoris	och	hjärtsvikt
•	 Konstaterad	vänsterkammardysfunktion	som	inte	kan	förklaras	på	annat	sätt	

än genom koronarsjukdom hos patient som kan genomgå revaskularisering
(återställande av hjärtats blodcirkulation med hjälp av bypassoperation eller
ballongdilatation)

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Svår	hjärtsvikt	hos	patient	som	kunde	genomgå	och	få	nytta	av	kirurgisk	eller	

apparatteknisk behandling
•	 Hjärttransplantationspatienter
•	 Patienter	med	många	medicinska	problem
•	 Patienter	som	haft	svåra	kammarartymier
•	 Patienter	med	pacemaker	eller	intrakardiell	defibrillator	(ICD)	

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: se föregående sida

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

67

intErnMEdicin

67

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR ARYTMIANFALL

ICD-sjukdomsklassifikation
r00 abnormitates ictus cordis (onormal hjärtrytm)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård bör
följande observeras: dessa patienter behöver ofta brådskande specialiserad
sjukvårdsbedömning. detta gäller bl.a. patienter med rytmstörningar i hjärtat
som fått allvarliga symptom, såsom hjärtsvikt eller rubbat medvetande under
rytmstörningen.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Återkommande	symptomgivande	takykardianfall
•	 Takykardi	med	brett	QRS-komplex
•	 Preexcitation	(kammaraktivering	i	förtid),	deltavåg	i	EKG	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors
universitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs universi-
tetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki cen-
tralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

68

intErnMEdicin

68

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR BILJUD I HJÄRTAT

ICD-sjukdomsklassifikation
r01 Murmura cardiaci et alii soni cardiaci (blåsljud och andra hjärtljud)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation:	1)	vuxen	person	vars	

biljud konstaterats vara oskyldigt, 2) närmare karaktärisering av biljudet
påverkar inte patientens vård

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård
bör följande observeras: en del av patienterna kräver brådskande specialise-
rad sjukvårdskonsultation, t.ex. patienter med ett nytt biljud associerat med
hjärtsvikt eller patienter med övergående rubbningar i medvetandet.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Biljud	med	samtidigt	symptom	från	hjärt-	och	andningsorganen
•	 Diastoliskt	biljud
•	 Symptomfri	patient	med	onormala	fynd	i	lungröntgen,	hjärtfilm	(EKG)	eller	

klinisk undersökning
•	 Hjärtsjukdom	kan	inte	uteslutas	inom	primärvården

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors uni-
versitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs universi-
tetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki cen-
tralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

69

intErnMEdicin

69

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
SYNKOPé (SVIMNINGSANFALL)

ICD-sjukdomsklassifikation
r55 syncope et collapsus (svimning och kollaps)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård bör
följande observeras: brådskande specialistbedömning är oftast på sin plats
om man vet att patienten har hjärtsjukdom eller om symptomet associeras
med rytmstörning.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Återkommande	svimningsanfall	utan	att	orsaken	utretts
•	 Bedömning	är	indicerad	redan	efter	det	första	anfallet	hos	personer	som	

är yrkesverksamma bilister, flygare eller som arbetar inom andra vådliga
yrken.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors uni-
versitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs universi-
tetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki cen-
tralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

70

intErnMEdicin

70

kardiOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR PATIENTER MED
PACEMAKER OCH INTRAKARDIELL DEFIBRILLATOR
(ICD), VUXNA PATIENTER MED MEDFÖTT HJÄRTFEL
OCH VUXNA PATIENTER MED HJÄRTMUSKELSJUKDOM
(KARDIOMYOPATI)

ICD-sjukdomsklassifikation
Z95.0 hjärtpacemaker
i42.0 cardiomyopathia cum dilatatione (dilaterad kardiomyopati)
Q20-24 Malformationes congenitae cordis (medfödda missbildningar
 i hjärtat)

Undersökningar/uppgifter inom primärvården
•	 Uppföljningen	av	patienterna	hör	till	den	specialiserade	sjukvården	

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Pacemakerpatienter:	uppföljningsintervallet	är	3-24	månader	beroende	på	

typ av pacemaker och implantering av apparaten
•	 Patienter	med	ICD	(intrakardiell	defibrillator):	uppföljningsintervallet	är	3-6	

månader beroende på patientens grundsjukdom, tidpunkt för implantation
av apparaten och apparatens funktion

•	 Vuxna	patienter	med	medfött	hjärtfel	eller	kardiomyopati:	vårdande	läkaren	
anpassar uppföljningsintervallet individuellt

Riktlinjer för god medicinsk praxis:
under beredning

Arbetsgrupp:
saila vikman tammerfors universitetssjukhus, kari niemelä tammerfors
universitetssjukhus, ilkka tierala hns, lauri toivonen hns, Johanna kuusisto
kuopio universitetssjukhus, Mikko Pietilä åbo universitetscentralsjukhus, Matti
niemelä uleåborgs universitetssjukhus, Pekka raatikainen uleåborgs universi-
tetssjukhus, antti Ylitalo satakunta centralsjukhus, Matti rekiaro seinäjoki cen-
tralsjukhus, Eila kujansuu hälsovårdsväsendet i tammerfors stad, liisa-Maria
voipio-Pulkki kommunförbundet, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
saila vikman (saila.vikman(at)pshp.fi), kari Pietilä (kari.pietila(at)pshp.fi)

71

intErnMEdicin

71

nEfrOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR NEFROTISKT SYNDROM

ICD-sjukdomsklassifikation
n00, n04* nefrotiskt syndrom*

Undersökningar/uppgifter inom primärvården

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård är
det viktigt att behovet av brådskande konsultation till specialiserad sjukvård
beaktas. akut nefrotiskt syndrom förutsätter nämligen ofta jourmässig kon-
sultation.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Alla	patienter	remitteras	för	specialiserad	sjukvård

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki saha birkalands sjukvårdsdistrikt, Eero honkanen hns, kai Metsärinne
åbo universitetscentralsjukhus, Pauli karhapää kuopio universitetssjukhus,
risto ikäheimo uleåborgs universitetssjukhus, antero helanterä Päijät-häme
centralsjukhus, Markku asola satakunta centralsjukhus, carola grönhagen-
riska hns, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
heikki saha (heikki.saha(at)uta.fi), kari Pietilä (kari.pietilä(at)pshp.fi)

* symptomkomplex som associeras med olika njursjukdomar och som beror på skada på basalmembra-
 nen i njurarnas kapillärnystan; kännetecknas av riklig proteinutsöndring i urinen, låg albuminhalt i
 blodet och svullnader.

72

intErnMEdicin

72

nEfrOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR MISSTANKE OM
ELLER KONSTATERAD NJURPÅVERKAN FÖRORSAKAD
AV ALLMÄN SJUKDOM (DIABETES, REUMATISKA
SJUKDOMAR) ELLER AV BEHANDLING AV ALLMÄN
SJUKDOM

ICD-sjukdomsklassifikation
n08.5 Morbositates glomerulares in morbositatibus systemicis
 textus connectivae (glomerulärt sjukdomstillstånd vid system-
 sjukdom i bindväv)
n08.39 n glomerulära sjukdomstillstånd vid diabetes;
 annan eller ospecificerad diabetisk njursjukdom

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation,	om	patienten	har	

svår allmän sjukdom och njursjukdomen inte väsentligt påverkar patientens
prognos.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Proteinuri	(äggvita	i	urinen)
•	 Nedsatt	njurfunktion
•	 Hos	patienter	med	diabetisk	nefropati	om	trots	 intensifierad	behandling	

albuminurin framskrider eller glomerulära filtrationen sjunker eller om något
differentialdiagnostiskt eller betydande vårdmässigt problem uppstår

Riktlinjer för god medicinsk praxis (diabetisk nefropati)
www.kaypahoito.fi

Arbetsgrupp:
heikki saha birkalands sjukvårdsdistrikt, Eero honkanen hns, kai Metsärinne
åbo universitetscentralsjukhus, Pauli karhapää kuopio universitetssjukhus,
risto ikäheimo uleåborgs universitetssjukhus, antero helanterä Päijät-häme
centralsjukhus, Markku asola satakunta centralsjukhus, carola grönhagen-
riska hns, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
heikki saha (heikki.saha(at)uta.fi), kari Pietilä (kari.pietilä(at)pshp.fi)

73

intErnMEdicin

73

nEfrOlOgi

ICKE-BRÅDSKANDE REMITTERING FÖR
UNDERSÖKNINGAR OCH SPECIALISERAD SJUKVÅRD
VID NJURSVIKT AV OKÄND ORSAK

ICD-sjukdomsklassifikation
n18.9 insufficientia renalis chronica non specificata
 (kronisk njursvikt, ospecificerad)
n19 insufficientia renalis non specificata
 (njursvikt, icke specificerad som akut eller kronisk)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation,	om	patienten	har	

svår allmän sjukdom och njursjukdomen inte väsentligt påverkar patientens
prognos.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård är
det viktigt att behovet av brådskande konsultation till specialiserad sjukvård
beaktas. särskilt akut njursvikt förutsätter nämligen ofta jourmässig konsul-
tation.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Diagnostik,	då	en	specifik	diagnos	är	väsentlig	med	tanke	på	behandlingen	
av patientens tillstånd

•	 Uppläggning	av	behandlingen	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki saha birkalands sjukvårdsdistrikt, Eero honkanen hns, kai Metsärinne
åbo universitetscentralsjukhus, Pauli karhapää kuopio universitetssjukhus,
risto ikäheimo uleåborgs universitetssjukhus, antero helanterä Päijät-häme
centralsjukhus, Markku asola satakunta centralsjukhus, carola grönhagen-
riska hns, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
heikki saha (heikki.saha(at)uta.fi), kari Pietilä (kari.pietilä(at)pshp.fi)

74

intErnMEdicin

74

nEfrOlOgi

ICKE-BRÅDSKANDE REMITTERING FÖR
UNDERSÖKNINGAR OCH SPECIALISERAD SJUKVÅRD
VID PROGRESSIV NJURSVIKT

ICD-sjukdomsklassifikation
n19 insufficientia renalis non specificata
 (njursvikt, icke specificerad som akut eller kronisk)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation,	om	patienten	har	

svår allmän sjukdom och njursjukdomen inte väsentligt påverkar patientens
prognos.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård är
det viktigt att behovet av brådskande konsultation till specialiserad sjukvård
beaktas särskilt om njursvikten framskrider raskt.

En förutsättning för remittering till icke-brådskande konsultation är att åt-
minstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Vården	och	uppföljningen	av	patienterna	sker	i	huvudsak	inom	den	specia-
liserade sjukvården.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki saha birkalands sjukvårdsdistrikt, Eero honkanen hns, kai Metsärinne
åbo universitetscentralsjukhus, Pauli karhapää kuopio universitetssjukhus,
risto ikäheimo uleåborgs universitetssjukhus, antero helanterä Päijät-häme
centralsjukhus, Markku asola satakunta centralsjukhus, carola grönhagen-
riska hns, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
heikki saha (heikki.saha(at)uta.fi), kari Pietilä (kari.pietilä(at)pshp.fi)

75

intErnMEdicin

75

nEfrOlOgi

ICKE-BRÅDSKANDE KONSULTATION TILL
SPECIALISERAD SJUKVÅRD FÖR
PROTEINURI (ÄGGVITA I URINEN)

ICD-sjukdomsklassifikation
r80 Proteinuria isolata (isolerad proteinuri [äggvita i urinen])
n39.1 Proteinuria persistens non specificata
 (icke specificerad kvarstående proteinuri)

Undersökningar/uppgifter inom primärvården
•	 Patienten	gagnas	i	regel	inte	av	specialistkonsultation,	om	proteinurimäng-

den är mindre än 1 gram per dygn.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från konsultation eller vård, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter (t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör
sjukdomen i regel kunna vårdas inom primärvården. grunderna för vårdbeslut
som fattas i strid mot de angivna kriterierna ska anges skriftligt.

•	 Proteinurimängden	är	mer	än	1	gram	per	dygn
•	 Proteinuri	och	samtidig	hematuri	(blod	i	urinen)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki saha birkalands sjukvårdsdistrikt, Eero honkanen hns, kai Metsärinne
åbo universitetscentralsjukhus, Pauli karhapää kuopio universitetssjukhus,
risto ikäheimo uleåborgs universitetssjukhus, antero helanterä Päijät-häme
centralsjukhus, Markku asola satakunta centralsjukhus, carola grönhagen-
riska hns, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
heikki saha (heikki.saha(at)uta.fi), kari Pietilä (kari.pietilä(at)pshp.fi)

76

intErnMEdicin

76

nEfrOlOgi

PATIENTER SOM HÖR TILL FORTGÅENDE UPPFÖLJNING
INOM DEN SPECIALISERADE SJUKVÅRDEN

ICD-sjukdomsklassifikation
Z94.0 njurtransplanterad
Z49 dialysvård
n08 glomerulärt sjukdomstillstånd som klassificeras annorstädes
 (exempelvis M31.3 Wegeners granulomatos och M32.1 systemisk lupus
 erythematosus)
	 	 •	Uppföljning	av	njursjukdom	som	kräver	immunitetsdämpande	
 läkemedelsbehandling

n18.0 terminal njursjukdom, om man anser att patienten behöver
 dialysbehandling

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki saha birkalands sjukvårdsdistrikt, Eero honkanen hns, kai Metsärinne
åbo universitetscentralsjukhus, Pauli karhapää kuopio universitetssjukhus,
risto ikäheimo uleåborgs universitetssjukhus, antero helanterä Päijät-häme
centralsjukhus, Markku asola satakunta centralsjukhus, carola grönhagen-riska
hns, kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
heikki saha (heikki.saha(at)uta.fi), kari Pietilä (kari.pietilä(at)pshp.fi)

77

intErnMEdicin

77

rEuMatOlOgi

PATIENTGRUPPER SOM BEHÖVER ICKE-BRÅDSKANDE
KONSULTATIONER INOM DEN SPECIALISERADE
SJUKVÅRDEN

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

vid bedömning av icke-brådskande konsultation till specialiserad sjukvård ska
följande observeras: patienter med reumatiska sjukdomar och akuta eller svåra
symptom eller som är gravida kräver ofta brådskande eller jourmässig specialiserad
sjukvårdskonsultation.

En förutsättning för remittering till icke-brådskande konsultation är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat att
avstå från konsultation eller vård, om detta inte kan förväntas ge någon nytta med
beaktande av patientens övriga samtidiga sjukdomar och andra omständigheter
(t.ex. behandlingsföljsamhet). Om kriterierna inte uppfylls, bör sjukdomen i regel
kunna vårdas inom primärvården. grunderna för vårdbeslut som fattas i strid mot
de angivna kriterierna ska anges skriftligt.
•	 Feber och symptom i rörelseorgan, M00-M13, M30-M36, r50
•	 Begynnande polyartrit, d.v.s. inflammation i många leder samtidigt (färsk led-

gångsreumatism), M05-M06
•	 Misstanke om begynnande inflammation i ryggradens leder eller därmed nära

associerad ledinflammation (färsk spondylartrit) M02, M03, M07, M45-46, bl.a.
ankyloserande spondylit (bechterews sjukdom, ”ryggradsreuma”), psoriasis med
ledsymptom, reaktiv artrit med kraftiga symptom eller utdraget förlopp (över
3 månader) som beror på infektiös tarmsjukdom eller könssjukdom, ledinflam-
mation som associeras med inflammatorisk tarmsjukdom

•	 Aktivering av inflammatorisk ledsjukdom, M02-M09, M45-46
•	 Misstanke om begynnande, sällsynt systemisk kollagenos (bindvävssjukdom), M30-

M36, (slE d.v.s. systemisk lupus erythematosus, polymyosit d.v.s. inflammation
i flere muskler m.m.) eller blodkärlsinflammation d.v.s. vaskulit, M30-M31

•	 Aktivering (relaps) av någon av o.a. sjukdomar, M30-36: 1) försämrat allmäntill-
stånd och skador på nya målorgan, 2) nya kliniska symptom, bilddiagnostiska
fynd eller avvikande laboratorieresultat som kräver specialistbedömning

•	 Svårbehandlad gikt, M10, trots behandling 1) ihållande ledinflammationer, eller
2) aktiv sjukdom där också andra reumatiska sjukdomar kan komma i fråga

•	 Misstanke om komplikation till reumatisk sjukdom eller misstanke om sjukdom
eller biverkning som är förknippad med behandling av reumatisk sjukdom, E85,
M80, Y57 (svårt benbrott p.g.a. osteoporos d.v.s. benskörhet, amyloidos d.v.s.
ansamling av amyloid i olika organ, läkemedelsbiverkningar m.m.)

•	 Problematisk ledsjukdom i viktbärande led i nedre extremiteten, M00-M25 (bl.a.
differentialdiagnostik vid ledförslitning (artros); inledning av behandling).

•	 Avvikande resultat i bilddiagnostiska undersökningar eller laboratorieprov hos
patienter med lindriga symptom (r70, r89, r93), om dessa tyder på behandlings-
bar reumatisk sjukdom och patienten förmodas få nytta av behandlingen

•	 Bedömning av rehabiliteringsbehov och arbetsförmåga hos reumapatient, då
myndigheterna förutsätter utlåtande av reumatolog, M00-M99.

Riktlinjer för god medicinsk praxis (ledgångreumatism) www.kaypa.hoito.fi

Se också icke-brådskande kirurgisk behandling av patienter med reumatisk sjukdom,
sid. 89

Arbetsgrupp: se följande sida

Kontaktpersoner: Markku korpela (markku.korpela(at)pshp), kari Pietilä (kari.
pietilä(at)pshp.fi)

78

intErnMEdicin

78

rEuMatOlOgi

PATIENTGRUPPER SOM ÄR I BEHOV AV
LÅNGTIDSUPPFÖLJNING INOM
DEN SPECIALISERADE SJUKVÅRDEN

ICD-sjukdomsklassifikation
M02-M14, M30-M36, M45-M46, M94

•	 Begynnande	ledgångsreumatism	uppföljs	under	ett	år	efter	att	diagnosen	
fastslagits

•	 Patienter som behandlas med tunga läkemedelskombinationer: besök hos
reumatolog med 6-12 månaders intervall.

•	 Reumapatienter som behandlas med biologiska läkemedel (t.ex. tnfalfa-
blockerare)

•	 Svåra systemkollagenoser (t.ex. slE d.v.s. systemisk lupus erythematosus,
sjögrens syndrom, polymyosit d.v.s. inflammation i flere muskler) eller
blodkärlsinflammationer, s.k. vaskuliter (t.ex. Wegeners granulomatos) som
förutsätter behandling med immunitetsdämpande läkemedel.

•	 Uppföljning	av	gravida	kvinnor	med	SLE,	Sjögrens	syndrom	eller	fosfoli-
pidantikroppssyndrom

•	 Amyloidos	 (ansamling	av	amyloidmaterial	 i	olika	organ)	som	associeras	
med ledgångsreumatism eller andra inflammatoriska ledsjukdomar, eller
nackryggradsskada som kräver uppföljning

•	 Sällsynta inflammatoriska reumatiska sjukdomar i aktivt skede (t.ex. bechets
sjukdom, polykondrit d.v.s. broskinflammation o.s.v.)

•	 Då en inflammatorisk reumasjukdom associeras med svåra skador på de
inre organen (t.ex. funktionsstörning i lungor eller njurar)

Riktlinjer för god medicinsk praxis (ledgångsreumatism)
www.kaypahoito.fi

Arbetsgrupp:
Markku korpela birkalands sjukvårdsdistrikt, heikki Julkunen hns/Pejas,
riitta luosujärvi kuopio universitetssjukhus, ritva Peltomaa hns, Marjatta
leirisalo-repo hns, Pekka hannonen Mellersta finlands centralsjukhus, anna
karjalainen uleåborgs universitetssjukhus, Markku hakala reumastiftelsens
sjukhus, Markku kauppi reumastiftelsens sjukhus, timo Möttönen åbo univer-
sitetscentralsjukhus, Mikko nenonen reumastiftelsens sjukhus, harri blåfield
syd-österbottens centralsjukhus, kirsti ilva centrala tavastlands centralsjukhus,
sven kanckos vasa centralsjukhus, tapani tuomiranta tammerfors reumabyrå,
kari Pietilä birkalands sjukvårdsdistrikt

Kontaktpersoner:
Markku korpela (markku.korpela(at)pshp), kari Pietilä (kari.pietilä(at)pshp.fi)

79

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
FÖRSTORAD SKÖLDKÖRTEL

ICD-sjukdomsklassifikation
E04, E05 alia struma atoxica, hyperthyreosis

Ingreppsklassifikation:
baa Operationer på sköldkörteln

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

bedömningen av behovet för kirurgisk behandling baserar sig på korrekt di-
agnostik och tillräcklig konservativ behandling. En förutsättning för kirurgisk
behandling är att ultraljudsundersökning eller annan radiologisk undersökning
utförs och att det därvid framkommit att sköldkörteln är förstorad och att detta
ger upphov till kompression av nerv, luftstrupe eller matstrupe.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. En förutsättning för att icke-brådskande kirurgisk behandling
tillgrips är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att
villkoren uppfylls men patienten inte förväntas dra nytta av operation med
hänsyn till patientens övriga sjukdomar och andra omständigheter (t.ex. för-
väntad lindring av kompressionssymptomen efter avmagring hos patient med
påtaglig övervikt), ska operation inte utföras.

•	 Kompressionssymptom som stör patientens dagliga liv
•	 Recidiverande struma med kompressionssymptom
•	 Recidiverande, symptomgivande cysta trots konservativ behandling
•	 Sjukdom som förutsätter kirurgisk behandling: basedows sjukdom, hyper-

tyreos, follikulärt adenom eller misstanke om detta

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
ulla keränen hns, ilkka heiskanen, caj haglund, Esko kemppainen hns, vesa
Perhoniemi

Kontaktperson:
ulla keränen hns (ulla.keranen(at)hus.fi)

80

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING
AV HEMORROJDER

ICD-sjukdomsklassifikation
i84.9 haemorrhoides non specificatae sine complicationibus

Primärvården
förutsättningarna för hemorrojdoperation är att nödvändig diagnostik, dif-
ferentialdiagnostik och tillräcklig konservativ behandling med gummibands-
ligaturer utförts.

Uppgifter som ska ingå i remiss
grunderna för eventuell kirurgisk behandling är att hemorrojderna är av svå-
righetsgrad iv och ger symptom eller att hemorrojderna är av svårighetsgrad
ii-iii och ger symptom trots att 3 – 4 behandlingar med gummibandsligatur
utförts. Proktologiskt status: fynd vid touchering per rectum, vid proktoskopi
och vid tarmskopi.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Svårighetsgrad
 0 poäng gradus i: hemorrojder endast i övre analkanalen
 0 poäng gradus ii: vid krystning putar hemorrojderna fram,
 men återgår till analkanalen i vila
 10 poäng gradus iii: hemorrojderna måste skjutas in med fingrarna
 efter krystning
 50 poäng konstant framskjutande hemorrojder

•	 Symptom
 10 poäng smärta
 10 poäng blödning
 30 poäng symptomen försvårar de dagliga sysslorna eller stör arbetet
 40 poäng symptomen fortgår trots 3-4 ligaturbehandlingar

•	 Komplikation trots annan behandling
 50 poäng blödningsanemi

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
ulla keränen hns, kari Mikkola, sini-Marja sjöblom, tuula ranta-knuuttila hns,
caj haglund, timo Pakkastie, Esko kemppainen hns, vesa Perhoniemi

Kontaktperson:
ulla keränen hns (ulla.keranen(at)hus.fi)

81

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
REFLUXSJUKDOM I MATSTRUPEN

ICD-sjukdomsklassifikation
k21.0 Morbus gastro-oesophageus refluxualis
 (refluxsjukdom, maginnehållet flödar upp i matstrupen)

Ingreppsklassifikation:
Jbc Operationer vid gastroesofageal reflux – fundoplikation (antirefluxopera-
tion av matstrupe)

Primärvården/Uppgifter som ska ingå i remiss
bedömningen av behovet för kirurgisk behandling baserar sig på korrekt diag-
nostik och konservativ behandling som pågått åtminstone i 6 månader.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för att icke-brådskande kirurgisk behandling tillgrips
är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att villkoren
uppfylls men patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter (t.ex. påtaglig övervikt),
ska operation inte utföras.

Patientens symptom fortgår och patienten uppvisar nedanstående diagnos-
tiska fynd trots effektiv och långvarig läkemedelsbehandling:

•	 Komplikation: 1) regurgitation1 eller symptom från svalget, halsen eller
lungorna, 2) Erosiv2 inflammation i matstrupen, återkommande behov av
dilatering (utvidgning) av matstrupen p.g.a. förträngning eller sårnad

•	 Symptomen och fynden hålls borta då patienten står på långvarig medici-
nering, men medicineringen är olämplig

•	 Med beaktande av patientens ålder, övriga sjukdomar och eventuella post-
operativa sviter bedöms nyttan av en operation vara större än eventuella
nackdelar.

behovet av icke-brådskande kirurgisk behandling bör ifrågasättas särskilt om
•	 patienten	får	ingen	nytta	av	läkemedelsbehandling	
•	 manometrifyndet	är	avvikande
•	 pH-registreringen	utfaller	normalt
•	 eventuella	 postoperativa	 biverkningar	 kunde	 göra	 patientens	 symptom	

värre

Riktlinjer för god medicinsk praxis: föreligger inte

Se också
avsnittet om icke-brådskande konsultation till specialiserad sjukvård för re-
fluxsjukdom, sid. 32

Arbetsgrupp:
ulla keränen hns, Esko kemppainen hns, Eero kivilaakso hns, caj haglund hns,
tuula ranta-knuuttila hns, tom scheinin hns, vesa Perhoniemi nhs, Markku
luostarinen Päijät-häme sjukvårdsdistrikt

Kontaktperson: ulla keränen hus (ulla.keranen(at)hus.fi)

1 maginnehållet flödar upp i matstrupen
2 förorsakar sårnader

82

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
LJUMSK-, FEMORAL-, NAVEL- ELLER VENTRALBRÅCK
(BRÅCK I BRUKVÄGG, ÄRRBRÅCK)

ICD-sjukdomsklassifikation
k40-43 hernia inguinalis, femoralis, umbilicalis et abdominalis ventralis

Ingreppsklassifikation
Jab-Jag

Primärvården/Uppgifter som ska ingå i remiss
bedömningen av behovet för kirurgisk behandling baserar sig på konstaterat
bråck.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för att icke-brådskande kirurgisk behandling tillgrips
är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att villkoren
uppfylls men patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter (t.ex. påtaglig övervikt),
ska operation inte utföras.

•	 Smärta p.g.a. bråcket
•	 Annan olägenhet av bråcket som försvårar de dagliga sysslorna
•	 Hög risk för inklämning
•	 Stort bråck och risk för hudskada
•	 Misstanke om femoralbråck (”lårbråck”)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
ulla keränen hns, Esko kemppainen hns, tom scheinin hns, caj haglund hns,
kimmo halonen hns, vesa Perhoniemi hns

Kontaktperson:
ulla keränen hus (ulla.keranen(at)hus.fi)

83

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
DIVERTIKELSJUKDOM I TJOCKTARMEN

ICD-sjukdomsklassifikation
k57 diverticulosis coli

Ingreppsklassifikation:
Jfb, Jfh resectio sigmae, hemicolectomia, colectomia

Primärvården/Uppgifter som ska ingå i remiss
bedömningen av behovet för kirurgisk behandling baserar sig på korrekt
diagnostik och tillräcklig konservativ behandling.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för att icke-brådskande kirurgisk behandling tillgrips
är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att villkoren
uppfylls men patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter (t.ex. påtaglig övervikt),
ska operation inte utföras.

Komplikation
upprepade divertikulitepisoder (inflammerade divertiklar) som krävt sjukhus-
vård
divertikulit med tarmperforation eller varhärd
tarmstriktur (förträngning), om cancer har uteslutits

•	 Smärta
 trots konservativ behandling (d.v.s. behandling utan att operera) har

patienten ihållande, kronisk smärta som börjat efter divertikulitepisod
(inflammation i divertiklarna)

•	 Annan sjukdom
 Patienter som står på immunhämmande behandling och vars grundsjukdom

förutsätter tarmoperation efter att divertikulitepisoden gått över.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
ulla keränen hns, Esko kemppainen hns, tuula ranta-knuuttila hns, Eero
kivilaakso hns, caj haglund hns, vesa Perhoniemi hns

Kontaktperson:
ulla keränen hus (ulla.keranen(at)hus.fi)

84

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ANALFISSUR

ICD-sjukdomsklassifikation
k60 fissura regionalis analis

Ingreppsklassifikation:
Jhd 10 sphincterotomia lateralis

Primärvården/Uppgifter som ska ingå i remiss
bedömningen av behovet för kirurgisk behandling baserar sig på korrekt dif-
ferentialdiagnostik och konservativ behandling som pågått åtminstone i 4
månader. Proktologiskt status: fynd vid touchering per rectum, vid proktoskopi
och vid tarmskopi.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för att icke-brådskande kirurgisk behandling tillgrips
är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att villkoren
uppfylls men patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

•	 Smärta p.g.a. fissuren
•	 Blödande fissur

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
ulla keränen hns, kari Mikkola hns, sini-Marja sjöblom hns, tuula ranta-
knuuttila hns, caj haglund hns, timo Pakkastie hns, Esko kemppainen hns,
vesa Perhoniemi hns

Kontaktperson:
ulla keränen hns (ulla.keranen(at)hus.fi)

85

kirurgi

gastrOEntErOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
GALLSTENSSJUKDOM

ICD-sjukdomsklassifikation
k80 cholelithiasis

Ingreppsklassifikation:
Jka Operationer på gallblåsan

Primärvården/Uppgifter som ska ingå i remiss
bedömningen av behovet för kirurgisk behandling baserar sig på differential-
diagnostik samt symptomgivande gallstenar som konstaterats vid ultraljuds-
undersökning.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för att icke-brådskande kirurgisk behandling tillgrips
är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att villkoren
uppfylls men patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter (t.ex. påtaglig övervikt),
ska operation inte utföras.

•	 Komplikation:
 1) Porslinsgallblåsa/ misstanke om fistel, 2) tillstånd efter gallblåseinflam-

mation, 3) tillstånd efter pankreatit (inflammation i bukspottkörteln),
4) övergående avvikelse i levervärdena då övriga orsaker till detta uteslutits,
5) immunhämmande behandling

•	 Smärta eller besvär:
 1) gallstenar som konstaterats i ultraljudsundersökning och symptom som

hänför sig till gallstenarna, 2) gallstenssymptom som hämmar patienten i
hans eller hennes dagliga funktioner (autonomihämmande symptom)

•	 Övriga sjukdomar kan utgöra en grund för kirurgisk behandling också då
gallstenssjukdomen inte ger symptom:

 Patient som står på läkemedelsbehandling som försvagar immunresponsen,
2) läkemedelsbehandlad diabetes, 3) patienten är yngre än 40 år (risken för
cancer stiger om gallstenssjukdomen lämnas obehandlad)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
ulla keränen hns, tom scheinin hns, kimmo halonen hns, Esko kemppainen
hns, tuula ranta-knuuttila hns, caj haglund hns, vesa Perhoniemi hns

Kontaktperson:
ulla keränen hns (ulla.keranen(at)hus.fi)

86

kirurgi

handkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
KARPALTUNNELSYNDROM

ICD-sjukdomsklassifikation
g56.0 syndroma canalis carpi

Primärvården/Uppgifter som ska ingå i remiss
•	 i lindriga fall ska nattskena prövas
•	 före eventuell operation ska övriga eventuella omständigheter och sjuk-

domar beaktas och åtgärdas (t.ex. graviditet, metabolisk sjukdom och
ledgångreumatism)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Störning av de dagliga funktionerna
 50 poäng arbetsoförmåga
 30 poäng stör livet dagligen
 20 poäng stör den normala livsföringen
 10 poäng lindrig störning
 0 poäng ingen störning

•	 Smärta
 30 poäng ihållande
 20 poäng dagligen
 10 poäng tidvis
 0 poäng ingen smärta

•	 Komplikationer
 20 poäng kraftig inklämning (enligt elektroneuromyografi)
 10 poäng Muskelförtvining (atrofi)
 10 poäng Påverkar patientens övriga sjukdomar eller vård

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
timo raatikainen hns

Kontaktperson:
timo raatikainen hns (timo.raatikainen(at)hus.fi)

87

kirurgi

handkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ARTROS (FÖRSLITNING) I TUMMENS BASLED

ICD-sjukdomsklassifikation
M18.1 arthrosis articulationis carpometacarpalis pollicis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Störning av de dagliga funktionerna
50 poäng arbetsoförmåga
30 poäng stör livet dagligen
20 poäng stör den normala livsföringen
10 poäng lindrig störning
0 poäng ingen störning

•	 Smärta	
 30 poäng ihållande
 20 poäng dagligen
 10 poäng tidvis
 0 poäng ingen smärta

•	 Komplikationer
 10 poäng stel led (kontraktur)

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
timo raatikainen hns

Kontaktperson:
timo raatikainen hns (timo.raatikainen(at)hus.fi)

88

kirurgi

handkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
GANGLION I HANDLEDEN

ICD-sjukdomsklassifikation
M67.4 ganglion carpi

Primärvården/Uppgifter som ska ingå i remiss
innan kirurgisk behandling tillgrips ska behandling av ganglionen genom
punktion eller kompression övervägas eller användas.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Störning av de dagliga funktionerna
 50 poäng arbetsoförmåga
 30 poäng stör livet dagligen
 20 poäng stör den normala livsföringen
 10 poäng lindrig störning
 0 poäng ingen störning

•	 Smärta
 30 poäng ihållande
 20 poäng dagligen
 10 poäng tidvis
 0 poäng ingen smärta

•	 Komplikationer
 20 poäng nervskada
 10 poäng hudbesvär
 0 poäng inga komplikationer

•	 Inverkan på andra sjukdomar eller behandlingar
 10 poäng

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
timo raatikainen hns

Kontaktperson:
timo raatikainen hns (timo.raatikainen(at)hus.fi)

89

kirurgi

handkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
DUPUYTRENS KONTRAKTUR

ICD-sjukdomsklassifikation
M72.0 fibromatosis aponeurosis palmaris (dupuytren)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Störning av de dagliga funktionerna
 50 poäng arbetsoförmåga
 30 poäng stör livet dagligen
 20 poäng stör den normala livsföringen
 10 poäng lindrig störning
 0 poäng ingen störning

•	 Rörelsebegränsning
 40 poäng Extensionen i leden mellan ett mellanhandsben och motsvarande
 proximala fingerben (MP-leden) eller en proximal mellanled
 (PiP-led) nedsatt mer än 45°
 20 poäng Extensionen i leden mellan ett mellanhandsben och motsvarande
 proximala fingerben (MP-leden) och i en proximal mellanled
 (PiP-led) nedsatt mer än 30° eller extensionen i leden mellan
 ett mellanhandsben och motsvarande proximala fingerben
 (MP-leden) eller i en proximal mellanled (PiP-led) nedsatt mer
 än 30°
 10 poäng Extensionen i leden mellan ett mellanhandsben och proximala
 fingerbenet (MP-leden) nedsatt mer än 45°

•	 Inverkan på andra sjukdomar eller behandlingar
10 poäng

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
timo raatikainen hns

Kontaktperson:
timo raatikainen hns (timo.raatikainen(at)hus.fi)

90

kirurgi

barnkirurgi

ICKE-BRÅDSKANDE BARNKIRURGISK BEHANDLING

allmänt taget antingen finns det eller finns det inte indikation för kirurgisk
behandling av barn. detta medicinska specialområde kännetecknas också av
att patienterna kan indelas i tre kategorier vad gäller operationstidpunkt:

•	 Operationen kan utföras omedelbart efter att diagnosen gjorts (t.ex. ljumsk-
bråck)

•	 Operationen utförs helst vid viss ålder, eftersom sjukdomen har en spon-
tanläkningstendens (t.ex. vätskeansamling i pungen opereras då patienten
är äldre än 4 år)

•	 Operationen utförs bäst vid en viss, optimal ålder (t.ex. testikelretention)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
harry lindahl hns

Kontaktperson:
harry lindahl hns (harry.lindahl(at)hus.fi)

91

kirurgi

OrtOPEdi, nEurOkirurgi, rEuMakirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
PATIENTER MED REUMATISK SJUKDOM

ICD-sjukdomsklassifikation
M05-M09, M13, M45 inflammatoriska ledsjukdomar

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Smärta
 0 poäng smärtfri
 10 poäng lindrig smärta
 20 poäng Medelsvår smärta
 30 poäng svår smärta

•	 Övriga begränsningar i patientens funktion
 (näringsintag, påklädning eller hygien, hobbyn)

 0 poäng Obehindrad
 5 poäng lindrigt förhindrad
 15 poäng Måttligt förhindrad
 30 poäng risk att patienten inte klarar av sina dagliga sysslor
 40 poäng arbetsoförmögen

•	 Ledinflammation
 0 poäng ingen inflammation
 20 poäng Medelsvår inflammation
 30 poäng kraftig inflammation

•	 Kliniska fynd (felställda eller instabila leder)
 0 poäng inga fynd
 5 poäng lindriga fynd
 10 poäng grava fynd

•	 Eventuell sjukdomsprogression på basen av röntgenbilder
 0 poäng ingen progression
 10 poäng Medelsvår progression
 20 poäng signifikant progression

•	 Allmän inflammatorisk sjukdomsaktivitet
 0 poäng låg
 10 poäng hög

•	 Fördröjd behandling leder till bestående skada eller signifikant försämring
 av behandlingsresultatet (t.ex. senrupturer, nervinklämningar)

 0 poäng nej
 50 poäng Ja

Riktlinjer för god medicinsk praxis (ledgångsreumatism)
www.kaypahoito.fi

Arbetsgrupp:
Reumatologi: Pirjo honkanen birkalands sjukvårdsdistrikt, teemu Moilanen
birkalands sjukvårdsdistrikt

Kontaktperson:
Pirjo honkanen (pirjo.honkanen(at)pshp.fi) kari Pietilä (kari.pietila(at)pshp.fi)

92

kirurgi

OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ARTROS (FÖRSLITNING) I HÖFTLEDEN

ICD-sjukdomsklassifikation
M16 coxarthrosis

Primärvården/Uppgifter som ska ingå i remiss
Patienten har kliniskt och radiologiskt uppenbar primär eller sekundär höftleds-
förslitning.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. innan man avgör slutligt om operativ behandling kommer i fråga, ska
tillräcklig konservativ behandling, läkemedelsbehandling och undvikande av
belastning ha utprovas vid handläggningen av patienten. gränsen för remit-
tering till kirurgisk behandling går vid 50 poäng, och grunderna för vårdbeslut
som avviker från detta ska anges skriftligt. i fall där poänggränsen överskrids,
men patienten inte förväntas dra nytta av operation med hänsyn till patientens
övriga sjukdomar och andra omständigheter, ska operation inte utföras.

•	 Smärta
 0 poäng ingen smärta
 10 poäng lindrig smärta, uppkommer under belastning
 20 poäng Medelsvår smärta, patienten behöver ofta smärtlindrande medicin
30 poäng svår smärta i vila eller kraftig smärta under rörelse

•	 Gångsträcka
 0 poäng över 1000 meter
 5 poäng 100-1000 meter
 10 poäng under 100 meter

•	 Andra funktionella begränsningar
 (uppstigning, gång i trappa, påtagning av skor, fotvård, tvätt o.a.)

 0 poäng inga begränsningar
 5 poäng lindriga begränsningar
 15 poäng Medelsvåra begränsningar
 30 poäng hot mot de dagliga funktionerna

•	 Kliniska fynd (rörelseinskränkning, längdskillnad mellan extremiteterna, hälta)
 0 poäng inget fynd
 5 poäng lindriga fynd
 10 poäng grava fynd

•	 Eventuell sjukdomsprogression enligt röntgenbilder (protrusion d.v.s.
 inskjutning av ledskålen, risk för benbrott, bendefekt, kompression)

 0 poäng inget hot
 10 poäng Måttligt hot
 20 poäng uppenbar risk

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns

Kontaktperson: Eero hirvensalo (eero.hirvensalo(at)hus.fi)

93

kirurgi

OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV ARTROS
(FÖRSLITNING) I KNÄLEDEN

ICD-sjukdomsklassifikation
M17 gonarthrosis

Primärvården/Uppgifter som ska ingå i remiss
Patienten har kliniskt och radiologiskt uppenbar primär eller sekundär knäleds-
förslitning.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. innan man avgör slutligt om operativ behandling kommer i fråga, ska
tillräcklig konservativ behandling, läkemedelsbehandling och undvikande av
belastning ha utprovas vid handläggningen av patienten. gränsen för remit-
tering till kirurgisk behandling går vid 50 poäng, och grunderna för vårdbeslut
som avviker från detta ska anges skriftligt. i fall där poänggränsen överskrids,
men patienten inte förväntas dra nytta av operation med hänsyn till patientens
övriga sjukdomar och andra omständigheter, ska operation inte utföras.

•	 Smärta
 0 poäng ingen smärta
 10 poäng lindrig smärta, uppkommer under belastning
 20 poäng Medelsvår smärta, patienten behöver ofta smärtlindrande medicin
 30 poäng svår smärta i vila eller kraftig smärta under rörelse

•	 Gångsträcka
 0 poäng över 1000 meter
 5 poäng 100-1000 meter
 10 poäng under 100 meter

•	 Andra funktionella begränsningar (uppstigning, gång i trappa, påtagning
 av skor, fotvård, tvätt, könsumgänge, hobbyn)

 0 poäng inga begränsningar
 5 poäng lindriga begränsningar
 15 poäng Medelsvåra begränsningar
 30 poäng hot mot de dagliga funktionerna

•	 Kliniska fynd (rörelseinskränkning, instabilitet, felställd mekanisk axel,
 deformitet)

 0 poäng inget fynd
 5 poäng lindriga fynd
 10 poäng grava fynd

•	 Eventuell sjukdomsprogression enligt röntgenbilder
 (risk för benbrott, bendefekt, kompression)

 0 poäng inget hot
 10 poäng Måttligt hot
 20 poäng uppenbar risk

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns

Kontaktperson: Eero hirvensalo (eero.hirvensalo(at)hus.fi)

94

kirurgi

OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
HALLUX VALGUS (SNED STORTÅ) OCH
HALLUX RIGIDUS (STEL STORTÅ)

ICD-sjukdomsklassifikation
M20.1 hallux valgus
M20.2 hallux rigidus

Primärvården/Uppgifter som ska ingå i remiss
Patienten har kliniskt uppenbart felställd stortå, uppenbar förstoring (exostos) av
insidan (den mediala sidan) av stortåns basled eller förslitning i stortåns basled
jämte symptom.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedömning.
gränsen för remittering till kirurgisk behandling går vid 50 poäng, och grunderna
för vårdbeslut som avviker från detta ska anges skriftligt. i fall där poänggränsen
överskrids, men patienten inte förväntas dra nytta av operation med hänsyn till pa-
tientens övriga sjukdomar och andra omständigheter, ska operation inte utföras.

•	 Smärta
 0 poäng ingen smärta
 10 poäng lindrig smärta under belastning
 20 poäng Medelsvår smärta, förekommer dagligen
 30 poäng svår, kontinuerlig smärta

•	 Funktionell begränsning
 0 poäng inga begränsningar
 5 poäng begränsar fritidssysslor
 10 poäng begränsar den dagliga funktionen
 30 poäng begränsar alla funktioner

•	 Val av skor
 0 poäng vanliga skor, inga inlägg behövs
 5 poäng Mjuka skor eller specialskor, hålfotsinlägg

•	 Rörelsen av stortåns basled (summan av böjning i riktning mot fotsulan
 plus sträckning av stortån)

 0 poäng normal eller lindrigt begränsad (över 45 grader)
 10 poäng uppenbart begränsad (röligheten mindre än 45 grader)

•	 Bindvävshärd (callus) i stortåns basled eller exostos (bentillväxt)
 0 poäng ingen callus och ingen exostos (huden utan anmärkning)
 10 poäng störande callus eller exostos (tydlig kronisk hudirritation)

•	 Felställningen av stortån
 0 poäng ingen förslitning, ingen felställning (stortåaxeln har mindre
 felställningsvinkel än 15 grader)
 10 poäng lindrig ledförslitning, måttlig felställning
 (felställningsvinkel 15-25 grader)
 15 poäng svår ledförslitning, märkbar felställning
 (felställningvinkel över 25 grader)

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns

Kontaktperson: Eero hirvensalo (eero.hirvensalo(at)hus.fi)

95

kirurgi

OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
SLITEN ROTATIONSKAPSEL (ROTATOR CUFF)

ICD-sjukdomsklassifikation
M75.1 syndroma musculi supraspinati (rotator cuff-syndrom i skulderled)
M75.4 syndroma angustiarum subacromiale (impingementsyndrom i
 skulderled)
s46.0 laesio tendinis armillae tendinum musculorum rotatorum (skada på
 sena i rotationskapsel (rotator cuff) i skulderled).
 Obs: bedömningen omfattar inte större skador på senor och kapslar
 i axelleden som beror på skador med stor kraft.

förutsättningarna för bedömning av behovet av kirurgisk intervention är att le-
den undersökts kliniskt samt att röntgenbild utan kontrastmedel samt antingen
att ultraljudsundersökning eller magnetresonanstomografi utförts. dessa un-
dersökningar ska påvisa skada på rotationskapseln eller mekanisk förträngning
av området mellan acromion (skulderhöjden) och rotationskapseln. konservativ
behandling ska inte ha givit symptomlindring under 2 – 6 månaders uppföljning
(d.v.s. behandling utan operation).

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedömning.
gränsen för remittering till kirurgisk behandling går vid 50 poäng, och grunderna
för vårdbeslut som avviker från detta ska anges skriftligt. i fall där poänggränsen
överskrids, men patienten inte förväntas dra nytta av operation med hänsyn till pa-
tientens övriga sjukdomar och andra omständigheter, ska operation inte utföras.

•	 Smärta
 0 poäng ingen smärta
 10 poäng lindrig smärta
 20 poäng Medelsvår smärta
 30 poäng svår smärta, nattlig smärta

•	 Användning av övre extremiteten i det dagliga livet
 10 poäng besvär vid fysisk ansträngning
 20 poäng besvär under arbete och sedvanliga sysslor
 30 poäng kan endast användas för att hjälpa den friska övre extremiteten

•	 Rörelse utan motstånd (summan av elevation och abduktion)
 0 poäng mer än 150 grader
 5 poäng 90-150 grader
 10 poäng 60-90 grader
 20 poäng mindre än 60 grader

•	 Utåt- och inåtrotation under motstånd
 0 poäng kraften symmetrisk med den kontralaterala sidan
 5 poäng rotation under motstånd är svagare än i den kontralaterala
 extremiteten
 15 poäng rotation under motstånd saknas

•	 Abduktion under motstånd
 0 poäng abduktion upp till 90 grader stark och symmetrisk med
 den kontralaterala sidan
 5 poäng abduktion upp till 90 grader försvagad i jämförelse med
 den kontralaterala sidan

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns

Kontaktperson: Eero hirvensalo (eero.hirvensalo(at)hus.fi)

96

kirurgi

OrtOPEdi

ICKE-BRÅDSKANDE TITTHÅLSKIRURGI (ARTROSKOPI) AV
KNÄLEDEN

ICD-sjukdomsklassifikation
M23 Exempelvis vitium menisci e laceratione (rubbning i menisken orsakad
 av gammal ruptur eller skada), corpus liberum genus (fri kropp i knäled)

utgångspunkten är att man på basis av omsorgsfull klinisk undersökning bedömt
att patienten sannolikt har en intraartikulär skada eller sjukdom och att konservativ
uppföljning i 1-6 månader inte givit resultat. Patienten ska också förväntas få hjälp
av tittundersökning (terapeutisk artroskopi).

utanför bedömningen faller signifikant artros (förslitning) som konstaterats kli-
niskt eller radiologiskt, ledinflammation vars etiologi inte utretts tillräckligt, ledinsta-
bilitet samt annan sjukdom eller skada utanför leden. den radiologiska bedömning
ska helst basera sig på bilder som tagits stående.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedömning.
gränsen för remittering till kirurgisk behandling går vid 50 poäng, och grunderna
för vårdbeslut som avviker från detta ska anges skriftligt. i fall där poänggränsen
överskrids, men patienten inte förväntas dra nytta av operation med hänsyn till pa-
tientens övriga sjukdomar och andra omständigheter, ska operation inte utföras.

•	 Hälta eller låsning av knäet
 0 poäng ingen
 30 poäng tidvis
 40 poäng låser sig ofta eller tydlig hälta

•	 Smärta
 0 poäng ingen
 20 poäng vid ansträngning eller efter gång på mer än 1 km
 30 poäng vid vila eller efter gång på mindre än 1 km

•	 Svullnad
 0 poäng ingen
 5 poäng vid ansträngning
 10 poäng kontinuerlig svullnad

•	 Kliniskt fynd
 0 poäng smärta kan inte provoceras fram vid undersökningen
 10 poäng smärta inne i leder, går inte att lokalisera
 20 poäng typiskt fynd (t.ex. positivt fynd vid smärtprovokation av menisken;
 mekanisk funktionsstörning)

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp:
Ortopedi: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns
Neurokirurgi: simo valtonen åbo universitetscentralsjukhus, hanna Järvinen fPa,

Esa kotilainen åbo universitetscentralsjukhus, kristiina Matintalo-Mäki åbo uni-
versitetscentralsjukhus, Jaakko rinne kuopio universitetssjukhus, anne santalahti
åbo stad, Matti seppälä helsingfors universitetscentralsjukhus, turkka tunturi åbo
universitetscentralsjukhus

Kontaktperson: Eero hirvensalo (eero.hirvensalo(at)hus.fi)

97

kirurgi

nEurOkirurgi, OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
SPINALSTENOS I LÄNDRADEN

ICD-sjukdomsklassifikation
iM48.0 stenosis canalis spinalis lumbalis

Undersökningar/uppgifter inom primärvården
Patienten har radiologiskt bekräftad, symptomgivande stenos i spinalkanalen i
ländryggen. kriteriet för icke-brådskande operation är att smärtan inte reagerar
på smärtlindrande läkemedelsbehandling och att den känns svår i korsryggen
och glutealområdet samt att patienten har klaudikation (omöjligt att gå utan
att stanna emellanåt). konservativ behandling (behandling utan operation)
under 6 månader har inte givit resultat.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Gångsträcka
 0 poäng Obehindrad gång
 10 poäng 1–2 km
 30 poäng 100–1000 m
 40 poäng Mindre än 100 meter

•	 Smärta
 0 poäng ingen smärta
 10 poäng lindrig smärta i vila
 20 poäng Medelsvår smärta i vila
 30 poäng svår smärta i vila

•	 Funktionella begränsningar (förmåga att klara sig på egen hand, gång i
 trappor, uppstigning, rörlighet i hemmet, nödvändiga dagliga sysslor,
 hygien, påklädning)

 0 poäng inga begränsningar
 5 poäng lindriga begränsningar
 10 poäng Medelsvåra begränsningar
 30 poäng Patientens förmåga att klara sig på egen hand är hotad

Poängsättningsreferens
för poängsättning av patientens symptomhelhet kan Oswestrys modifierade
poängsättningsblankett vara till hjälp (funktionsnedsättningen anges i procent)
(fairbank Jct o.a. 1980).

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen)
www.kaypahoito.fi

Arbetsgrupp: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen
hns, Jyrki kankare hns

Kontaktperson: Eero hirvensalo (eero.hirvensalo(at)hus.fi)

98

kirurgi

nEurOkirurgi, OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
DISKBRÅCK I LÄNDRADEN

ICD-sjukdomsklassifikation
M51.1 ischias ex morbositate disci intervertebralis
 (ischias orsakad av intervertebraldisksjukdom)

Undersökningar/uppgifter inom primärvården
Patienten ska kliniskt förete ischiassyndromet. det radiologiska fyndet ska vara
förenligt med den kliniska sjukdomsbilden och man ska se intervertebralbråck
som pressar på nervstrukturer. Patientens symptom och de kliniska fynden ska
stämma överens med nervkompressionsfyndet.

initialt ska behandlingen av diskbråck vara konservativ (icke-operativ).
symptomlindrande behandling och smärtbehandling med mediciner o.a. ska
rekommenderas i 2 månaders tid efter fastställd diagnos. Om symptomen under
denna observationstid förvärras eller om symptomen inte visar tecken på att
lindras inom två månader, ska operativ behandling övervägas.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. i fall där patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras. Om man beslutar sig för operation, ska den utföras inom en månad
från att detta beslut fattats, emedan den förväntade nyttan av en operation
minskar, om den operativa behandlingen svårt symptomgivande diskbråck i
ländryggraden drar ut på tiden.

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen)
www.kaypahoito.fi

Arbetsgrupp:
Ortopedi:

Eero hirvensalo (eero.hirvensalo(at)hus.fi), Pekka Paavolainen, Jarmo vuorinen,
Jyrki kankare hns

Neurokirurgi:
simo valtonen åbo universitetscentralsjukhus, hanna Järvinen fPa, Esa kotilai-
nen åbo universitetscentralsjukhus, kristiina Matintalo-Mäki åbo universitets-
centralsjukhus, Jaakko rinne kuopio universitetssjukhus, anne santalahti åbo
stad, Matti seppälä helsingfors universitetscentralsjukhus, turkka tunturi åbo
universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

99

kirurgi

nEurOkirurgi, OrtOPEdi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
INSTABILITET I LÄNDRYGGEN

ICD-sjukdomsklassifikation
M53.2 instabilitates dorsi

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. i fall där patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd faller inom ramen för icke-brådskande behandling
• besvär som hindrar normal livsföring och som inte påverkats gynnsamt av

konservativ behandling (behandling utan operation)

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen)
www.kaypahoito.fi

Arbetsgrupp:
Neurokirurgi:

simo valtonen åbo universitetscentralsjukhus, hanna Järvinen fPa, Esa koti-
lainen åbo universitetscentralsjukhus, kristiina Matintalo-Mäki åbo universi-
tetscentralsjukhus, Jaakko rinne kuopio universitetssjukhus, anne santalahti
åbo stad, Matti seppälä helsingfors universitetscentralsjukhus, turkka tunturi
åbo universitetscentralsjukhus

Ortopedi:
Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns, Jyrki kan-
kare hns

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

100

kirurgi

Plastikkirurgi

BRÖSTREDUKTION

ICD-sjukdomsklassifikation
n62

Ingreppsklassifikation
had30, had35

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Bröststorlek: avståndet mellan halsgropen (jugulum) och bröstvårtan
 (jugulum-mamillmått)

 40 poäng Mindre än 27 cm
 50 poäng 27–31 cm
 60 poäng Mer än 31 cm

•	 Symptom i nacke och skuldror
 0-20 poäng då viktindex* är mindre än 30
 0-10 poäng då viktindex är 30–35
 0 poäng då viktindex är mer än 35

•	 Funktionell begränsning
 0-20 poäng då viktindex* är mindre än 30
 0-10 poäng då viktindex är 30–35
 0 poäng då viktindex är mer än 35

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Erkki tukiainen hns

Kontaktperson:
Erkki tukiainen hns (erkki.tukiainen(at)hus.fi)

* vikten dividerad med kvadraten av personens längd i meter (kg/m2)

101

kirurgi

Plastikkirurgi

BRÖSTREKONSTRUKTION

ICD-sjukdomsklassifikation
Z90.1 avsaknad av bröstkörtel

Ingreppsklassifikation
haE05, haE10

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras. (sådana omständigheter kunde vara t.ex. kontraindi-
kation på grund cancerbehandling, avsaknad av lämplig operationsmetod och
patientens egen motivation.)

•	 Skillnad mellan brösten i storlek eller utseende p.g.a. avsaknad av
 bröst eller bröstdeformitet

 0-50 poäng

•	 Funktionell belastning (t.ex. om yttre protes inte kan användas)
 0-20 poäng

•	 Psykosocial	belastning
 0-20 poäng

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Erkki tukiainen hns

Kontaktperson:
Erkki tukiainen hns (erkki.tukiainen(at)hus.fi)

102

kirurgi

Plastikkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
TORAXAPERTURSYNDROM

ICD-sjukdomsklassifikation
g54.0 Morbositates plexus brachialis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Blodkärls- eller nervkomplikation

•	 Smärta
 20 poäng smärta dagligen då handen belastas
 30 poäng smärta som hindrar arbete, särskild då övre extremiteten
 är uppåt
 80 poäng smärta i vila

•	 Funktionsnedsättning
 40 poäng arbetsoförmåga
 30 poäng hindrar utförande av arbetsuppgifter
 10 poäng hindrar fritidssysslor

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Jorma sipponen hns, Jarmo salo hns, henrik sell hns, ilkka Mäenpää hns,
Juha Pitkänen hns

Kontaktperson:
Jorma sipponen (jorma.sipponen(at)hus.fi)

103

kirurgi

hJÄrtkirugi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
KRANSKÄRLSSJUKDOM

ICD-sjukdomsklassifikation
i20 angina pectoris

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

behovsprövningen av vården kommer an på kardiologerna. inom den icke-
brådskande behandlingen av kranskärlssjukdom gäller det primärt att avgöra
huruvida ballongdilatation och anläggning av stent är möjliga. i mer prob-
lematiska fall och i fall där effekten av terapin uteblir eller är bristfällig kan
operativ behandling vara indicerad.

Grunderna för bedömning av icke-brådskande kirurgisk behandling
• Smärta eller funktionsstörning: nYha i-ii (-iii)*
• Endast begränsat område med nedsatt syresättning (ischemi)
• Fynd vid angiografi indicerar operation. fyndet ska vara av prognostisk

betydelse.
• Bibehållen kammarfunktion (ejektionsfraktionen över 0,50)
• Inga symptom eller fynd som talar för hjärtsvikt. inga komplikationer, inget

behov av samtidig annan hjärtoperation, inga andra samtidiga hjärtsjuk-
domar (infarkt, hjärtsvikt, rytmstörningar)

Allmänna bedömningsgrunder för hjärtoperation
• Behov av vård på sjukhus
• Livskvalitet
• Arbetsförmåga
• Anestesirisk
• Operationsrisk (riskpoäng enligt euroscOrE, logistisk dödsrisk)
• Övriga sjukdomar
• Patientens egen önskan

Riktlinjer för god medicinsk praxis:
föreligger inte

Se också
rekommendationer för bypass- och klaffoperationer: www.hus.fi

Arbetsgrupp:
Jorma sipponen hns, Markku kupari hns

Kontaktperson:
Jorma sipponen (jorma.sipponen(at)hus.fi)

* nYha = new York heart association

104

kirurgi

hJÄrtkirugi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
KLAFFEL I HJÄRTAT

ICD-sjukdomsklassifikation
i34-37 vitia valvae mitralis, aortae, tricuspidalis et pulmonalis non
 rheumatica

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

bedömningen av klafförträngning (stenos) och klaffläckage (insufficiens) ligger
delvis på olika grunder i de olika klaffarna.

Gemensamma grunder för bedömning av behovet av klaffoperation är:
• Smärta eller funktionsstörning: symptomfri eller symptomfattig nYha i-ii*
• Bibehållen kammarfunktion
 kontraktionsförmågan (ejektionsfraktion = Ef mer än 0,50, för mitralinsuf-

ficiens mer än 0,60)
 kammardilatationen får inte vara betydande, Edd (End diastolic diameter)

mindre än 75 mm.
• Lungartärtryck: systoliskt Pa mindre än 50 mmhg
• Inga symptom eller fynd som talar för hjärtsvikt
• Inga komplikationer eller samtidiga hjärtsjukdomar eller -operationer
 (infarkt, andra klaffsjukdomar, rytmstörningar)

Allmänna bedömningsgrunder för hjärtoperation
• Behov av vård på sjukhus
• Livskvalitet
• Arbetsförmåga
• Anestesirisk
• Operationsrisk (riskpoäng enligt Euroscore, logistisk dödsrisk)
• Övriga sjukdomar
• Patientens egen önskan

Riktlinjer för god medicinsk praxis:
föreligger inte

Se också
rekommendationer för bypass- och klaffoperationer: www.hus.fi
(kardiologi): icke-brådskande konsultation vid den specialiserade sjukvården
för klaffel i hjärtat eller misstanke om klaffel i hjärtat

Arbetsgrupp:
Jorma sipponen hns, Markku kupari hns

Kontaktperson:
Jorma sipponen (jorma.sipponen(at)hus.fi)

* nYha = new York heart association

105

kirurgi

urOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
GODARTAD PROSTATAFÖRSTORING

ICD-sjukdomsklassifikation
n40 hyperplasia prostatae

Åtgärdsklassifikation
kEd 22 transuretral resektion av prostata
kEd 33 transuretral incision av prostata (tuiP)
kEd 76 transuretral elektrovaporisering av prostata under ögats kontroll,
 tuvP

Primärvården/Uppgifter som ska ingå i remiss
korrekt diagnostik samt läkemedelsbehandling i minst 6 månaders tid. antalet
symptompoäng ska överskrida 18 också under läkemedelsbehandling.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Graden av förträngning i nedre urinvägarna samt symptom
 50 poäng tätt återkommande kronisk urinvägsinfektion
 50 poäng sten i urinblåsan
 50 poäng återkommande blod i urinen p.g.a. prostataförstoringen
 50 poäng residualurinvolymen mer än 300 ml
 15 poäng residualurinvolymen 100 – 299 ml
 0 poäng residualurinvolymen 50 – 99 ml

•	 Urinavgång
 25 poäng urinflödet mindre än 5 ml/s
 20 poäng urinflödet mindre än 12 ml/s
 20 poäng urinflödet mer än 12 ml/s och förträngning i nedre urinvägarna
 konstateras med tryck-flödesmätning

• Symptom (DANPSS)
 15 poäng symptom x danPss-score mer än 18
 10 poäng symptom x danPss-score 8 – 18
 0 poäng symptom x danPss-score 0 – 7

•	 Mittlobsförstoring
 15 poäng

•	 Tidvis återkommande blod i urinen som inte kräver sjukhusvård
 15 poäng

•	 Återkommande urinvägsinfektion
 15 poäng

106

kirurgi

urOlOgi

•	 Rikligt med divertiklar i urinblåsan
 25 poäng

•	 Otillfredsställande effekt av läkemedelsbehandling
 25 poäng

•	 Övriga omständigheter
 10 poäng läkemedelskostnader
 10 poäng Prostatan större än 40 g

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis (godartad förstoring av prostatan)
www.kaypahoito.fi

Arbetsgrupp:
Martti ala-Opas hns, gunnar frölander-ulf hns, harri Juusela hns, Eero kaa-
sinen hns, kari lampisjärvi hns, risto salminen hns

Kontaktperson:
Martti ala-Opas (martti.ala-opas(at)hus.fi)

107

kirurgi

urOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
VÄTSKEANSAMLING I PUNGEN

ICD-sjukdomsklassifikation
n43 hydrocele
n43.4 spermatocele

Ingreppsklassifikation
kfd20 Operation för hydrocele testis
kfd30 Operation för spermatocele
kf8t skrotum skleroterapi

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

som primärterapi kan man avlägsna vätskan i pungen genom punktion (nålstick)
och skleroterapi*. Om detta inte låter sig göras eller om skleroterapin inte är
framgångsrik, bör man genomföra operation.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. gränsen för remittering till kirurgisk behandling går vid 50 po-
äng, och grunderna för vårdbeslut som avviker från detta ska anges skriftligt.
i fall där poänggränsen överskrids, men patienten inte förväntas dra nytta av
operation med hänsyn till patientens övriga sjukdomar och andra omständig-
heter, ska operation inte utföras.

•	 Funktionsstörning
 30 poäng upptar störande mycket utrymme
 20 poäng stör urinering
 10 poäng stör samlag

•	 Storlek
 30 poäng Mer än 10 cm
 20 poäng 3 – 10 cm
 0 poäng under 3 cm

•	 Smärta
 30 poäng ihållande smärta
 20 poäng smärta vid gång
 0 poäng smärta i vissa situationer

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Martti ala-Opas hns, gunnar frölander-ulf hns, harri Juusela hns, Eero kaa-
sinen hns, kari lampisjärvi hns, risto salminen hns

Kontaktperson:
Martti ala-Opas (martti.ala-opas(at)hus.fi)

* vätskan sugs bort genom en nål och i stället injiceras ärrbildande ämne.

108

kirurgi

blOdkÄrlskirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
FÖRTRÄNGNING I HALSPULSÅDERN

ICD-sjukdomsklassifikation
i65.2 stenosis arteriae carotidis sine infarctu
i63.1 stenosis arteriae carotidis cum infarctu

Primärvården/Uppgifter som ska ingå i remiss
Misstanke om att signifikant förträngning i halspulsådern ger upphov till em-
bolier förutsätter remittering för neurologiska undersökningar.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. det kommer an på specialist i neurologi att bedöma vilka patienter bör
remitteras vidare för operabilitetsbedömning av blodkärlskirurg. beslut om
eventuell operation fattas i samråd mellan blodkärlskirurg och neurolog.

gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Symptomfri patient som har kraftig förträngning i halspulsådern (70-99%)
 40 poäng

•	 Ålder
 10 poäng Yngre än 75 år

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis (stroke)
www.kaypahoito.fi

Arbetsgrupp:
Mauri lepäntalo hns, Markku kaste hns, Juha-Pekka salenius tammerfors
universitetssjukhus, kimmo Mäkinen kuopio universitetssjukhus, tuija ikonen
åbo universitetscentralsjukhus

Kontaktperson:
Mauri lepäntalo (mauri.lepantalo(at)hus.fi)

109

kirurgi

blOdkÄrlskirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
KLAUDIKATION (FÖNSTERTITTARSJUKA)

ICD-sjukdomsklassifikation
i70.2 atherosclerosis arteriarum membrorum (ateroskleros i extremitetsartärer)

Primärvården/Uppgifter som ska ingå i remiss
klaudikationen har konstaterats med hjälp av objektiva mätningar eller misstänks
av goda skäl bero på artärförträngning.

Grunderna för invasiv diagnostik, endovaskulär behandling och
kirurgisk behandling inom den specialiserade sjukvården (0-100 poäng)

förhållandet mellan vrist och överarm för systoliska blodtrycket är mindre än 0,9
vid mätning med doppler e.d.; eller den pletysmografiskt mätta funktionen för
förhållandet mellan puls och volym är klart nedsatt; eller systoliska blodtrycket vid
vristen sjunker med mera än 30 % efter belastningstest på gångmatta.

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Klinisk bedömning av funktionsnedsättningen (endast ett alternativ)
 0 poäng symptomfri eller ingen funktionsnedsättning
 20 poäng klaudikationen stör fritidssysslorna
 30 poäng symptomen stör det dagliga arbetet och vardagssysslorna
 50 poäng symptomen gör att patienten inte klarar sig utan utomstående
 hjälp eller att patienten är oförmögen att arbeta eller fungera.

•	 Omständigheter som påverkar vårdresultatet (varje punkt bedöms skilt)
 10 poäng gångträning och optimal läkemedelsbehandling har inte
 givit resultat
 10 poäng symptomen har inte lindrats på det senaste halvåret
 10 poäng Patienten har inte rökt på mer än 3 månader
 (fortsatt rökning äventyrar slutresultatet)

•	 Arbets- eller funktionsförmågan kan återställas och/eller klaudikationen
 kan avlägsnas med hjälp av operation eller intravaskulärt ingrepp

 0 poäng Osannolikt (distal artärsjukdom; andra sjukdomar;
 svag behandlingsföljsamhet)
 10 poäng tänkbart
 20 poäng sannolikt (aortoiliakal artärsjukdom; inga andra begränsande
 sjukdomar; god behandlingsföljsamhet)

Poängsättningsreferens:
katkokävelyn invasiivisen hoidon kriteerit - miten pisteytys laadittiin? sinikka
Marin, Pekka aho, Mauri lepäntalo. finlands läkartidning 2007;623:505-10

Riktlinjer för god medicinsk praxis:
föreligger inte (under beredning)

Arbetsgrupp: Mauri lepäntalo hns, Juha-Pekka salenius tammerfors universitets-
sjukhus, kimmo Mäkinen kuopio universitetssjukhus, tuija ikonen åbo universi-
tetscentralsjukhus

Kontaktperson: Mauri lepäntalo hns (mauri.lepantalo(at)hus.fi)

110

kirurgi

blOdkÄrlskirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ANEURYSM I BUKAORTAN

ICD-sjukdomsklassifikation
i71.4 aneurysma aortae abdominalis

Primärvården/Uppgifter som ska ingå i remiss
Patienten har symptomfritt aneurysm i bukaortan vilket bekräftats med ultra-
ljudsundersökning och aneurysmets maximala diameter enligt ultraljudsun-
dersökningen är minst 45 mm.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

Eftersom kirurgisk korrigering av detta tillstånd är alltid behäftad med en viss
dödsrisk, är operation indicerad endast om denna risk är signifikant mindre
än den risk som hänför sig till tillståndets naturliga prognos.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. En förutsättning för icke-brådskande kirurgisk behandling är att
åtminstone en av nedan angivna förutsättningar gäller. Även om så är fallet,
men patienten inte förväntas dra nytta av operation med hänsyn till patientens
övriga sjukdomar och andra omständigheter, ska operation inte utföras.

• Aneurysmets maximala diameter: hos män minst 55 mm och hos kvinnor
50 mm. Om diametern är mer än 65 mm, ska tillståndet handläggas i bråd-
skande ordning.

• Tydlig förstoring av diametern under uppföljning: 10 mm eller mera under
ett (1) år. En ökning på 10 mm i ultraljudsuppföljning motsvarar åtminstone
5 mm i verkligheten med beaktande av metodens osäkerhet.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Mauri lepäntalo hns, Juha-Pekka salenius tammerfors universitetssjukhus,
kimmo Mäkinen kuopio universitetssjukhus, tuija ikonen åbo universitets-
centralsjukhus

Kontaktperson:
Mauri lepäntalo hns (mauri.lepantalo(at)hus.fi)

111

kirurgi

blOdkÄrlskirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
NEDSATT VENFLÖDE I NEDRE EXTREMITETERNA

ICD-sjukdomsklassifikation
i87.2 kronisk perifer venös insufficiens
i83.1 varicer i nedre extremiteterna med bensår och inflammation
i83.9 varicer i nedre extremiteterna utan uppgift om bensår eller
 inflammation

Primärvården/Uppgifter som ska ingå i remiss
• svår venös insufficiens (c4-6) eller venös nedre extremitetssvullnad som

inte reagerat på behandling med kompressionsstrumpa, eller problematiska
åderbråck.

• remissen ska innehålla en klinisk beskrivning av symptom, fynd och graden
av besvär.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

Patienten har återflöde (reflux) i den ven som ska behandlas och detta har
konstaterats kliniskt och bekräftats med doppler- eller duplexapparat, d.v.s.
det gäller en ven som uppvisar reflux inom ett större område.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. gränsen för remittering till kirurgisk behandling går vid 50 poäng,
och grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall
där poänggränsen överskrids, men patienten inte förväntas dra nytta av ope-
ration med hänsyn till patientens övriga sjukdomar och andra omständigheter,
ska operation inte utföras.

•	 Svårighetsgrad C4-6 [hudförändringar i association med vensjukdomen,
t.ex. pigmentering eller eksem (c4), hudförändringar och läkt bensår (c5),

 hudförändringar och bensår (c6)], blödande åderbråck eller omfattande ven-
inflammation (tromboflebit)
 50 poäng

•	 Svårighetsgrad C 2-3: Åderbråck (C2), svullnad utan hudförändringar (c3).
 0 poäng symptomfri
 35 poäng har symptom, men dessa hotar inte arbets- eller funktions-
 förmågan
 40 poäng har symptom, och arbets- eller funktionsförmågan kan
 endast upprätthållas med hjälp av medicinsk kompressions-
 strumpa
 50 poäng har symptom, men arbets- eller funktionsförmågan kan
 inte upprätthållas ens med hjälp av medicinsk kompressions-
 strumpa

•	 Smärta
 0 poäng ingen smärta
 2 poäng tidvis, inget behov av värkmedicin
 4 poäng daglig
 6 poäng kontinuerlig

112

kirurgi

blOdkÄrlskirurgi

•	 Åderbråck
 0 poäng inga åderbråck
 2 poäng Ett enstaka åderbråck
 4 poäng Många åderbråck antingen i vad- eller i lårområdet
 6 poäng Omfattande åderbråck både inom vad- och lårområdet

•	 Svullnad
 0 poäng ingen svullnad
 2 poäng Om kvällarna, kring vristen
 4 poäng På eftermiddagarna, ovanför vristen
 6 poäng Om morgnarna, ovanför vristen

• Behandling med stödstrumpa
 0 poäng inte i användning
 2 poäng används ibland
 4 poäng används för det mesta
 6 poäng används kontinuerligt eller patienten kan inte använda
 stödstrumpa

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis (kronisk perifer venös insufficiens)
www.kaypahoito.fi

Arbetsgrupp:
Mauri lepäntalo hns, Juha-Pekka salenius tammerfors universitetssjukhus,
kimmo Mäkinen kuopio universitetssjukhus, tuija ikonen åbo universitets-
centralsjukhus

Kontaktperson:
Mauri lepäntalo hns (mauri.lepantalo(at)hus.fi)

113

kirurgi

MaMMarkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
BRÖSTKÖRTELINFLAMMATION

ICD-sjukdomsklassifikation
n61 Mastitis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för att icke-brådskande kirurgisk behandling tillgrips
är att åtminstone ett av nedanstående villkor uppfylls. Även i fall att villkoren
uppfylls men patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

• Hålighet (sinus) som utsöndrar vätska

• Förhårdnad efter plötslig inflammation

• Återkommande plötslig inflammation

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
karl von smitten hns

Kontaktperson:
karl von smitten hns (karl.von.smitten(at)hus.fi)

114

kirurgi

MaMMarkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
BRÖSTKÖRTELTILLVÄXT

ICD-sjukdomsklassifikation
n62 gynaecomastia

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Socialt	handikapp
 30 poäng vågar inte uppträda med övre kroppen bar
 20 poäng tvungen att välja beklädnad p.g.a. gynekomastin
 20 poäng tvungen att avstå från en del hobbyn

•	 Smärta
 20 poäng tvungen att ändra beklädnad p.g.a. att området ömmar
 vid beröring
 50 poäng ömheten eller smärtan vid beröring besvärar dagligen och
 nedsätter livskvaliteten

Poängsättningsreferens:
föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
karl von smitten hns

Kontaktperson:
karl von smitten hns (karl.von.smitten(at)hus.fi)

115

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
CANCER I HJÄRNAN (GLIOM)

ICD-sjukdomsklassifikation
c71 neoplasma malignum cerebri (gliom)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av icke-brådskande handläggning, måste följande beaktas:
symptomgivande tumör eller oklar tumör förutsätter brådskande handlägg-
ning.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd handläggs kirurgiskt icke-brådskande
• accidentellt upptäckt tumör av låg grad.

utanför operativ behandling faller gliom av hög grad i basalganglierna, multipel
tumör och gliom som recidiverat inom 6 månader efter primärbehandlingen.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

116

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
TUMÖRER I RYGGMÄRGEN

ICD-sjukdomsklassifikation
c72.0 neoplasma malignum medullae spinalis (malign tumör i ryggmärgen)
d33.4 neoplasma benignum medullae spinalis (benign tumör i ryggmärgen)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av icke-brådskande handläggning, måste följande beaktas:
symptomgivande tumör i området för nack- och bröstraden förutsätter bråd-
skande handläggning.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• symptomgivande tumör inom ländraden

följande tumörer faller utanför den kirurgiska behandlingens ramar: tumör
utanför hårdhinnan (extradural tumör) som lett till fullständig dubbelsidig
förlamning av nedre extremiteterna samt symptomfri, accidentellt upptäckt
tumör.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

117

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
DOTTERSVULSTER (METASTASER) I HJÄRNAN FRÅN
CANCER PÅ ANNAN PLATS I KROPPEN

ICD-sjukdomsklassifikation
c79 neoplasma malignum secundarium aliis locis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

alla patienter med symptom ska handläggas brådskande med undantag
av patienter som har multipla dottersvulster (metastaser) som faller utanför
kirurgisk behandling.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
 Esa kotilainen (esa.kotilainen(at)tyks.fi)

118

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
GODARTADE TUMÖRER I HJÄRNHINNORNA I
CENTRALA NERVSYSTEMET (MENINGIOM)

ICD-sjukdomsklassifikation
d32 neoplasma benignum meningum

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av icke-brådskande handläggning ska följande beaktas: symp-
tomgivande tumör förutsätter brådskande handläggning.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• accidentellt upptäckt tumör med en diameter på mer än 3 cm.
• liten, accidentellt upptäckt tumör som av särskilda skäl bör avlägsnas.
• accidentellt upptäckt tumör som under uppföljning växer.
• återkommande meningiom som under uppföljning vuxit.

liten, accidentellt upptäckt tumör faller i regel utanför kirurgisk behandling.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

119

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING
AV GODARTAD TUMÖR I HJÄRNNERV
(ACUSTICUSNEURINOM)

ICD-sjukdomsklassifikation
d33.3 neoplasma benignum nervi cranialis (akustikusneurinom)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• symptomgivande tumörer, i regel. Om tumören ger symptom som tyder på

kompression av hjärtstammen, ska patienten behandlas brådskande.
• accidentellt upptäckt tumör som av särskilda skäl bör avlägsnas

liten, accidentellt upptäckt tumör faller i regel utanför kirurgisk behandling.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

120

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
GODARTAD TUMÖR I HJÄRNBIHANGET (HYPOFYSEN)

ICD-sjukdomsklassifikation
d35.2 neoplasma benignum hypophysis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av icke-brådskande handläggning ska följande beaktas: tumör
som ger symptom som påverkar synen fordrar i regel brådskande behandling.
detsamma gäller för akromegali och cushings sjukdom.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• hypofystumör som utsöndrar prolaktin och som inte svarar på behandling

med läkemedel (prolaktinom)
• accidentellt påträffad tumör som är belägen ovanför turksadeln (suprasel-

lärt)
• accidentellt påträffad tumör som är belägen innanför turksadeln (intrasel-

lärt) och som vuxit under uppföljning

intrasellärt, accidentellt upptäckt tumör faller i regel utanför kirurgisk behan-
dling.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

121

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
STYVHET (SPASTICITET), RÖRELSERUBBNINGAR OCH
KRONISK SMÄRTA

ICD-sjukdomsklassifikation
g20 Morbus Parkinson (Parkinsons sjukdom)
g24 dystonia muscularis (dystoni)
g25 aliae perturbationes extrapyramidales et motoricae
 (andra basalgangliesjukdomar och rörelserubbningar)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• alla neurokirurgiska ingrepp som gäller de här namngiva tillstånden

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

122

nEurOkirurgi

ICKE-BRÅDSKANDE EPILEPSIKIRURGI

ICD-sjukdomsklassifikation
g40 Epilepsia

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• epilepsi som man inom multiprofessionellt team beslutat operera

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

123

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
TRIGEMINUSNEURALGI (SMÄRTA I TREGRENIGA
TRILLINGNERVEN)

ICD-sjukdomsklassifikation
g50.0 neuralgia trigeminalis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

• smärta som stör tal och tuggande ska behandlas brådskande.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• störande smärta trots behandling med läkemedel.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

124

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
HYDROCEFALI (VATTENSKALLE)

ICD-sjukdomsklassifikation
g91.2 hydrocephalia normotensiva

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av behovet av icke-brådskande behandling ska följande beaktas:
hydrocefali som ger trycksymptom förutsätter brådskande behandling.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• hydrocefalipatienter utan trycksymptom

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

125

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ARAKNOIDALCYSTA (CYSTA I SPINDELHINNAN)

ICD-sjukdomsklassifikation
g93.0 cysta arachnoidealis

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• cysta som enligt radiologisk undersökning upptar utrymme i hjärnan.

cysta som inte upptar utrymme enligt radiologisk undersökning faller utanför
den kirurgiska behandlingens ramar.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

126

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
OBRUSTET BLODKÄRLSANEURYSM I HJÄRNAN

ICD-sjukdomsklassifikation
i67.1 aneurysma encephali non ruptum

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av behovet av icke-brådskande behandling ska följande beaktas:
aneurysm som ger hjärnnervspares, annan neurologisk deficit eller epilepsi
ska behandlas brådskande.

 indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• accidentellt konstaterat aneurysm med en storlek på mer än 2 mm hos

patient som är yngre än 75 år

accidentellt konstaterat aneurysm med en storlek på mindre än 2 mm eller om
patienten är äldre än 75 år faller utanför kirurgisk behandling.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

127

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ARTERIOVENÖS MISSBILDNING I HJÄRNBLODKÄRLEN
OCH KAVERNÖST HEMANGIOM (BLODKÄRLSSVULST)

ICD-sjukdomsklassifikation
Q28.0 Malformatio arteriovenosa vasorum praecerebralium
Q28.2 Malformatio arteriovenosa cerebri

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av behovet av icke-brådskande behandling ska följande beaktas:
arteriovenös missbildning eller kavernöst hemangiom som tidigare blött som
ska behandlas brådskande.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• arteriovenös missbildning som påträffats accidentellt men som förorsakat

epilepsi
• kavernöst hemangiom som förorsakat epilepsi
• kavernöst hemangiom som påträffats accidentellt och som behandlas kirur-

giskt av särskilda orsaker

accidentellt påträffat kavernöst hemangiom faller i regel utanför kirurgisk
behandling.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

128

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
INTERVERTEBRALDISKSJUKDOM I NACKRADEN

ICD-sjukdomsklassifikation
M50.1 Morbositates disci intervertebralis cervicalis cum radiculopathia

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

vid bedömning av behovet av icke-brådskande behandling ska följande symp-
tom som kräver brådskande behandling beaktas: radikulär pares, symptom
på ryggmärgskompression och radikulär smärta som inte svarar på läkeme-
delsbehandling.

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. Om patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• rotnervssmärta som pågått i mer än 2 månader trots konservativ behandling

(behandling utan kirurgi)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

129

nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
SKALLBENSDEFEKT

ICD-sjukdomsklassifikation
t90.5 sena besvär av intrakraniell skada

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. Om patienten inte förväntas dra nytta av operation med hänsyn till
patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd förutsätter icke-brådskande kirurgisk behandling
• korrigering av skallbensdefekt som uppstått efter trauma, operation eller

infektion

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Esa kotilainen (esa.kotilainen(at)tyks.fi)

130

OrtOPEdi Och nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
FÖRTRÄNGNING I RYGGMÄRGSKANALEN
I LÄNDRYGGEN

ICD-sjukdomsklassifikation
M48.0 stenosis canalis spinalis lumbalis

Primärvården/Uppgifter som ska ingå i remiss
Patienten ska ha radiologiskt bekräftad förträngning av ryggmärgskanalen i
ländryggen och denna ska ge symptom. kriteriet för icke-brådskande kirurgisk
behandling är svår smärta i ländryggen och glutealområdet samt klaudikation.
dessutom ska 6 månaders konservativ behandling (behandling utan operation)
ha varit resultatlös.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

•	 Gångsträcka
 0 poäng Obehindrad gång
 10 poäng 1 – 2 km
 30 poäng 100 – 1000 m
 40 poäng Mindre än 100 m

•	 Smärta
 0 poäng ingen smärta
 10 poäng lindrig smärta vid vila
 20 poäng Medelsvår smärta i vila
 30 poäng svår smärta i vila

•	 Funktionella störningar (självständighet, gång i trappa, uppstigning, rörlighet
i hemmet, nödvändiga sysslor, hygien, påklädning)
 0 poäng inga förhinder
 5 poäng lindrigt förhinder
 10 poäng Måttligt svårt förhinder
 30 poäng risk att patienten inte klarar av sina dagliga sysslor

Poängsättningsreferens
för poängsättning av patientens symptomhelhet kan Oswestrys modifierade
poängsättningsblankett användas (funktionsnedsättningen anges i procent)
(fairbank Jct o.a. 1980).

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen)
www.kaypahoito.fi

131

OrtOPEdi Och nEurOkirurgi

Arbetsgrupp:
Ortopedi: Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns,

Jyrki kankare hns

Neurokirurgi: simo valtonen åbo universitetscentralsjukhus (simo.valtonen(at)tyks.
fi), hanna Järvinen fPa, Esa kotilainen åbo universitetscentralsjukhus, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Kontaktperson:
Eero hirvensalo (eero.hirvensalo(at)hus.fi)

132

OrtOPEdi Och nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
DISKBRÅCK I LÄNDRYGGRADEN

ICD-sjukdomsklassifikation
M51.1 ischias ex morbositate disci intervertebralis
 (ischias orsakad av intervertebraldisksjukdom)

Undersökningar/uppgifter inom primärvården
Patienten ska kliniskt förete ischiassyndromet. det radiologiska fyndet ska vara
förenligt med den kliniska sjukdomsbilden. i fyndet ska ingå dokumenterat
intervertebralbråck som pressar på nervstrukturer och patientens symptom
och fynden ska stämma överens med nervkompressionsfyndet.

initialt ska behandlingen av diskbråck vara konservativ (icke-operativ).
symptomlindrande behandling och smärtbehandling med mediciner o.a. ska
rekommenderas under de 2 första månaderna efter diagnos. Om symptomen
under observationstiden förvärras eller om de inte visar tecken på att lindras
efter två månader, ska operativ behandling övervägas.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. i fall där patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras. Om man beslutar sig för operation, ska den utföras inom en månad från
att detta beslut fattats, emedan den förväntade nyttan av en operation minskar
om operativ behandling av sjukdom med svåra symptom drar ut på tiden.

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen)
www.kaypahoito.fi

Arbetsgrupp:
Neurokirurgi:

Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Ortopedi:
Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns, Jyrki kan-
kare hns

Kontaktperson:
Eero hirvensalo (eero.hirvensalo(at)hus.fi)

133

OrtOPEdi Och nEurOkirurgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
INSTABILITET I LÄNDRYGGEN

ICD-sjukdomsklassifikation
M53.2 instabilitates dorsi

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning. i fall där patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte
utföras.

Följande tillstånd faller inom ramen för icke-brådskande behandling
•	 besvär som hindrar normal livsföring och som inte påverkats gynnsamt av

konservativ behandling (behandling utan operation)

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen)
www.kaypahoito.fi

Arbetsgrupp:
Neurokirurgi:

Esa kotilainen åbo universitetscentralsjukhus, hanna Järvinen fPa, kristiina
Matintalo-Mäki åbo universitetscentralsjukhus, Jaakko rinne kuopio universi-
tetssjukhus, anne santalahti åbo stad, Matti seppälä helsingfors universitets-
centralsjukhus, turkka tunturi åbo universitetscentralsjukhus

Ortopedi:
Eero hirvensalo hns, Pekka Paavolainen hns, Jarmo vuorinen hns, Jyrki kan-
kare hns

Kontaktperson:
Eero hirvensalo (eero.hirvensalo(at)hus.fi)

134

gYnEkOlOgi

ICKE-BRÅDSKANDE HYSTEREKTOMI
(OPERATION FÖR AVLÄGSNANDE AV LIVMODERN)

ICD-sjukdomsklassifikation
d25 Myoma uteri
n80 Endometriosis
n92 Menstruatio abundans et frequens cum cyclo regulari

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedömning.
gränsen för remittering till kirurgisk behandling går vid 50 poäng, och grunderna för
vårdbeslut som avviker från detta ska anges skriftligt. i fall där poänggränsen över-
skrids, men patienten inte förväntas dra nytta av operation med hänsyn till patientens
övriga sjukdomar och andra omständigheter, ska operation inte utföras.

Godartad muskelsvulst i livmodern (myom)
•	 Myomets storlek

 50 poäng Myomet växer innanför livmoderväggen med en storlek som över-
 skrider 10 cm eller livmoderns maximala diameter överskrider 20 cm
 30 poäng Myomet befinner sig under slemhinnan och har diagnostiserats med
 hysteroskopi (tittundersökning av livmodern) eller sonohysterografi
 (ultraljudsundersökning av livmodern)

•	 Funktionsstörning
 30 poäng symptom vid urinering eller avföring, tryckkänsla i bäckenet, smärta
 30 poäng riklig blödning från livmodern både under menstruationen
 och mellan menstruationen (menometrorragi)

•	 Andra bidragande omständigheter
 20 poäng konservativ behandling (behandling utan operation) av menometror-
 ragin har inte givit resultat och myomet är inte beläget under slemhinnan.

Endometrios
•	 Smärta

 50 poäng smärta som beror på endometrios som diagnostiserats kirurgiskt
 (tittundersökning av bukhålan, vävnadsprovbit), som invalidiserar
 patienten och leder till återkommande behov av värkmedicin

•	 Funktionsstörning
 30 poäng Menometrorragiska blödningar

•	 Övriga bidragande omständigheter
 30 poäng de konservativa behandlingsalternativen (icke-kirurgiska alternativen)
 har inte givit resultat: finOhta 2001, behandlingsschema:
 http://www.stakes.fi/finohta/raportit/019/r019f.html

Regelbundna men rikliga eller återkommande menstruationsblödningar
 60 poäng behandlingsschemat enligt riktlinjerna för god medicinsk praxis har
 inte givit resultat, www.kaypahoito.fi

Poängsättningsreferens: föreligger inte

Arbetsgrupp: seppo heinonen kuopio universitetssjukhus, Minna kauko norra
karelens centralsjukhus, seppo saarikoski kuopio universitetssjukhus, Jorma Pent-
tinen kuopio universitetssjukhus

Kontaktperson: Jorma Penttinen (jorma.penttinen(at)kuh.fi)

135

gYnEkOlOgi

ICKE-BRÅDSKANDE BEHANDLING AV
URININKONTINENS HOS KVINNOR

ICD-sjukdomsklassifikation
n39.3 incontinentia e stressu

Primärvården
•	 Differentiering	mellan	ansträngningsinkontinens	(stressinkontinens)	och	överaktiv	

blåsa (urgeinkontinens) (frågeformulär: antalet differentieringspoäng mindre än 7)
•	 Bedömning	av	graden	av	funktionsstörning	på	basis	av	enkät
•	 Urineringsdagbok
•	 Gynekologisk	undersökning	samt	hostprovokationstest
•	 Viktminskning	är	ofta	att	rekommendera.

Uppgifter som ska ingå i remiss och indikationer för remittering till
den specialiserade sjukvården

•	 Andra	orsaker	 till	ofrivillig	urinavgång	har	uteslutits	 (infektioner,	 förstoppning,	
mediciner, psykiska orsaker och demens).

•	 Ingen	symptomlindring	efter	3	månader	av	instruerad	muskelträning	av	bäcken-
bottnen.

•	 Patienten	har	genomgått	redan	en	(1)	operation	för	inkontinens.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedömning.
gränsen för remittering till kirurgisk behandling går vid 50 poäng. Om poängantalet är
mindre än 50, är den primära behandlingen muskelträning av bäckenbottnen. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation med hänsyn
till patientens övriga sjukdomar och andra omständigheter, ska operation inte utföras.

•	 Antalet episoder av ofrivillig urinavgång vid ansträngning enligt anteckningarna i
dagbok för uppföljning
 10 poäng Mindre än 7 / vecka
 20 poäng 7 – 14 / vecka
 30 poäng Mer än 14 / vecka

•	 Hostprovokationstest
 30 poäng utfaller positivt med blåsan halvfull och patienten i liggande ställning
 10 poäng utfaller positivt med blåsan full och patienten hostar kraftigt
 i stående ställning

•	 Funktionsstörning (nedsättning)
 10 poäng 0-25 %
 20 poäng 25-50 %
 30 poäng 50-75 %
 40 poäng mer än 75 %

•	 Om 3 månader av intensiv muskelträning av bäckenbottnen inte ger lindring, ökas
antalet poäng med
 20 poäng

Poängsättningsreferens:
bedömning av graden av funktionstärning baserar sig på artikeln Mäkinen J o.a. virtsain-
kontinenssin arviointi ja hoito perusterveydenhuollossa (bedömning och behandling
av urininkontinens inom primärvården). finlands läkartidning 26; 2373; 1992

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: Jorma Penttinen kuopio universitetssjukhus, beata stach-lempinen södra
karelens centralsjukhus, liisa Pietilä hälsocentralen i Pielavesi-keitele

Kontaktperson: Jorma Penttinen (jorma.penttinen(at)kuh.fi)

136

gYnEkOlOgi

BEHANDLING AV INFERTILITET (HORMONBEHANDLING,
ARTIFICIELL INSEMINATION, PROVRÖRS- OCH MIKROIN-
SEMINATIONSBEHANDLINGAR, OPERATIV BEHANDLING)

ICD-sjukdomsklassifikation
n46 infertilitas masculina (infertilitet hos man)
n97 infertilitas feminae (kvinnlig infertilitet [ofruktsamhet])

Primärvården/Uppgifter som ska ingå i remiss
cytologiskt prov med tanke på inflammation (papaprov) och följande blodprov:
liten blodbild (lbb), prolaktin och tyreotropin (s-tsh). Mannen ska ha genom-
gått analys av sädesvätskan.

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

Oberoende av val av behandlingsmetod ska utgångspunkten vara att endast
verksamma behandlingsformer används, onödiga och upprepade behandlingar
bör inte vidtas.
•	 Utsikter	ska	finnas	för	att	graviditet	kan	börja	innan	behandlingarna	inleds:	

hos kvinnan ska förlossningsorganens struktur och äggstocksfunktionen,
hos mannen ska kvaliteten av sädesvätskan vara kontrollerade.

•	 Sannolikheten	till	framgångsrik	behandling	med	tillbudsstående	metoder	
ska vara 10 % eller mera. behandlingsresultatet försämras bl.a. av: 1) svagt
svar på stimulans (poor responder): halten av follikelstimulerande hormon
(fsh) i blodet är upprepade gånger förhöjt i början av cykeln (över 15-20
iu/l) och/eller ultraljudsundersökning av äggstockarna uppvisar inga fol-
liklar och stimuleringstest ger otillfredsställande svar t.o.m. på höga doser
fsh, 2) kvinnan är äldre än 39 år, 3) svår missbildning av livmodern (liv-
modersanomali), 4) flere tidigare misslyckade fertilitetsförsök (insamling
av flere än 3 äggceller jämte hormonbehandling), och 5) metoden kan inte
verkställas tryggt utanför sjukhusomgivningen (t.ex. problematiskt nålstick
i samband med artificiell insemination)

Omständigheter som gör att fertilitetsbehandling inte rekommenderas inom
den offentliga hälsovården:
•	 Paret	har	redan	två	gemensamma	biologiska	barn
•	 Enligt	individuell	prövning	i	fall	där	kvinnan	eller	mannen	genomgått	ste-

rilisering
•	 Infektionssjukdomar,	t.ex.	HIV	eller	andra	virusinfektioner	som	förutsätter	

specialberedskap av laboratoriet

Riktlinjer för god medicinsk praxis: föreligger inte

lagen om assisterad befruktning 1237/2006, social- och hälsovårdsministe-
riets förordning om assisterad befruktning 825/2007, lagen om användning
av mänskliga organ, vävnader och celler för medicinska ändamål 101/2001,
läkemedelsverkets instruktioner (www.nam.fi)

Arbetsgrupp: seppo saarikoski kuopio universitetssjukhus, aila tiitinen hucs,
seppo heinonen kuopio universitetssjukhus, Jorma Penttinen kuopio univer-
sitetssjukhus

Kontaktperson: Jorma Penttinen (jorma.penttinen(at)kuh.fi)

137

gYnEkOlOgi

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
FRAMFALL AV KÖNSÖRGANEN HOS KVINNOR

ICD-sjukdomsklassifikation
n81.0 urethrocele (utbuktning av urinröret mot slidan)
n81.1 cystocele (utbuktning av urinblåsans botten mot slidan)
n81.2, n81.3 Prolapsus uteri (livmoderframfall)
n81.4 vaginocele (framfall av slidbottnen efter hysterektomi)
n81.5 Enterocele vaginalis (framfall av bakre delen av slidan)
n81.6 rektocele (framfall av ändtarmen i slidan)

Primärvården/Uppgifter som ska ingå i remiss
Endast framfall som ger symptom behöver behandlas. den konservativa be-
handlingen (behandling utan operation) som rekommenderas är muskelträning
av bäckenbottnen, undvikande av övervikt samt dietföreskrifter för undvikande
av förstoppning. kvinnor som passerat klimakteriet behandlas med östrogen
lokalt för att förstärka slemhinnorna.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården (0-100 poäng)

framfall av grad ii eller svårare som ger symptom behandlas med operation.
indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. gränsen för remittering till kirurgisk behandling går vid 50 poäng, och
grunderna för vårdbeslut som avviker från detta ska anges skriftligt. i fall där
poänggränsen överskrids, men patienten inte förväntas dra nytta av operation
med hänsyn till patientens övriga sjukdomar och andra omständigheter, ska
operation inte utföras.

• Svårighetsgrad
 0 poäng framfallet håller sig innanför slidan (grad i)
 20 poäng framfallet når slidans mynning (grad ii)
 30 poäng framfallet sträcker dig utanför slidan (grad iii)
 50 poäng livmodern befinner sig utanför slidan (grad iv)

• Symptom
 30 poäng tryckande känsla, smärta under ansträngning
 30-50 poäng svårigheter med urinavgången – urineringen lyckas först
 efter vila
 30 poäng avföringen måste hjälpas genom manipulering i slidan
 30 poäng sveda, smärta, svårigheter att ha samlag eller blödning
 då framfallet skavas
 30 poäng social tillbakadragenhet, minskad motionering

Poängsättningsreferens: föreligger inte

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
helena sundström Mellersta finlands centralsjukhus, tapio ranta Päijät-häme
centralsjukhus, Jorma Penttinen kuopio universitetssjukhus

Kontaktperson: Jorma Penttinen (jorma.penttinen(at)kuh.fi)

138

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV DIABETES HOS BARN

ICD-sjukdomsklassifikation
E10 diabetes juvenilis (juvenil typ diabetes)
E11 diabetes adultorum (diabetes, vuxen typ)

Uppgifterna inom primärvården
• På basis av symptomen bör man inom primärvården kunna misstänka diabetes

och undersöka blodsockervärdet (glukos i plasmat) också under jourtid
• de nödvändiga hjälpmedlen för diabetiker samt förnödenheterna för bestäm-

ning av blodsockret och ketoner i blodet eller urinen ska finnas att tillgå för
diabetikerna enligt vård- och uppföljningsbehov

Indikationer för remittering till specialiserad sjukvård
•	 Jourmässig	remittering	om	fastevärdet	för	glukos	i	plasmat	är	minst	7	mmol/l	

eller icke-fastevärdet minst 11 mmol/l. i oklara fall (symptom på diabetes men
glukosvärdena överskrider inte nämnda gränser) bör telefonkonsultation med
läkare inom den specialiserade sjukvården ske.

•	 Icke-brådskande	remittering	får	endast	användas	vid	remittering	av	barn	med	
diabetes till den specialiserade sjukvården då det gäller andra symptom och
sjukdomar än de som hänför sig till diabetessjukdomen, varvid indikationerna
är de samma som för icke-diabetiker

Undersökningar inom den specialiserade sjukvården
• diagnostik och vård av barn med diabetes hör till den specialiserade sjukvården

eller till sådan enhet inom primärvården (diabetesenhet) som har de nödvändiga
resurserna och know-how

• Målsättningen är att diagnosen diabetes fastställs jourmässigt för alla som
misstänks ha juvenil diabetes och inom tre månader för dem som misstänks
ha vuxendiabetes, ifall juvenil diabetes är utesluten.

• den initiala vården jämte vårduppläggningen sker på sjukhus med pediatrisk
bäddavdelning och barnläkarjour

Behandling och uppföljning
behandlingen och uppföljningen av diabetes sker vid en diabetesenhet eller under
dess överinseende. följande krav ställs på vården (lasten diabeteksen hyvän
hoidon laatukriteerit 2003:7)
• Ett multiprofessionellt team ska förverkliga vården. Ett minimikrav för teamet

är att i den ingår en barnläkare som är insatt i behandlingen av diabetes, en
diabetsskötare, en näringsterapeut eller -instruktör, en rehabiliteringshandle-
dare eller motsvarande samt en socialarbetare.

• de regelbundna kontrollerna och vårduppläggningen ska kunna arrangeras
enligt vårdkraven (riktgivande intervall mellan kontrollbesöken är 3 månader)

• diabetesbalansen definieras enligt nationella rekommendationer
• sållningen och behandlingen av de med diabetes associerade sjukdomarna och

långtidskomplikationerna följer de nationella rekommendationerna
• Möjlighet till anpassningsträning erbjuds enlig barnets och familjens önskemål

om rimliga behov till detta finns
• Enheten deltar i den nationella uppföljningen av kvaliteten hos den pediatriska

diabetesvården (dEhkO)

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: raisa lounamaa Mellersta finlands centralsjukhus, Jarmo Jääskeläinen
kuopio universitetssjukhus, Jorma komulainen kuopio universitetssjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

139

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
STÖRD LÄNGDVÄXT HOS BARN

ICD-sjukdomsklassifikation
E34.30 – 34.39 kortvuxenhet, onormalt avtagande av tillväxten
E34.40 – 34.45 högvuxenhet, onormal tillväxtökning

KORTVUXENHET OCH HÖGVUXENHET

Undersökningar inom primärvården
• släktanamnes (längd och maturitetsförlopp hos föräldrarna, bl.a. moderns

menarke, faderns längdtillväxtförlopp), allmän status, pubertetsstatus
(enligt tanners g/M och P-klassifikation)

Indikation för remittering till den specialiserade sjukvården
och information som skall ingå i remissen

•	 Indikation	 för	 remittering:	Vid	upprepad	 (eller	 på	 annat	 sätt	 säkerställd)	
längdmätning har konstateras att sållningsgränserna över- eller underskri-
dits. sållningsgränserna: ±2,3 sd avvikelse från den förväntade längden
eller ±2,7 sd avvikelse från den åldersrelaterade genomsnittslängden ifall
att den förväntade längden är okänd.

•	 I	remissen	ska	ingå	uppgifter	om	barnets	eller	den	ungas/unges	tidigare	
tillväxt, om pubertetsstadium samt uppgift om vilken föräldrarnas vuxna
längd är och hur de utvecklats under sin pubertet.

Undersökningar inom den specialiserade sjukvården
undersökningarna uppläggs individuellt.

SIGNIFIKANT FÖRÄNDRING I TILLVÄXTHASTIGHETEN

Undersökningar inom primärvården
•	 Släktanamnes:	Vid	upprepad	(eller	på	annat	sätt	säkerställd)	längdmätning	

har konstateras att sållningsgränserna över- eller underskridits, allmän status,
pubertetsstatus (enligt tanners g/M och P-klassifikation)

•	 Långsam	längdtillväxt:	S-TSH,	S-T4v,	S-kreatinin,	liten	blodbild,	B-sänknings-
reaktion, celiakisållningsprov och för barn under 2 år dessutom s-ca, s-Pi,
afOs

•	 Snabb	längdtillväxt:	Inga	laboratorieundersökningar	ska	utföras	i	primär-
vården.

Indikation för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

•	 Indikation	för	remittering:	Vid	upprepad	(eller	på	annat	sätt	säkerställd)	
längdmätning har konstateras att sållningsgränserna över- eller underskri-
dits trots att o.a. undersökningar givit normala resultat. sållningsgränserna
för förändringar i den relativa längdtillväxten ingår i blanketterna där till-
växten antecknas (tillväxtkurvorna).

•	 I	remissen	ska	ingå	uppgifter	om	barnets	eller	den	ungas/unges	tidigare	
tillväxt, en beskrivning av pubertetsstadium samt uppgift om vilken för-
äldrarnas vuxna längd är och hur de utvecklats under sin pubertet.

140

barnsJukdOMar

Undersökningar inom den specialiserade sjukvården
undersökningarna uppläggs individuellt.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
leo dunkel kuopio universitetssjukhus, raimo voutilainen kuopio
universitetssjukhus, Jorma komulainen kuopio universitetssjukhus, Jarmo
Jääskeläinen kuopio universitetssjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi

141

barnsJukdOMar

UNDERSÖKNINGAR OCH BEHANDLING AV
STÖRD PUBERTETSUTVECKLING

ICD-sjukdomsklassifikation
E22.80 Pubertas praecox centralis (centralt betingad tidig pubertet)
E30.1 Pubertas praecox (tidig normal pubertet)
E30.00 – E30.09 Pubertas tarda (försenad pubertet)

TIDIG PUBERTET

Undersökningar inom primärvården
•	 Släktanamnes	(längd	och	maturitetsförlopp	hos	föräldrarna,	bl.a.	moderns	

menarke, faderns längdtillväxtförlopp), allmän status, pubertetsstatus
(enligt tanners g/M och P-klassifikation)

Indikation för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

•	 Indikation	för	remittering:	M2	eller	P2	före	8	års	ålder	hos	flickor,	G2	eller	
P2 före 9 års ålder hos pojkar

•	 I	remissen	ska	ingå	uppgifter	om	barnets	eller	den	ungas/unges	tidigare	
tillväxt, en beskrivning av pubertetsstadium samt uppgifter om föräldrar-
nas vuxna längd samt utvecklingsförlopp (t.ex. moderns ålder vid första
menstruation, faderns tillväxtsätt)

Undersökningar inom den specialiserade sjukvården
undersökningarna uppläggs individuellt.

FÖRSENAD PUBERTET

Undersökningar inom primärvården
•	 Släktanamnes:	Vid	upprepad	(eller	på	annat	sätt	säkerställd)	längdmätning	

har konstateras att sållningsgränserna över- eller underskridits, allmän status,
pubertetsstatus (enligt tanners g/M och P-klassifikation)

•	 Diagnostik	 (uteslutning)	 av	hypotyreos	och	 sjukdomar	 i	matsmältnings-
kanalen (s-tsh, s-t4v, liten blodbild, sänkningsreaktion, celiakisållning),
såvida inte släktanamnesen ger en förklaring till den försenade pubertets-
utvecklingen.

Indikation för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

• indikation för remittering: bedömning av behovet att påskynda pubertets-
utvecklingen, misstanke om bristande utsöndring av könshormoner (hypo-
gonadism). försenad pubertet hos flickor: utvecklingsstadium M2 har inte
uppnåtts vid 13,0 år ålder. försenad pubertet hos pojkar: utvecklingsstadium
g2 har inte uppnåtts vid 13,5 års ålder. Om någondera förälder haft sen
pubertetsutveckling, adderas ett år till dessa gränser förutsatt att några
sjukdomssymptom inte finns.

• till remissen biläggs uppgifter om barnets eller den ungas/unges tidigare
tillväxt samt uppgifter om föräldrarnas vuxna längd samt utvecklingsförlopp
(t.ex. moderns ålder vid första menstruation, faderns tillväxtsätt)

142

barnsJukdOMar

Undersökningar inom den specialiserade sjukvården
undersökningarna uppläggs individuellt.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
leo dunkel kuopio universitetssjukhus, raimo voutilainen kuopio universitets-
sjukhus, Jorma komulainen kuopio universitetssjukhus, Jarmo Jääskeläinen
kuopio universitetssjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi

143

barnsJukdOMar

BEHANDLING AV FETMA HOS BARN

ICD-sjukdomsklassifikation
E66.00 – E66.9 Obesitas (fetma)

Undersökningar inom primärvården
•	 Barnets	vikt	ska	betraktas	i	relation	till	medelvikten	för	barnets	längd:

• övervikt föreligger, då den längdrelaterade vikten överskrider +20 %
(hos barn under skolåldern +10%)

• fetma föreligger, då den längdrelaterade vikten överskrider +40 % (hos
barn under skolåldern +20%)

• svår fetma föreligger, då den längdrelaterade vikten överskrider +60 %
•	 Blodtrycksmätning	(barn	med	övervikt	eller	fetma)
•	 S-TSH,	T4v	med	tanke	på	uteslutning	av	hypotyreos	(i	tillväxtkurvan	ses	

relativt avtagande av längdtillväxten under tilltagande fetma).
•	 Kolesterol,	LDL-kolesterol,	HDL-kolesterol,	triglycerider	(feta	och	svårt	feta)
•	 Om	svårt	fetlagt	barn	behandlas	inom	primärvården	inom	lokal	vårdkedja,	

bör fastehalten av glukos i plasmat eller glukosbelastningsprov samt alat
bestämmas

Indikation för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

•	 Barn	med	svår	fetma	(längdrelaterad	vikt	>+60	%)	eller	mycket	snabb	vikt-
ökning (såvida inte den lokala vårdkedjan ger andra anvisningar)

•	 Misstanke	om	eller	bekräftad	icke-dietär	fetma	(relativt	avtagande	av	längd-
tillväxten under tilltagande fetma)

•	 Misstanke	om	något	överviktsrelaterat	syndrom	(utvecklingsstörning,	av-
vikande ansiktsdag eller kroppskonstitution) eller om det gäller monogen
sjukdom (fetma före 2 års ålder)

•	 Förutom	fetma	har	konstaterats	eller	misstänks	signifikant	ökad	risk	för	
hjärt-	och	blodkärlssjukdomar	(trots	kostrådgivning	hyperkolesterolemi	>5,5	
mmol/l	eller	LDL-kolesterol	>4,0	eller	triglycerider	>2,0	mmol/l,	blodtrycket	
vid	4	konsekutiva	mätningar	>115/75	mmHg	hos	barn	under	skolåldern,	
>125/85	hos	barn	i	lågstadieåldern	eller	>140/90	mmHg	hos	ungdomar	i	
pubertetsåldern)

•	 Högt	fasteblodsockervärde	eller	avvikande	glukosbelastningsresultat	(sock-
erbelastningsprov)

•	 Upprepade	gånger	ALAT-värdet	över	referensvärdet
•	 Störd	andning	under	sömn	(kraftig	snarkning	nästan	varje	natt	eller	ore-

gelbunden andning under snarkning)
•	 Oregelbundna	mens,	svår	acne	eller	hirsutism,	acanthosis	nigricans
•	 I	remissen	ska	uppgifter	ingå	om	barnets	eller	den	ungas/unges	tidigare	

tillväxt samt uppgifter om föräldrarnas vuxna längd

Uppgifter inom den specialiserade sjukvården
•	 Vid	behov	utförs	differentialdiagnostiska	utredningar
•	 Diagnostik	och	behandling	av	samtidiga	sjukdomar	
•	 Planering	av	obesitetsbehandlingen	
•	 Feedback	till	primärvården	med	anvisningar	för	hur	fetman	bäst	behandlas

144

barnsJukdOMar

Riktlinjer för god medicinsk praxis (fetma hos barn)
www.kaypahoito.fi

Arbetsgrupp:
leo dunkel kuopio universitetssjukhus, Jorma komulainen kuopio universitets-
sjukhus, Jarmo Jääskeläinen kuopio universitetssjukhus, Matti salo tammerfors
universitetssjukhus, raimo voutilainen kuopio universitetssjukhus

Kontaktperson:
raimo voutilainen raimo.voutilainen(at)kuh.fi

145

barnsJukdOMar

UTREDNING AV ÅTERKOMMANDE INFEKTIONER HOS
BARN

ICD-sjukdomsklassifikation
icd 10-koden J06.80 kan användas för ständigt återkommande respiratoriska
infektioner eller ”infektionsspiral” hos barn som vid behov kan kompletteras
med en specifik icd 10-kod för den aktuella sjukdomen (t.ex. akut varig mel-
lanöreinfektion h66.0). gemensamt överenskomna diagnoskoder eller defini-
tioner för återkommande infektioner hos barn saknas. barn under skolåldern
insjuknar årligen 5-8 gånger i s.k. vanliga (banala) infektioner.

Uppgifter inom primärvården
•	 En	och	samma	vårdande	läkare	(t.ex.	egenläkaren)	bör	ta	vårdansvaret	för	pa-

tienten, patienterna bör i mån av möjlighet styras bort från jourenheterna
•	 Sociala	åtgärder:	föräldrarna	upplyses	om	tobaksrökningens	risker,	revide-

rad uppläggning av dagvården (om möjligt)
•	 Sållning	av	relaterade	grundsjukdomar:	klinisk	bedömning,	lungbild,	blod-

bild. allergiundersökningar behövs inte (såvida inte astma föreligger).

Indikation för remittering till den specialiserade sjukvården
(till pediatrisk enhet för utredningar av avvikande infektionsbenägenhet)

• flere än fyra bakterieinfektioner inom ett år (om det gäller öroninfektioner,
remitteras barnet till enhet för öronsjukdomar)

• Mer än två invasiva (invärtes) bakterieinfektioner inom ett år (t.ex. lungin-
flammationer)

• Exceptionell mikrob som orsak till infektion
• försämrad tillväxt och/eller utdragen diarré och/eller svårt hudutslag
• trots tympanostomi (rör i trumhinnan) och adenotomi (operation av svalg-

tonsiller, ”svalgpolyper”) återkommer öroninfektionerna ofta
• behov av tympanostomi hos barn som är äldre än 5 år
• kronisk eller återkommande infektion i näsans bihålor

Undersökningar inom den specialiserade sjukvården
• utredning (uteslutning) och diagnostik av astma, refluxsjukdom (flöde

av maginnehållet bakåt i matstrupen), immunologiska brister och andra
grundsjukdomar

Uppföljning inom den specialiserade sjukvården (pediatrisk vårdenhet):
• Planering av behandlingen av astma, refluxsjukdom, immunologiska brister

och andra grundsjukdomar
• sociala åtgärder och identifiering av en vårdande läkare i samråd med

primärvården

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
tarja heiskanen-kosma kuopio universitetssjukhus, Matti korppi tammerfors
universitetssjukhus, Martti Pärnänen hälsocentralen i siilinjärvi, raimo vou-
tilainen kuopio universitetssjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi)

146

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV KRONISK HOSTA
(I MER ÄN 6 VECKOR) OCH ASTMA HOS BARN

ICD-sjukdomsklassifikation
J45 asthma bronchiale (astma)
J21.9 bronchiolitis acuta non specificata
 (akut ospecifik bronkiolit [katarr i de små luftvägarna])
r05 tussis (hosta)
r06.0 dyspnoea (dyspné, andtäppa)
r06.2 respiratio sibilans (pipande andning)

Undersökningar inom primärvården
• uppgifter om tidigare hälsotillstånd: tidigare andningssvårigheter, födoämnes-

allergi som konstaterats av läkare, atopiskt eksem (mjölkskorv) eller allergisk
snuva/ögoninflammation, astma hos någon annan familjemedlem, inverkan
av belastning, tid på dygnet och årstid på symptomen, eventuell främmande
kropp, passiv och aktiv tobaksrökning

• status: särskild vikt på öron-, näs-, svalg-, lung- och hjärtstatus (undersök-
ningsfynd), huden

• lungröntgen (toraxbild)
• Enligt särskild bedömning: röntgenbild på näsans bihålor hos barn som är

äldre än 4 år
• barn i skolåldern: spirometri samt uppföljning av PEf-värdet hemma jämte

prövning av effekten av bronkdilaterande medicin
• Enligt särskild bedömning för barn med hosta: bestämning av antikroppar i

blodet mot kikhosta, mycoplasma och chlamydia
• tillväxtkurva

Indikation för remittering till den specialiserade sjukvården
• O.a. undersökningar ger diagnosen astma (patienter som har symptom endast

under pollensäsongen remitteras endast efter särskild övervägning)
• ingen astma kan konstateras, men barnet har återkommande andtäppa, hans

eller hennes belastningstolerans är nedsatt, symptomen fortgår och/eller
tillväxten är onormal

Uppgifter inom den specialiserade sjukvården
• belastningsspirometri för barn i skolåldern
• Oscillometri enligt individuell bedömning för barn i lekåldern
• Pricktestning eller igE-sållning
• Planering av medicineringen
• undervisning och uppföljning av rätt teknik för administration av läkemedel
• vårdfeedback
• intyg

Fortsatt uppföljning inom den specialiserade sjukvården
• svår astma
• astma hos barn under skolåldern
• i övriga fall bedöms uppföljningen på basis av regional praxis och individuell

bedömning (i regel uppföljs barn med symptom endast under pollensäsongen
inom primärvården)

Riktlinjer för god medicinsk praxis (astma) www.kaypahoito.fi

Arbetsgrupp:
Jukka Ollikainen st. Michels stad, Matti korppi tammerfors universitetssjukhus,
Minna kaila tammerfors universitetssjukhus, Mika Mäkelä hns

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

147

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
ÅTERKOMMANDE BUKSMÄRTOR HOS BARN

ICD-sjukdomsklassifikation
a04.8 infectio gastrointestinalis helicobacterialis
 (mag-tarmkanalens infektion orsakad av helicobacter)
E73.1 deficientia lactasae secundaria (sekundär laktasbrist)
k21.9 Morbus refluxualis gastro-oesophageus (gastroesofagal
 refluxsjukdom, återflöde av maginnehåll till matstrupen)
k30 dyspepsia (besvär i övre delen av buken)
k50.9 Morbus crohn (crohns sjukdom)
k51.9 colitis ulcerosa (ulcerös kolit)
k90.0 coeliacia (celiaki)
r10.4 dolor abdominis (smärta i buken)

Undersökningar/uppgifter inom primärvården
Primär utredning på basis av hur svår symptombilden är
•	 utredning	av	laktosintolerans	hos	barn	i	skolåldern	(det	primära	diagnostiska	

testet är laktosexklusionsdiet, laktosbelastning, gentest behövs sällan)
•	 exklusion	av	celiaki	med	antikroppstest	
•	 liten	blodbild,	sänkningsreaktionen	och	grundläggande	urintestning	för	att	

utesluta systemiska sjukdomar
•	 bestämning	av	kalprotektin	i	avföringen	vid	misstanke	om	kronisk	tarmin-

flammation
•	 bestämning	av	antigen	för	Helicobacter	pylori	vid	misstanke	om	Helicobac-

terinfektion

Indikation för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

• Patienter med svåra symptom och utdragna buksmärtor som föranlett
skolfrånvaro och som man inte framgångsrikt utrett inom primärvården
eller som är förknippade med tillväxtstörningar

• Misstanke om refluxsjukdom
• Misstanke om esofagit (matstrupsinflammation)
• Misstanke om kronisk tarminflammation
• utdragen diarré
• bekräftande av misstanke om celiaki
• bekräftande av misstanke om helicobacterinfektion
• uppgifter om barnets tillväxt ska ingå i remissen

Undersökningar inom den specialiserade sjukvården
•	 Behovet	av	undersökningar	avgörs	individuellt

Riktlinjer för god medicinsk praxis (celiaki, diagnostik och behandling av
helicobacterinfektion, behandling av crohns sjukdom) www.kaypahoito.fi

Arbetsgrupp:
Juha viitala nyslotts centralsjukhus, kaija-leena kolho hus, timo örmälä hus,
raimo voutilainen kuopio universitessjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

148

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV BARN MED SYMPTOM
FRÅN TARM OCH HUD (MISSTANKE OM FÖDOÄMNESALLERGI)

ICD-sjukdomsklassifikation
k52.2 gastroenteritis allergica/diaetetica
 (allergisk och kostbetingad gastroenterit och kolit)
l27.2 dermatitis ex cibo devorato (dermatit orsakad av förtärda födoämnen)

Undersökningar/uppgifter inom primärvården
• uppgifter om tidigare hälsotillstånd: kostanamnes
•	 Tillväxtkurva
•	 Behandling	av	utslag	och	klåda
•	 Exklusionsbehandlingar	och	expositions-	eller	behandlingsförsök	i	hemförhållanden	

enligt förmåga och kunnande
•	 Barn	 som	 1)	 har	 lindriga	 symptom,	 2)	 har	 normal	 tillväxt	 och	 utveckling,	

3) kan behandlas genom exklusion av enstaka födoämnen (om det gäller flere ur
nutritionssynpunkt oväsentliga födoämnen, kan exklusionen av dessa ske inom
primärvården), och 4) är i skolåldern, sker uppföljningen inom primärvården.

Indikationer för remittering till den specialiserade sjukvården
•	 Omfattande	eller	svårskött	utslag
•	 Symptomen	förvärras	eller	blir	mer	utbredda	(barnet	har	upprepade	kontakter	med	

hälsovården)
•	 Näringsintaget	blir	alltför	ensidigt	p.g.a.	födoämnesexklusioner	på	egen	hand
•	 Tillväxten	störs	(avvikelse	i	screeningvärdena	för	längd	och	vikt)
•	 Misstanke	om	födoämnesanafylaxi	(snabbt	tillstötande	överkänslighet	med	allmänna	

symptom)
•	 Misstanke	om	symptom	p.g.a.	något	för	barnet	viktigt	födoämne	(t.ex.	mjölk	eller	

vete)

Undersökningar inom den specialiserade sjukvården
•	 Fastställande	av	diagnos	och	undersökningar
 Expositionstest: mjölk, vete, eventuella andra expositionstest enligt behov och

bedömning
 bedömning av behovet för allergitestning
•	 Vårduppläggning	och	instruering
 Om mjölkexpositionstest utfaller positivt, ska mjölk / mjölkprodukter exkluderas

ur dieten och ersättas 1) för barn under 6 månaders ålder med digererad (mjölkpro-
teinerna spjälkta) specialprodukt för spädbarn, 2) för barn i åldern 6 – 24 månader
med sojaprodukt (sekundärt digererad produkt), och 3) för barn äldre än 2 år med
kalciumersättning.

•	 Uppföljning	hos	näringsterapeut
 fall där exklusionsdiet måste följas för många centrala födoämnen.
•	 Överkänslighet	mot	mjölk:	särskilda	problem	uppstår	då	dieten	ska	förverkligas	

eller tillväxten blir störd.

Fortsatt uppföljning inom den specialiserade sjukvården
•	 Barn	med	svåra	symptom
•	 Barn	med	omfattande	dietära	begränsningar
•	 Barn	med	stora	svårigheter	att	återinföra	födoämnen	i	dieten
•	 Barn	som	inte	växer	normalt	
•	 Barn	med	någon	annan	samtidig	sjukdom	som	förutsätter	uppföljning	inom	den	

specialiserade sjukvården, t.ex. astma

Riktlinjer för god medicinsk praxis (födoämnesallergi hos barn) www.kaypahoito.fi

Arbetsgrupp: Minna kaila tammerfors universitetssjukhus, Mikä Mäkelä hns, raisa lou-
namaa Mellersta finlands centralsjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi

149

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
FÖRSTOPPNING HOS BARN

ICD-sjukdomsklassifikation
k59.0 Obstipatio (obstipation, förstoppning)
Q43.1 Morbus hirschsprung (fullständig aganglionos av tarmen)

Uppgifter inom primärvården
•	 Diagnos	av	eventuell	sjukdom	som	ger	förstoppning	(t.ex.	hypotyreos)
•	 Bedömning	av	lindrig	och	medelsvår	förstoppning	och	behandling	av	denna	

med lämplig kostföring, laktulos, natriumpikosulfat och PEg 3350.

Indikationer för remittering till den specialiserade sjukvården
• alltid då det gäller besvärlig förstoppning hos barn under 1 års ålder
• besvärlig förstoppning hos barn som är äldre än 1 år, om o.a. behandling

inte klart avhjälpt eller om en ond cirkel uppstått (rädsla hos barnet för att
avföra, ätstörningar och/eller ångestfyllda föräldrar)

Undersökningar inom den specialiserade sjukvården
• vid besvärlig förstoppning hos barn under 1 års ålder 1) provbit av ändtar-

men vid misstanke på hirschsprungs sjukdom, 2) utredning av eventuella
födoämnesallergier vid behov, och 3) tarmtömning på bäddavdelning vid
behov

• vid förstoppning som börjar hos barn som är äldre än 1 år: vid behov un-
dersökningar med tanke på celiaki, sköldkörtelsjukdomar och allergier

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Juha viitala nyslotts centralsjukhus, kaija-leena kolho hus, timo örmälä hus,
raimo voutilainen kuopio universitessjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi)

150

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
NATT- OCH DAGENURES HOS BARN

ICD-sjukdomsklassifikation
f98.00 Enuresis nocturna non organica (icke organisk nattenures
 ofrivillig urinavgång i sängen under sömn hos i övrigt friskt barn
 över 5 års ålder, sängvätning)
f98.01 icke organisk diurnal enures (ofrivillig urinavgång under dagtid
 hos i övrigt friskt barn över 5 års ålder)
f98.02 icke organisk nokturnal och diurnal enures

Undersökningar inom primärvården
• några särskilda undersökningar behövs inte då det gäller sängvätare, men

dagbok över sängvätningsepisoderna bör föras
• då det gäller dagvätare och blandvätare samt barn med sekundär enures*

ska urinprov tas (rent mittströmsurinprov) och dagbok över urinering och
vätning ska föras i minst två veckors tid

• vid hälsocentral kan ultraljudsundersökning över njurarna och urinvägarna
göras, om sakkunnig radiolog finns att tillgå

Indikationer för remittering till den specialiserade sjukvården
• Misstanke om strukturellt fel i urinvägarna. tecken på detta är bl.a. att

1) barnet är konstant våt och kan inte alls hålla sig torr, 2) barnet har urin-
vägsinfektion eller smärta vid urinering, 3) förutom vätning har barnet
förstoppning eller sölar ner sig med avföring

Undersökningar inom den specialiserade sjukvården
• undersökningar för att utreda urinvägarnas struktur utförs en (1) gång
• ultraljudsundersökning jämte mätning av residualurinvolymen utförs,

såvida detta inte gjorts tidigare eller om tidigare undersökningar givit
onormalt resultat

• Efter noggrant övervägande kan miktionscystografi utföras (t.ex. om barnet
haft symptomgivande urinvägsinfektion). undersökningen går ut på att
urinblåsan som innehåller röntgenkontrastmedel avbildas under urinering.

• Endast i det fallet att strukturella fel i njure och urinvägar inte kan under-
sökas med ultraljud utförs röntgenkontrastavbildning av urinvägarna eller
njurarna (urografi, renografi eller Mri-urografi).

• för barn som är dagvätare eller blandvätare utförs flödes- (flow) och resi-
dualundersökningar

• Mer ingående utredningar av funktionen och funktionsrubbningarna i
urinvägarna kan utföras efter omsorgsfullt övervägande

• cystoskopi (tittundersökning av urinblåsan) utförs efter omsorgsfullt över-
vägande för utredning av eventuella strukturella avvikelser

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp:

Juha viitala nyslotts centralsjukhus, seppo taskinen hns, raimo voutilainen
kuopio universitessjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

* Med primär enures avses att barnet aldrig lärt sig vara torrt, och med sekundär enures att barnet varit
torrt i mer än ett halvt år men åter börjat väta efter detta.

151

barnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV LEDBESVÄR
HOS BARN

ICD-sjukdomsklassifikation
M08 arthritis juvenilis (juvenil artrit = ledinflammation hos barn)
M25.5 arthralgia (ledvärk)
M24.5 contractura articulationis (kontraktur i led = rörelseinskränkning)
M25.6 rigiditas articulationis (ledstelhet)

Undersökningar/uppgifter inom primärvården
•	 Uppgifter	om	tidigare	hälsotillstånd:	Hur	länge	har	symptomet	varat,	före-

ligger morgonstelhet, vilken inverkan har fysisk belastning, haltar barnet?
förklaras symptomen av någon skada?

•	 Status:	omsorgsfull	allmänstatus	och	undersökning	av	alla	leder	(svullnad,	
rodnad, hetta, rörelseinskränkning, ömhet vid rörelse)

•	 Andra	 undersökningar:	 överväg	 röntgen-	 och	 ultraljudsundersökningar,		
laboratorieundersökningar (b-sänkningsreaktion, s-crP, b-fullständig blod-
bild)

Indikationer för remittering till den specialiserade sjukvården
•	 Oförklarlig	hälta	eller	annan	oklar	begränsning	av	användningen	av	extre-

mitet
•	 Ledinflammationen	har	pågått	i	mer	än	två	veckor
•	 Ledvärken	har	pågått	i	mer	än	två	veckor	och	sänkningsreaktionen	är	för-

höjd
•	 Inskränkt	rörelsevidd	i	någon	led
•	 Kraftig	misstanke	om	juvenil	ledgångsreumatism	eller	systemisk	bindvävs-

sjukdom

Uppgifter inom den specialiserade sjukvården
(med specialkunskap i pediatriska ledsjukdomar)

•	 Diagnostik	av	kroniska	sjukdomar
•	 Primärt	vårdansvar	för	kroniska	ledsjukdomar
•	 Lokala	behandlingar	av	leder	som	inom	två	veckor	efter	att	vårdbehovet	

konstaterats

Fortsatt uppföljning vid universitetssjukhus
• reumatiska systemsjukdomar

Reumastiftelsens sjukhus
• Patienter som på nationellt plan behöver rehabilitering vid vårdinstitu-

tion

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
risto lantto norra karelens centralsjukhus, Pekka lahdenne hns, kristiina
aalto hns, liisa kröger kuopio universitetssjukhus, raimo voutilainen kuopio
universitessjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

152

barnsJukdOMar

UTREDNING AV BILJUD I HJÄRTAT HOS BARN

ICD-sjukdomsklassifikation
r01 Murmura cardiaci et alii soni cardiaci (blåsljud och andra hjärtljud)

Undersökningar/uppgifter inom primärvården
Om hjärtavlyssning ger vid handen att barnet har ett onormalt biljud i hjärtat
ska i övrigt friskt barn undersökas med avseende av följande:
• allmänstatus, särskilt avlyssning (auskultation) av hjärtats alla avlyssnings-

områden med barnet i sittande och liggande ställning
• blodtryck mätt i högra övre och nedre extremitet med barnet i liggande

ställning
• Puls
• tillväxtkurva

fortsatta undersökningar (elektrokardiogram och röntgenbild på bröstkorgen
[torax]) utförs efter särskilt övervägande och resultaten samt barnets tillväxt-
information anges i remiss till den specialiserade sjukvården, om man beslutar
att remittering behövs.

Indikationer för remittering till den specialiserade sjukvården
(om hjärtat inte undersökts förut)

• barn under 6 (-12) månaders ålder
• symptom hos spädbarn
• Pulserna vid lårartärerna (femoralispulserna) är svaga eller saknas, i lig-

gande ställning är det systoliska blodtrycket i övre extremiteten högre än
i nedre extremiteten

• biljudet hörs bäst mellan skulderbladen på ryggen
• biljudet är kraftigt (grad iii/6 eller kraftigare)
• konstant biljud, oförändrat i stående och liggande ställning
• biljudet hörs bäst över aorta- eller pulmonalområdet, såvida det inte är

fråga om oskyldigt brus från venflödet
• andra hjärtljudet är konstant tudelat
• biljud som är uteslutande diastoliskt

Undersökningar inom den specialiserade sjukvården
• allmän undersökning, tillväxtkurva
• ultraljudsundersökning av hjärtats vid behov
• Elektrokardiogram (Ekg), lungbild (torax) vid behov
• undersökning utförd av barnkardiolog vid behov
• Planering av behandling och uppföljning

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Matti Pere st Michels centralsjukhus, Markku leskinen uleåborgs universitets-
sjukhus, raimo voutilainen kuopio universitessjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi)

153

barnsJukdOMar

URINVÄGSINFEKTIONER HOS BARN

ICD-sjukdomsklassifikation
n10 akut pyelonefrit
n30.0 akut cystit (urinblåseinflammation)

Undersökningar/uppgifter inom primärvården
för barn med urinvägsinfektion (uvi) bör man inom primärvården sträva efter
att ställa diagnosen och att klassificera infektionen antingen som pyelonefrit
(inflammation på njurnivån) eller cystit (infektion i urinblåsan). uvi hos späd-
barn	klassificeras	alltid	som	pyelonefrit.		Hos	äldre	barn	antyder	feber	(>38,5ºC)	
och en crP-halt i blodet på över 40 mg/l att det är fråga om pyelonefrit.

SPÄDBARN
för uppsamling av screeningurinprov på spädbarn används lämplig uppsam-
lingspåse eller -kudde. Om stixprovet är normalt, är uvi generellt sett utesluten,
men om leukocyt- och nitritfyndet utfaller positivt, är följande steg punktion
av urinblåsan för spädbarn. vilken som helt bakterie som växer i punktatet
är kliniskt signifikant. stixproven kan ge felaktigt negativa resultat och vid
misstanke om uvi ska urinen alltid odlas.

ÄLDRE BARN
urinprovet tas av midstreamurinen. Om stixproven för leukocyter eller nitrit
utfaller positivt, föreligger misstanke om uvi och då är det indicerat med
bakterieodling av urinen. Man ska också ta ett nytt midstreamurinprov för
bestämning av stix och för bakterieodling. Om samma bakterie växer (≥ 10E5)
med samma antibiogram hos en patient med leukocyturi i bägge urinproven,
är det fråga om uvi.

Ultraljudsundersökning av njurar och urinvägar
•	 utförs	alltid	då	det	gäller	pojkar	
•	 utförs	alltid	då	det	gäller	pyelonefrit	hos	flickor
•	 utförs	för	flickor	under	5	års	ålder	vid	cystit
•	 utförs	för	flickor	över	5	års	ålder	vid	recidiverande	cystiter	

Indikationer för remittering till den specialiserade sjukvården
Jourfall
•	 spädbarn	med	misstanke	om	urinvägsinfektion	
•	 äldre	barn	om	allmäntillståndet	är	påverkat	p.g.a.	pyelonefrit	

Icke-brådskande
•	 äldre	barn	vars	allmäntillstånd	inte	är	påverkat	och	som	diagnostiserats	

och behandlats för pyelonefrit inom primärvården
•	 utredning	av	återkommande	urinvägsinfektioner	i	urinblåsan	
•	 om	ultraljudsundersökningen	av	urinvägarna	uppvisar	avvikande	fynd

Undersökningar inom den specialiserade sjukvården
•		 Undersökningarna	uppläggs	enligt	lokal	praxis

Riktlinjer för god medicinsk praxis (urinvägsinfektioner) www.kaypahoito.fi

Arbetsgrupp: Pekka arikoski kuopio universitetssjukhus, tarja heiskanen-
kosma kuopio universitetssjukhus, seppo taskinen hns, raimo voutilainen
kuopio universitetssjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

154

barnsJukdOMar

barnnEurOlOgi

ICKE-BRÅDSKANDE BEHANDLING AV
EPILEPSI HOS BARN

ICD-sjukdomsklassifikation
g40 Epilepsi

Uppgifter inom primärvården
• identifiering av anfallssymptom och andra symptom som talar för epi-

lepsi

Indikationer för remittering till den specialiserade sjukvården
•	 Ett	 enstaka	 fall	 som	 kunde	 vara	 epileptiskt	 (som	 uppträder	 i	 samband	

med rörelse, sinnesförnimmelser eller med sänkt medvetandegrad och
är ofrivilligt) eller symptom (t.ex. utvecklingshämning, utvecklingsstopp,
talregression)

•	 Remittering	av	patienter	med	återkommande	epileptiska	anfall	eller	miss-
tanke om epilepsi ska alltid ske i brådskande ordning (snabbare än 21
dygn)

Uppgifter för den specialiserade sjukvården
• diagnostik och differentialdiagnostik av anfallen, bl.a. EEg/videoEEg (regist-

rering av hjärnans elektriska aktivitet), Mri (magnetresonanstomografi)
• initiering, styrning, uppföljning (kliniskt och med laboratoriebestämningar)

av behandlingen samt planering av avslutning av medicinering
• uppläggning av behandlingen av svår epilepsi (t.ex. epilepsikirurgi)
• Multiprofessionell uppföljning av barnets neurologiska, intellektuella och

sociala utveckling
• Planering till den grad det behövs för barnets skolning, rehabilitering och

yrkesval

Uppföljning inom den specialiserade sjukvården
vårdansvaret kan överföras eller avtrappas från barnneurolog eller från den
specialiserade sjukvården:
• vid behov till barnläkare: förutsätter att behandlingen är i god balans, d.v.s.

barnet har inte anfall och inga utvecklingsmässiga svårigheter
• till specialist i handikappmedicin: då behov finns för specialservice och

då andra neurologiska symptom än epilepsin överväger vad gäller barnets
tillväxt och utveckling

• till vuxenneurolog: enligt ålder (15 – 18 år)
• Om anfallskontrollen förloras måste överföringen till den specialiserade

sjukvården garanteras

Riktlinjer för god medicinsk praxis (epilepsi och feberkramper hos barn,
utdraget epileptisk anfall)
www.kaypahoito.fi

Arbetsgrupp:
kai Eriksson tammerfors universitetssjukhus, Eija gaily hns, raimo voutilainen
kuopio universitetssjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi)

155

barnsJukdOMar

barnnEurOlOgi

BEHANDLING AV HUVUDVÄRK HOS BARN

ICD-sjukdomsklassifikation
g43 hemicrania (migrän)
g44 alia syndromata cephalalgica (andra huvudvärkssyndrom)

Undersökningar/uppgifter inom primärvården
•	 Diagnostik,	behandling	och	förebyggande	av	primära	former	av	huvudvärk	

(migrän, spänningshuvudvärk)
•	 Igenkännande	av	de	vanligaste	orsakerna	till	sekundära	former	av	huvudvärk	

samt behandling eller remittering till behandling av patienter med sådan
huvudvärk (bl.a. extrakraniell infektion [infektioner utanför huvudet], hu-
vudvärk p.g.a. fel i tänder eller synproblematik)

•	 Identifiering	och	behandling	av	allmänna	psykiska	stressfaktorer	som	leder	
till huvudvärk (bl.a. mobbning i skolan, inlärningssvårigheter och stress-
faktorer inom familjen)

•	 Fortsatt	behandling,	om	detta	behövs,	av	patienter	som	utretts	inom	den	
specialiserade sjukvården p.g.a. återkommande eller ihållande (kronisk)
huvudvärk

Indikationer för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

• Patienter som behöver jourmässig konsultation: misstanke om att huvud-
värken förorsakas av en intrakraniell infektion, blodcirkulationsrubbning,
tryckstegring eller annan intrakraniell process samt migränanfall som
förutsätter behandling med mediciner som ges intravenöst

• indikation för icke-brådskande remittering: långvarig eller återkommande
huvudvärk som inom primärvården reagerar otillfredsställande på behand-
ling eller som förvärras

• i remissen ska ingå uppgifter om huvudvärkens art, barnets tidigare sjuk-
domar, barnets tillväxt och utveckling, sociala miljö, resultat av eventuella
undersökningar som utförts samt behandlingar och effekterna av dessa
behandlingar

Uppgifter för den specialiserade sjukvården
•	 Undersökning,	behandling	och	uppföljning	av	patienter	som	har	huvudvärk	

p.g.a. en intrakraniell infektion, blodcirkulationsrubbning, tryckstegring
eller annan intrakraniell sjukdom

•	 Utredning	och	behandling	av	patienter	med	migränanfall	som	förutsätter	
behandling med mediciner som ges intravenöst

•	 Eventuella	 neuroradiologiska	 och	 laboratoriemässiga	 undersökningar,	
sömnpolygrafi, EEg, fysiatriska och psykiatriska utredningar som behövs
för att utreda orsakerna till återkommande eller kronisk huvudvärk

Riktlinjer för god medicinsk praxis (huvudvärk hos barn)
www.kaypahoito.fi

Arbetsgrupp:
raili riikonen kuopio universitetssjukhus, liisa Metsähonkala åbo universitets-
centralsjukhus, raimo voutilainen kuopio universitetssjukhus

Kontaktperson: raimo voutilainen (raimo.voutilainen(at)kuh.fi)

156

barnsJukdOMar

barnnEurOlOgi

ICKE-BRÅDSKANDE UTREDNING AV AVVIKANDE
UTVECKLING HOS BARN

ICD-sjukdomsklassifikation
E70-E90 Perturbationes metabolismi (störningar i ämnesomsättningen)
f70-f79 retardatio mentalis (psykisk utvecklingsstörning)
f80-f98 bl.a. utvecklingsstörningar i gestaltning, uppmärksamhet, tal och
 språk, social samverkan, inlärning och motorik (t.ex. adhd, dysfasi,
 autism och aspergers syndrom, dyslexi)
g47 Perturbationes somni (sömnstörningar)
g80-g99 t.ex. Paralysis cerebralis infantilis (spastisk cerebral pares,
 cP-störning)
Q00-Q99 t.ex. missbildningar i hjärnan samt kromosomavvikelser

Uppgifter inom primärvården
•	 Att	 särskilja	 och	 identifiera	 godartade	utvecklingsvarianter	 och	 lindriga	

avvikelser i barnets utveckling från svårare utvecklingsstörning
•	 Införa	 stödinsatser	omedelbart	då	problemet	kartlagts	 inom	multiprofes-

sionellt team inom primärvården

Indikationer för remittering till den specialiserade sjukvården
och information som ska ingå i remissen

•	 Barnet	uppvisar	avvikande	statusfynd	vid	läkarundersökning	
•	 Multipla,	polysymptomatiska	särproblem	
•	 Speciella	och	särkilt	svåra	problem	i	barnets	tal-	och	språkutveckling	
•	 Bedömning	av	behovet	för	medicinering	(t.ex.	i	fråga	om	ADHD	eller	tic)	
•	 Svår	störning	i	aktivitet	och	uppmärksamhet	(barnet	styrs	till	vård	genom	

barnneurulog/barnpsykiater enligt anvisningarna i riktlinjerna för god
medicinsk praxis)

•		 Misstanke	 om	 utvecklingsstörning	 eller	 utvecklingsstörning	 med	 brett	
spektrum (t.ex. svåra störningar med autistiska drag)

•	 Misstanke	om	störning	i	lokomotionen	(CP,	muskelsjukdom)
•	 Misstanke	om	progressiv	neurologisk	sjukdom	eller	neurologisk	sjukdom	

som försvåras
•	 Remissen	ska	innehålla	en	bilaga	där	undersökningsresultaten	av	det	multi-

professionella teamet beskrivs samt där de grundläggande undersökning-
arna redogörs för.

Undersökningar inom den specialiserade sjukvården
• undersökningar enligt individuellt behov för att utreda orsakerna till be-

svären

Fortsatt uppföljning
• Patienter med svåra och komplicerade skade- eller sjukdomshelheter upp-

följs inom den specialiserade sjukvården eller handikappvården.
• lindrigare störningar uppföljs inom primärvården. Oberoende av svårig-

hetsgrad ska stödåtgärderna vidtas till största del inom barnets närmiljö i
samråd med dagvården, skolan o.a. för organisering av hela detta samarbete
intar primärvården en central roll.

157

barnsJukdOMar

barnnEurOlOgi

Riktlinjer för god medicinsk praxis (behandling av aktivitetsstörning och
koncentrationsstörning (adhd) hos barn)
www.kaypahoito.fi

Arbetsgrupp:
lennart von Wendt hns, kai Eriksson tammerfors universitetssjukhus, reija
alén Mellersta finlands centralsjukhus, Juha viitala nyslotts centralsjukhus
raimo voutilainen kuopio universitetssjukhus

Kontaktperson:
raimo voutilainen (raimo.voutilainen(at)kuh.fi)

158

ögOnsJukdOMar

ICKE-BRÅDSKANDE OPERATIV BEHANDLING AV
GRÅ STARR (KARARAKT)

Primärvården
• kriterierna ska tillämpas både då patienten ska remitteras till den specialiserade

sjukvården och då beslut om operation ska fattas

Uppgifter som ska ingå i remiss
•	 Remissen	ska	innehålla	uppgift	om	patientens	synskärpa	och	andra	indikationer	

för operation.
•	 Man	bör	säkerställa	att	patientens	synsvårigheter	inte	beror	på	avsaknaden	av	

glasögon eller på olämpliga glasögon eller på någon annan ögonsjukdom än grå
starr.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

grunden för behandlingen är sådan nedsatt synförmåga p.g.a. grå starr som för-
hindrar t.ex. erhållande av körkort eller försvårar läsförmågan. indikationerna för
operativ behandling baserar sig alltid på individuell bedömning. åtminstone ett
av följande villkor ska uppfyllas för att icke-brådskande operativ behandling är
indicerad:

• synskärpan i patientens bättre öga är 0,5 eller sämre med bästa glasögonkor-
rektion

• Om synskärpan i det bättre ögat är bättre än 0,5, är kriteriet för operation av det
sämre ögat en synskärpa på 0,3 eller sämre (med bästa glasögonkorrektion)

• starren medför att patienten klarar av sina dagliga sysslor signifikant sämre än
om patienten inte hade starr.

• Efter operation av det ena ögat är skillnaden i brytning mellan ögonen störande
stor	(>	2	dioptrier)

• grå starr förorsakar annat betydande handikapp för patienten (t.ex. utgör hinder
för laserbehandling av ögonbottnen hos diabetiker).

Oberoende av om dessa grunder för operation skulle finnas, utförs starroperation
inte om man inte kan förvänta sig nytta av operationen för patienten med beaktande
av patientens övriga sjukdomar och andra omständigheter.

Riktlinjer för god medicinsk praxis: (grå starr hos vuxna)
www.kaypahoito.fi

Arbetsgrupp:
anja tuulonen uleåborgs universitetssjukhus, Eero aarnisalo satakunta central-
sjukhus, Esko aine tammerfors universitetssjukhus, P Juhani airaksinen uleåborgs
universitetssjukhus, tero kivelä hns, Matti kontkanen norra karelens centralsjukhus,
tapani korhonen kajana centralsjukhus, Pentti koskela lapplands centralsjukhus,
Juha kursu länsi-Pohjas centralsjukhus, Jaakko leinonen vasa centralsjukhus, Eeva
nikoskelainen åbo universitetscentralsjukhus, aila Pierides Mellersta österbottens
centralsjukhus, Olavi Pärssinen Mellersta finlands centralsjukhus, Markku teräsvirta
kuopio universitetssjukhus, Markku rämö södra karelens centralsjukhus, Pertti sip-
pola syd-österbottens centralsjukhus, raimo uusitalo hns, Marja-liisa vuori åbo
universitetscentralsjukhus, Juha välimäki Päijät-häme centralsjukhus

Kontaktperson: anja tuulonen (anja.tuulonen(at)oulu.fi)

159

ögOnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
DIABETISK ÖGONSJUKDOM

ICD-sjukdomsklassifikation
h36 retinopathia recessualis, praeproliferativa, proliferativa et
 maculopathia diabetica

Primärvården
de regionala arrangemangen för ögonbottenfotografering samt arkiven för ögon-
bottenbilder utgör grunden för sållningsfotograferingarna. det ankommer i första
hand på den part som utför fotograferingarna att ansvara för utlåtandena över
ögonbottenfotografierna.

Fotograferingsintervall
• vid tiden för diagnos
• för barn med juvenil diabetes: fotografering årligen från och med puberteten
• för vuxna med juvenil diabetes: 1) Om inga ögonbottenförändringar konsta-

terats, fotograferas ögonbottnen med två års intervall. 2) Om ögonbottenför-
ändringar konstaterats, fotograferas ögonbottnen årligen.

• vuxendiabetes: 1) Om inga ögonbottenförändringar konstaterats, fotograferas
ögonbottnen med tre års intervall. 2) Om mycket små ögonbottenförändringar
konstaterats, fotograferas ögonbottnen med två års intervall. 3) Om ögonbot-
tenförändringar har konstaterats, fotograferas ögonbottnen årligen (alternativt:
patienten remitteras vid behov för bedömning av behovet för behandling).

Information som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

• synskärpan, beskrivning av ögonbottenfynden (och/eller fotografierna biläggs
remissen) och uppgifter om grundsjukdomen jämte tilläggssjukdomar (diabe-
teskomplikationer).

Den specialiserade sjukvården
• Om det gäller proliferativ ögonbottensjukdom bör laserbehandlingen helst

inledas vid samma besök då behovet för behandling konstaterades.

Uppföljning
• beslut om uppläggningen av uppföljningen av patienter som behandlats för

diabetisk ögonbottensjukdom ska fattas i samråd mellan primärvården och
den specialiserade sjukvården.

Riktlinjer för god medicinsk praxis (diabetisk retinopati) www.kaypahoito.fi

Arbetsgrupp:
anja tuulonen uleåborgs universitetssjukhus, Eero aarnisalo satakunta centralsjuk-
hus, Esko aine tammerfors universitetssjukhus, P Juhani airaksinen uleåborgs uni-
versitetssjukhus, tero kivelä hns, Matti kontkanen norra karelens centralsjukhus,
tapani korhonen kajana centralsjukhus, Pentti koskela lapplands centralsjukhus,
Juha kursu länsi-Pohjas centralsjukhus, Jaakko leinonen vasa centralsjukhus, Eeva
nikoskelainen åbo universitetscentralsjukhus, aila Pierides Mellersta österbottens
centralsjukhus, Olavi Pärssinen Mellersta finlands centralsjukhus, Markku teräs-
virta kuopio universitetssjukhus, Markku rämö södra karelens centralsjukhus,
Pertti sippola syd-österbottens centralsjukhus, raimo uusitalo hns, Marja-liisa
vuori åbo universitetscentralsjukhus, Juha välimäki Päijät-häme centralsjukhus

Kontaktperson: anja tuulonen (anja.tuulonen(at)oulu.fi)

160

ögOnsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV GLAUKOM

ICD-sjukdomsklassifikation
h40.10-h40.19 glaukom med öppen kammarvinkel
 (t.ex. glaucoma simplex, capsulare et non hypertensivum)

Primärvården
• allmänläkare bör känna till att 1) glaukom med öppen kammarvinkel inte

kan uteslutas av att patienten skulle ha normal central synskärpa och
statistiskt sett normalt ögontryck (10-21 mmhg), 2) endast mycket långt
avancerade fall kan identifieras med hjälp av fingerperimetritestning,
3) glaukommedicinerna, också de som appliceras i form av ögondroppar,
kan ge biverkningar i andra delar av kroppen, och 4) det finns riskfaktorer
som ökar risken för glaukom (t.ex. förekomst av glaukom inom den närmaste
släkten samt närsynthet) (riktlinjer för god medicinsk praxis).

• allmänläkare bör behärska diagnostiken och primärbehandlingen av akut
(plötsligt) glaukomanfall med sluten kammarvinkel.

Information som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

• synskärpa, nivån av ögontrycket, riskfaktorer, allmänna sjukdomar och
medicinering

Specialiserad sjukvård
• diagnostik, uppföljning och behandling av glaukom med öppen kammar-

vinkel förutsätter tillgång till specialapparatur och specialkunskap inom
oftalmologi (ögonsjukdomar).

• sjukvårdsdistriktet kan själv producera den service som behövs, kan köpa
den från andra serviceproducenter eller kan utnyttja den service som finns
inom primärvården om detta är lämpligt.

• den specialiserade sjukvården ansvarar för behandling och uppföljning av
patienter som har glaukom.

Uppföljning
• utgångspunkten är den goda nivå av uppföljning som beskrivs i riktlinjerna

för god medicinsk praxis (synfältsundersökning och fotografering antingen
av nervfiberskiktet eller av synnervsändan med 1-2 års intervall). Minimi-
uppföljningskravet är den nivå av tillfredsställande uppföljning som beskrivs
i riktlinjerna för god medicinsk praxis (synfältsundersökning årligen).

• På basis av ögontrycket, fotografering och synfälten uppgör läkaren en
individuell plan för uppföljning och behandling.

Riktlinjer för god medicinsk praxis (glaukom med öppen kammarvinkel)
www.kaypahoito.fi

Arbetsgrupp:
se föregående sida

Kontaktperson:
anja tuulonen (anja.tuulonen(at)oulu.fi)

161

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
GODARTAD HUDFÖRÄNDRING INOM HUVUD OCH HALS

ICD-sjukdomsklassifikation
d22 naevi melanocytici (pigmenterat födelsemärke)
d23 alia neoplasmata benigna cutis (godartade hudtumörer)

Primärvården/Information som ska ingå i remiss
• i regel bör tumören vara utredd cytologiskt eller histologiskt.
• Om detta inte är fallet, remitteras följande patienter till vård inom den

specialiserade sjukvården: 1) uppenbar misstanke om malignitet, 2) hud-
förändringen är svårt belägen med tanke på behandling (t.ex. öronloben,
näsan, områden omkring ögonlocken och läpparna), 3) förutom avlägsnande
av hudförändringen behövs plastiskt ingrepp (kirurgi för att rekonstruera
området efter avlägsnande av tumören), eller 4) det är fråga om eftervård
av redan opererat område.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. En förutsättning för remittering till icke-brådskande kirurgisk
behandling är att åtminstone ett av nedanstående villkor uppfylls. trots detta
kan det vara indicerat att avstå från operation, om detta inte kan förväntas
ge någon nytta med beaktande av patientens övriga samtidiga sjukdomar och
andra omständigheter.

• av läkare konstaterat särskilt gravt kosmetiskt eller funktionellt handi-
kapp

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Olli-Pekka alho uleåborgs universitetssjukhus, Petri koivunen uleåborgs uni-
versitetssjukhus, Jukka luotonen uleåborgs universitetssjukhus

Kontaktperson:
Olli-Pekka alho (opalho(at)sun3.oulu.fi)

162

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
ÅTERKOMMANDE ELLER LÅNGVARIG (KRONISK)
TONSILL- OCH ADENOIDSJUKDOM

ICD-sjukdomsklassifikation
J03 angina tonsillaris (akut tonsillit [tonsillinflammation])
J35.0 tonsillitis chronica (kronisk tonsillit)
J36 abscessus peritonsillaris (halsböld)
J03.9 tonsillitis acuta non specificata (akut tonsillit, ospecificerad etiologi)
J35 Morbi chronici tonsillarum (kroniska sjukdomar i tonsiller och adenoider)
r50.9 febris e causa ignota (”periodisk feber”, återkommande feber hos
 barn av okänd orsak)

Primärvården/Uppgifter som ska ingå i remiss
• uppgifter om patientens svalginfektioner och utförda undersökningar (särskilt

uppgifter om eventuella infektioner förorsakade av betahemolytiska strepto-
kocker) samt given behandling.

• uppgifter om eventuella symptom tydande på tilltäppning (obstruktion) i
andningsvägar och svalg.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedömning.
En förutsättning för remittering till icke-brådskande kirurgisk behandling är att
åtminstone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från operation, om detta inte kan förväntas ge någon nytta med beaktande
av patientens övriga samtidiga sjukdomar och andra omständigheter.

•	 Återkommande	svalginfektion	med	 feber: 1) 3-4 infektioner årligen: feber,
svalgont, allmänna symptom, inflammerade (och ofta belagda) halsmandlar
(tonsiller), 2) vid svalgodlingsprov har betahemolytisk a-streptokock konsta-
terats, 3) också patienter vars svalgodlingar är negativa för streptokock, om
symptomen är besvärande

•	 Kronisk	svalginfektion:	1)	Illaluktande	andning,	tonsiller	med	proppar,	sval-
gömhet, 2) inflammerade tonsiller som vid tryck med spatel producerar var
eller proppar från tonsillkryptorna (gropigheterna)

•	 Återkommande	 feber	 hos	 barn	 (periodisk	 feber):	 1)	 återkommande	 febrila	
episoder som räcker några dagar, 2) misstanke om svalginfektion då annan
infektionshärd inte kan påvisas

•	 Trångt	 svalg	 och	 nässvalg	 p.g.a.	 stora	 hals-	 och/eller	 nästonsiller:
1) sömnapné (avbrott i andningen under sömnen p.g.a. trånga andningsvägar)
hos barn (se även sömnapné hos vuxna), nästäppa, sväljstörningar och symptom
som förorsakas av fel bett, 2) vid klinisk undersökning konstateras förstorade
halsmandlar eller öppet bett p.g.a. andning genom munnen.

Riktlinjer för god medicinsk praxis (svalginfektion) www.kaypahoito.fi

Arbetsgrupp:
tuomas holma uleåborgs universitetssjukhus, tomi Penna uleåborgs universitets-
sjukhus, Jukka luotonen uleåborgs universitetssjukhus

Kontaktperson: tuomas holma (tuomas.holma(at)ppshp.fi)

163

örOn-, nÄs- Och halssJukdOMar

HYPOSENSIBILISERING (ALLERGIVACCINERING)
MOT ALLERGISK SNUVA (SPECIFIK IMMUNTERAPI)

ICD-sjukdomsklassifikation
J30.10 rhinitis allergica ex polline (allergisk rinit orsakad av pollen, hösnuva)
J30.3 rhinitis allergica (annan, årstidsoberoende hösnuva)

Primärvården/Uppgifter som ska ingå i remiss
• allergisk snuva med svåra symptom samt ögonsymptom, då läkemedelsbe-

handling inte givit tillräckligt behandlingssvar eller då riklig eller långvarig
användningen av läkemedel känns motbjudande

• korrekt behandling med lokala kortikosteroider, antihistamin och ögondrop-
par under åtminstone en pollensäsong innan beslut om hyposensibilisering
fattas

Den specialiserade sjukvården
• Pollenallergi har konstaterats med hjälp av prickprov eller blodprov (rast)

och pollenallergi har givit kraftiga symptom under minst två konsekutiva
pollensäsonger.

• i särfall exponeras patienten (nässlemhinnan) för det misstänkta allergenet
(allergiframkallande ämnet). detta görs t.ex. om det råder motstridigheter
mellan patientens sjukdomshistoria, pricktesterna eller rast-provet.

• i särfall behandlas också allregi mot djur (t.ex. då det gäller allergisk snuva
vid yrkesmässig exposition)

Riktlinjer för god medicinsk praxis (allergivaccinering)
www.kaypahoito.fi

Arbetsgrupp:
tapio Pirilä uleåborgs universitetssjukhus, henrik Malmberg hns, Maija hytö-
nen hns, Elina toskala-hannikainen hns, Jukka antila åbo universitetscen-
tralsjukhus, Jukka sipilä åbo universitetscentralsjukhus, Pirkko ruoppi kuopio
universitetssjukhus, Juha numminen tammerfors universitetssjukhus, Jukka
luotonen uleåborgs universitetssjukhus

Kontaktperson:
tapio Pirilä (tapio.pirila(at)oulu.fi)

164

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING
AV ÅTERKOMMANDE OCH/ELLER LÅNGVARIG
INFLAMMATION I NÄSANS BIHÅLOR

ICD-sjukdomsklassifikation
J32 sinuitis chronica (kronisk [långvarig] sinuit [bihåleinflammation])
J01 sinuitis acuta /recidivans)
 (återkommande akut sinuit [bihåleinflammation])
J33 Polypus nasi (näspolyp)
J34.1 cysta sinus paranasalis (cysta och/eller mukocele i nässinus)

Primärvården/Uppgifter som ska ingå i remiss
• inom ramen för allmänläkardiagnostiken är målsättningen att påvisa väts-

keansamling i bihåla med hjälp av punktion (nålstick i bihålan), röntgenbild
eller ultraljudsundersökning

• uppgifterna åtminstone om tre separata bihåleinflammationer bör ingå i
remissen

• remissen ska innehålla anteckning om att konservativ behandling (behand-
ling utan kirurgi) har givits och att utredning av eventuella bakgrundsorsaker
har skett, då det gäller patient med långvarig sinuitsnuva och återkommande
akuta bihåleinflammationer (sinuiter)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. En förutsättning för remittering till icke-brådskande kirurgisk
behandling är att åtminstone ett av nedanstående villkor uppfylls. trots detta
kan det vara indicerat att avstå från operation, om detta inte kan förväntas
ge någon nytta med beaktande av patientens övriga samtidiga sjukdomar och
andra omständigheter.

• långvarig (i mer än 2-3 månader), symptomgivande bihåleinflammation
• akut bihåleinflammation som återkommit åtminstone 3-4 gånger inom ett

år
• näspolyper
• dessutom: inflammationsrelaterade förändringar i bihålorna på datortomo-

grafibild (enligt specialistbedömning)

Riktlinjer för god medicinsk praxis (bihåleinflammation)
www.kaypahoito.fi

Arbetsgrupp:
tapio Pirilä uleåborgs universitetssjukhus, henrik Malmberg hns, Maija hytö-
nen hns, Elina toskala-hannikainen hns, Jukka antila åbo universitetscen-
tralsjukhus, Jukka sipilä åbo universitetscentralsjukhus, Pirkko ruoppi kuopio
universitetssjukhus, Juha numminen tammerfors universitetssjukhus, Jukka
luotonen uleåborgs universitetssjukhus

Kontaktperson:
tapio Pirilä (tapio.pirila(at)oulu.fi)

165

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
TÄPPT NÄSA

ICD-sjukdomsklassifikation
J34.2 deviatio septi nasi (sned nässkiljevägg)
J43.3 hypertrophia concharum nasi (hypertrofi [tillväxt] av näsmusslorna)

Undersökningar/uppgifter inom primärvården
• bildundersökning och beskrivning av strukturfel i näsgångarna före och

efter åtstramande behandling av nässlemhinnan
• remissen ska innehålla uppgifter om vilken konservativ behandling (behand-

ling utan kirurgi) av långvarig (kronisk) nästäppa som givits och eventuella
utredningar av bakomliggande orsaker till nästäppan.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell
bedömning. En förutsättning för remittering till icke-brådskande kirurgisk
behandling är att åtminstone ett av nedanstående villkor uppfylls. trots detta
kan det vara indicerat att avstå från operation, om detta inte kan förväntas
ge någon nytta med beaktande av patientens övriga samtidiga sjukdomar och
andra omständigheter.

• specialist har vid klinisk undersökning funnit att näsan har något struktu-
rellt fel: 1) sned nässkiljevägg som förtränger luftvägarna, 2) intryckning
av nässidovägg (t.ex. som följd av näsbrott) som förtränger luftvägen
eller alltför kraftig eftergift av nässidoväggens broskdelar vid inandning,
3) tillväxt som leder till nästäppa i näsmusslorna, eller 4) sned nässkiljevägg
som misstänks ge nervvärk (sluders neuralgi), öka risken för bihåleinflam-
mationer eller förvärra snarkning eller sömnapné.

• Mätning av näsgångarnas tvärsnittsareal och/eller flöde rekommenderas
(akustisk rinometri och/eller rinomanometri)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
tapio Pirilä uleåborgs universitetssjukhus, henrik Malmberg hns, Maija hytö-
nen hns, Elina toskala-hannikainen hns, Jukka antila åbo universitetscen-
tralsjukhus, Jukka sipilä åbo universitetscentralsjukhus, Pirkko ruoppi kuopio
universitetssjukhus, Juha numminen tammerfors universitetssjukhus, Jukka
luotonen uleåborgs universitetssjukhus

Kontaktperson:
tapio Pirilä (tapio.pirila(at)oulu.fi)

166

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
OBSTRUKTIV SÖMNAPNé OCH SNARKNING

Konservativ behandling: se Lungsjukdomar

ICD-sjukdomsklassifikation
g47.3 apnoea intrasomnalis obstructiva (obstruktiv sömnapné)
r06.5 respiratio peroralis (munandning och snarkning)

Undersökningar/uppgifter inom primärvården
• identifikation av störningarna
• utredning av graden av funktionshinder (bl.a. Ess)
• Preliminär bedömning av orsakerna till symptomen
• stöd och remittering till konservativ behandling, bl.a. viktkontroll och ändrade

livsvanor

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtminstone
två av dessa villkor uppfylls: dagtrötthet, avvikande insomning, långvarig och
högljudd snarkning, avbrott i andningen som annan person konstaterat, morgon-
huvudvärk, återkommande uppvakningar nattetid i en känsla av att kvävas, min-
nes- eller lynnesstörningar som kunde vara förknippade med sömnapné, misstanke
om ventilationsnedsättning p.g.a. fetma.

remissen ska också innehålla uppgift om symptom samt hnö-status, patientens
yrke, viktindex, rökvanor, sköldkörtelfunktion, Ess-poängtal samt, för patient med
övervikt, basuppgifter som belyser eventuellt metaboliskt syndrom.

Specialiserad sjukvård
den primära behandlingen utgörs av viktkontroll och behandling med cPaP (se
lungsjukdomar). indikationerna för kirurgisk behandling avgörs alltid på individuell
bas. innan några ingrepp görs i svalgområdet bör nivån och orsaken till patientens
snarkning utredas och andra eventuella orsaker till förträngning i de övre luftvä-
garna uteslutas eller behandlas (t.ex. retrognati, nästäppa)

En förutsättning för remittering till icke-brådskande kirurgisk behandling bör
vara att åtminstone ett nedan angivna villkor uppfylls. Även i fall att villkoren
uppfylls, men patienten inte förväntas dra nytta av operation med hänsyn till
patientens viktindex, övriga sjukdomar och andra omständigheter, ska operation
inte utföras.

•	 Lindrig	sömnapné	(AH	5	–	15),	ifall	konservativ	behandling	inte	varit	till	nytta	
och patienten har uppenbara symptom (Ess över 10)

•	 Medelsvår	eller	svår	sömnapné	(AHI	mer	än	16	och	ESS	mer	än	10),	ifall	konservativ	
behandling inte varit till nytta eller icke-operativ behandling inte är lämplig

•	 Svår,	socialt	störande	snarkning	(snarkning	varje	natt	och	i	alla	kroppslägen)	
och / eller därmed associerade symptom på trötthet dagtid (Ess mer än 10)

•	 Nivån	av	snarkningen	och	orsaken	till	snarkningen	har	utretts	och	andra	orsaker	
till förträngda övre luftvägar har uteslutits eller behandlats (bl.a. retroponerade
käkar, nästäppa)

•	 Hos	barn:	Varje	natt	snarkning	som	beror	på	stora	tonsiller	eller	svalgpolyper	
och/eller avbrott i andningen som beror på snarkning

Arbetsgrupp: Petri koivunen uleåborgs universitetssjukhus, Jukka luotonen uleå-
borgs universitetssjukhus, Olli Polo birkalands sjukvårdsdistrikt

Kontaktperson:
Petri koivunen uleåborgs universitetssjukhus (petri.koivunen(at)ppshp.fi)

167

örOn-, nÄs- Och halssJukdOMar

OPERATIVA INGREPP HOS BARN MED
ÅTERKOMMANDE ELLER LÅNGVARIG (KRONISK)
MELLANÖREINFLAMMATION

ICD-sjukdomsklassifikation
h65 Otitis media non purulenta (icke varig inflammation i mellanörat t.ex.
 sekretorisk mellanöreinflammation [=mellanörekatarr] och limöra)
h66.0 Otitis media suppurativa acuta (akut varig mellanöreinflammation)

Primärvården/Uppgifter som ska ingå i remiss
• uppgifter om mellanöreinflammationer och luftvägsinfektioner som pa-

tienten haft samt bedömning av eventuell hörselnedsättning
• uppgift om omständigheter som höjer risken för återkommande öroninflam-

mationer samt eventuella allmänna sjukdomar

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning. En förutsättning för remittering till icke-brådskande kirurgisk behandling
är att åtminstone någotdera av nedanstående situationer gäller (bedömningen
beror ofta på förhandsuppgifter och remissuppgifter). trots detta kan det vara
indicerat att avstå från operation om detta inte kan förväntas ge någon nytta
med beaktande av patientens övriga samtidiga sjukdomar och andra omstän-
digheter eller om operationsrisken överstiger den förväntade nyttan.

• läkare har konstaterat akut mellanöreinflammation oftare än tre gånger
under en sex månaders tidsrymd eller oftare än fyra gånger under ett år.
bedömningen kan basera sig t.ex. på följande omständigheter: barnet har
symptom på övre luftvägsinfektion och 1) trumhinnans rörlighet är nedsatt,
2) tympanogram av typ b konstateras (med tympanogram avses mätning
av motstånd som förorsakas av ändrat lufttryck i örongången mot över-
föringen av ljudenergi i örat), 3) nedsatt hörsel, eller 4) sekret i samband
med trumhinnestick d.v.s. paracentes (om sådan utförts)

• trots behandling finns sekret i mellanörat kontinuerligt i åtminstone två
månaders tid, vilket bedömts t.ex. på följande sätt: 1) trumhinnans rörlighet
är nedsatt, 2) tympanogram typ b konstateras, 3) nedsatt hörsel, 4) sekret
i samband med trumhinnestick d.v.s. paracentes (om sådan utförts)

Riktlinjer för god medicinsk praxis (akut mellanöreinflammation)
www.kaypahoito.fi

Arbetsgrupp:
Jukka luotonen uleåborgs universitetssjukhus, heino karjalainen uleåborgs
universitetssjukhus, tiia kujala uleåborgs universitetssjukhus

Kontaktperson:
Jukka luotonen (jukka.luotonen(at)ppshp.fi)

168

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
LÅNGVARIG (KRONISK) ELLANÖREINFLAMMATION
ELLER TILLSTÅND EFTER SÅDAN

ICD-sjukdomsklassifikation
h70.1 Mastoiditis chronica (kronisk mastoidit)
h71 cholesteatoma auris mediae (mellanörekolesteatom)
h72 Perforatio membranae tympanicae (perforation [=hål] av trumhinnan)
h95 Morbositates auris et processus mastoidei post interventiones
 (sjukdom i örat efter kirurgiskt eller medicinskt ingrepp)

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning som utförs av sakkunnig specialist i öron-, näs- och halssjukdomar.
En förutsättning för remittering till icke-brådskande kirurgisk behandling är
att åtminstone ett av nedanstående villkor uppfylls. trots detta kan det vara
indicerat att avstå från operation, om detta inte kan förväntas ge någon nytta
med beaktande av patientens övriga samtidiga sjukdomar och andra omstän-
digheter.

•	 Kolesteatom
•	 Hål	på	trumhinnan	som	inte	läkts	av	sig	självt	eller	med	hjälp	av	poliklinisk	

åtgärd (t.ex. lappning med papper eller fett)
•	 Inflammation	i	mellanörat	och	håligheterna	i	tinningbenet	som	inte	botats	

med konservativ behandling (behandling utan operation)
•	 Eventuell	 konduktiv,	 inflammationsrelaterad	 hörselnedsättning	 (hörsel-

nedsättning p.g.a. försämrad ljudöverföring). (se också icke-brådskande
kirurgisk behandling av nedsatt hörsel)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki löppönen uleåborgs universitetssjukhus, kyösti laitakari uleåborgs
universitetssjukhus, Jukka luotonen uleåborgs universitetssjukhus

Kontaktperson:
heikki löppönen (heikki.lopponen(at)ppshp.fi)

169

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING
AV SKADOR PÅ YTTRE DELARNA AV NÄSAN,
NÄSINFLAMMATIONER ELLER TILLSTÅND EFTER
OPERATIONER FÖR ATT AVLÄGSNA TUMÖRER I
NÄSAN ELLER FÖR ATT KORRIGERA MEDFÖDDA
MISSBILDNINGAR

ICD-sjukdomsklassifikation
M95.0 förvärvad deformitet av näsan
Q30 Medfödda missbildningar av näsan

Primärvården/Uppgifter som ska ingå i remiss
fel i yttre delarna av näsan som ger betydande skada för utseendet

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell be-
dömning av sakkunnig specialist. En förutsättning för remittering till icke-
brådskande kirurgisk behandling är att åtminstone ett av nedanstående villkor
uppfylls. trots detta kan det vara indicerat att avstå från operation, om detta
inte kan förväntas ge någon nytta med beaktande av patientens övriga sam-
tidiga sjukdomar och andra omständigheter.

•	 Betydande	skada	för	utseendet	(t.ex.	sadelnäsa,	näsvalv	som	bildat	ärrväv-
nad eller som läkts i fel ställning), som ofta stör näsfunktionen: 1) tillstånd
efter benbrott (t.ex. efter trafikolycka, fall eller misshandel), eller 2) tillstånd
efter inflammation (t.ex. böld i näsans skiljevägg, Wegeners granulomatos)
som omfattar näsvalvets beniga delar och/eller broskdelar.

•	 Felställning	av	yttre	delarna	av	näsan	som	beror	på	medfödd	läppgomspalt	
eller annan medfödd missbildning som ger felställd yttre näsa

 tillstånd efter operation för avlägsnande av godartad eller elakartad tumör
i näsan

•	 Om	patienten	dessutom	har	funktionell	störning,	rekommenderas	mätning	
av näsgångarnas tvärsnittsyta och/eller flöde (akustisk rinometri och/eller
rinomanometri)

Riktlinjer för god medicinsk praxis:
föreligger inte

Se också
icke-brådskande kirurgisk behandling av täppt näsa

Arbetsgrupp:
tapio Pirilä uleåborgs universitetssjukhus, henrik Malmberg hns, Maija hytö-
nen hns, Elina toskala-hannikainen hns, Jukka antila åbo universitetscen-
tralsjukhus, Jukka sipilä åbo universitetscentralsjukhus, Pirkko ruoppi kuopio
universitetssjukhus, Juha numminen tammerfors universitetssjukhus, Jukka
luotonen uleåborgs universitetssjukhus

Kontaktperson:
tapio Pirilä (tapio.pirila(at)oulu.fi)

170

örOn-, nÄs- Och halssJukdOMar

ICKE-BRÅDSKANDE KIRURGISK BEHANDLING AV
NEDSATT HÖRSEL

ICD-sjukdomsklassifikation
h90.0 hypacusis conductiva bilateralis
 (dubbelsidig hörselnedsättning orsakad av ledningshinder)
h90.1 hypacusis conductiva unilateralis (ensidig hörselnedsättning orsakad
 av ledningshinder utan nedsättning av hörseln på motsatt sida)
h80 Otosclerosis (otoskleros)
h72 Perforatio membranae tympanicae (perforation av trumhinnan)
h74.2 discontinuitas ossiculorum auditoriorum (kontinuitetsavbrott och
 luxation av hörselbenen)
h74.3 aliae abnormitates acquisitae ossiculorum auditoriorum
 (annan förvärvad abnormitet i hörselbenen)

Primärvården/Uppgifter som ska ingå i remiss
•	 Patienten	har	signifikant	hörselnedsättning	p.g.a.	ledningshinder.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

indikationerna för kirurgisk behandling grundar sig alltid på individuell bedöm-
ning av sakkunnig specialist i öron-, näs- och halssjukdomar. En förutsättning
för remittering till icke-brådskande kirurgisk behandling är att åtminstone ett
av nedanstående villkor uppfylls. trots detta kan det vara indicerat att avstå
från operation, om detta inte kan förväntas ge någon nytta med beaktande av
patientens övriga samtidiga sjukdomar och andra omständigheter.

• hörseltröskeln vid luftlett ljud är 30 db Pta (medelvärdet vid 0,5; 1; och

2 khz) eller sämre, konduktionsförsämringen är åtminstone 15 db och
rinnes test utfaller negativt. hörseltröskeln efter behandling är sannolikt
30 db hl eller bättre, eller högst 15 db sämre än i det bättre örat.

• Eventuell avsaknad av trumhinna.
• Patienten själv föredrar kirurgisk behandling över rehabilitering med hörap-

parat.

Riktlinjer för god medicinsk praxis:
föreligger inte

Se också
hörselrehabilitering med hjälp av hörapparat

Arbetsgrupp:
kyösti laitakari uleåborgs universitetssjukhus, heikki löppönen uleåborgs
universitetssjukhus, Jukka luotonen uleåborgs universitetssjukhus

Kontaktperson:
kyösti laitakari (kyosti.laitakari(at)ppshp.fi)

171

örOn-, nÄs- Och halssJukdOMar

HÖRSELREHABILITERING MED HJÄLP AV HÖRAPPARAT

ICD-sjukdomsklassifikation
h90 hypacusis conductiva et sensorineuralis
 (ledningshinder och sensorineural hörselnedsättning)
h91.1 Presbyacusis (presbyakusis, ålderslomhördhet)

Primärvården/Uppgifter som ska ingå i icke-brådskande remiss
•	 Patienten	har	hörselfel	som	påverkar	livsföringen	och	vill	använda	hörap-

parat
•	 Hörselfel	som	försvårar	studier	eller	arbete
•	 Hörselfel	som	stör	patientens	hörsel-	och	talrelaterade	kommunikation	 i	

det dagliga livet
•	 Hörselfel	misstänks	hos	barn	och	detta	kan	påverka	utvecklingen	av	barnets	

tal och språk eller kommunikation och umgänge

Den specialiserade sjukvården
användning av hörapparat förutsätter bedömning av läkare som är insatt i
rehabilitering med hörapparater (audiolog, specialist i öron-, näs- och hals-
sjukdomar eller foniater). Målsättningen är att uppnå binaural hörsel (d.v.s.
hörsel med bägge öronen).

Grunderna för rehabilitering med hörapparat är
•	 Medelvärdet	för	hörseltröskeln	(dB	HL)	för	ljudfrekvenserna	inom	talom-

rådet (0,5; 1; 2; 4 khz) har bestämts för det bättre örat under så bullerfria
omständigheter som möjligt (ljudisolerat utrymme) med tonaudiometri. i
specialsituationer används motsvarande uppgifter för det sämre örat. rikt-
givande gränsvärden kunde vara 1) för patienter som behöver hörapparat
för sitt arbete, studier eller liknande verksamhet > 30 db, 2) för patienter
som behöver hörapparat för andra ändamål > 30-40 db, 3) för barn som
behöver hörapparat för sin språkliga utveckling och inlärning > 20 db.

•	 Då	det	gäller	småbarn	ska	hörselfelet	ha	bekräftats	med	tillgängliga	metoder	
(ljudfält, OaE, auditiva hjärnstamssvar).

•	 Hörselfel	som	inte	kan	korrigeras	kirurgiskt	eller	kirurgi	anses	olämpligt.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
heikki löppönen uleåborgs universitetssjukhus, Mirja luotonen uleåborgs
universitetssjukhus, Jukka luotonen uleåborgs universitetssjukhus

Kontaktperson:
heikki löppönen (heikki.lopponen(at)ppshp.fi)

172

tand- Och MunsJukdOMar

FÖREBYGGANDE MUNHÄLSOVÅRD INOM
PRIMÄRVÅRDEN

det primära målet för den förebyggande vården är att förhindra uppkomsten
av tand- och munsjukdomar samt att upprätthålla god oral hälsa och funktion.
förebyggande munhälsovård är något som ingår i så gott som varje vårdbesök.
Om patientens behov av förebyggande vård överstiger det som kan utföras
i samband med sedvanliga vårdingrepp, ska patienten vid behov kallas för
särskilt besök för förebyggande vård av munnen.

Förebyggande grundvård i samband med besök för annan vård
• kostinformation, förbättring av den egna munhygienen, fluor- eller annan

läkemedelsbehandling, avlägsnande av beläggningar, t.ex. plack och tand-
sten

Effektiverad förebyggande vård ges under särskilt besök,
om patienten har:

• förhöjd risk för karies och för sjukdomar i tändernas stödjevävnader: 1) då
tänderna bryter fram, 2) vid aktiv begynnande karies eller tandhalskaries
samt vid försämrad status i stödjevävnaderna (fördjupade tandköttsfickor
och/eller ökad blödning), 3) vid minskad salivutsöndrig

• svårigheter att själv sköta sin tand- och munhygien hemma
•	 Ökad	risk	för	för	munsjukdomar	p.g.a.	sjukdomar	eller	medicinering

På populationsnivån förverkligas den förebyggande munhälsovården som ett
samarbete mellan olika sektorer. den förebyggande munhälsovården förverk-
ligas i samarbete med mödra- och barnrådgivningen, daghemmen, skolorna,
företagshälsovården, hemsjukvården och hemservicen samt i samarbete med
personalen vid olika vårdanstalter och med andra samarbetspartners.

Riktlinjer för god medicinsk praxis (noninvasiv karieskontroll – rekommen-
dationen under beredning; sjukdomar i tändernas stödjevävnad – rekommenda-
tionen under beredning)

www.kaypahoito.fi

Arbetsgrupp:
nordblad anne, Palo katri, happonen risto-Pekka, hausen hannu, helminen
sari, holming heli, huhtala sinikka, hännikäinen riitta, kellokoski Jarmo,
kilpeläinen Pauli, knuuttila Matti, kovari helena, lehtimäki kimmo, lindqvist
christian, luukkonen liisa, Meriläinen tuomo, Oikarinen kyösti uleåborgs
universitetssjukhus, Peltonen Eija, Pietilä terttu, remes-lyly taina, ruokonen
hellevi, söderholm anna-lisa, svedström-Oristo anna-lisa, sajasalo raila,
schneider sirpa, tiainen leena, varpavaara Pauli, vinkka-Puhakka heli, voipio-
Pulkki liisa-Maria

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

173

tand- Och MunsJukdOMar

BEDÖMNING AV ICKE-BRÅDSKANDE BEHOV AV VÅRD OCH
GRUNDERNA FÖR VÅRD INOM PRIMÄRVÅRDEN*

vid bedömning av vårdbehovet beaktas patientens symptom, hur länge symptomen
varat samt övriga omständigheter som hör ihop med patientens problem, patien-
tens allmänna hälsotillstånd samt tidigare uppgifter ur patientens vårdberättelse.
graden av brådska kan variera både då det gäller behovet av vård av munsjukdom
och då det gäller eventuella övriga sjukdomar, och kan variera t.o.m. inom samma
vårdperiod för en och samma patient. Patienter med plötslig värk, kraftiga symp-
tom, svullnader och inflammationer/infektioner samt traumapatienter behandlas
jourmässigt eller brådskande. bedömning av remisspatienters vårdbehov samt
vården för dem ordnas alltid med beaktande av hur brådskande vårdbehovet är.

Inom tre dygn: Patienter med symptom
• Patienten har uppenbara symptom som dock inte enligt den som bedömer

vårdbehovet och enligt patienten själv förutsätter jourmässig vård.

Inom tre veckor: Patienter med lindriga symptom
• Patienten har lindriga symptom och besvär, som förutsätter bedömning av

vårdbehovet och behandling. tid för vård ges i allmänhet till tandläkare eller
vid behov till munhygienist.

• remisspatienter samt fortsättning på vård som påbörjats vid jour.

Inom tre månader: Misstanke om sjukdom
• Osäkra patienter, som är bekymrade över någon symptomfri förändring i

munnen. tid ges till tandläkare eller till munhygienist, som har möjlighet att
omedelbart konsultera tandläkare.

Inom sex månader: Nya symptomfria patienter och överenskommen undersökning
• nya symptomfria patienter utan tidigare vårduppgifter eller då behandling skett

för flera år sedan (3-5 år) ges tid för undersökning till tandläkare. beroende
på vårdplan och arbetsfördelning kan patienten också under behandlingens
lopp remitteras till munhygienist.

•	 I	slutet	av	föregående	behandlingsperiod	har	man	kommit	överens	om	under-
sökning för uppföljning av sjukdom. På basis av undersökning och vårdplan
gjord av tandläkare kan en del av patienterna remitteras till munhygienist eller
tandskötare enligt överenskommen arbetsfördelning.

Patienter som medför risk för blodburen smitta
(hepatit C och HIV smittar med blodet)

• tillgång till vård enligt hur brådskande patientens vårdbehov är och enligt
patientens hälsotillstånd.

Periodisering av vården för en längre tid baserar sig på uppgifterna om patientens
sjukdomshistoria, munstatus, diagnos och på den vårdplan som på basis av dessa
tandläkare uppgjort i samråd med patienten.

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: se föregående sida

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

* se också 1) förebyggande vård, 2) behandling av sjukdomar i tändernas stödjevävnader, 3) protetisk vård,
 4) tandreglering och 5) behandling av funktionsstörningar i käkleder och tuggorgan

174

tand- Och MunsJukdOMar

TIDIGT INSATT BEHANDLING AV KARIES HOS BARN
OCH UNGDOMAR UNDER 18 ÅR

tidigt insatt behandling mot karies är effektiv. detta avser behandling som
syftar att återföra den skadade tandytan till sitt normala tillstånd utan att
manipulera emaljen. därför måste den skadade ytan hållas fri från kariogena
bakterier som finns som en biologisk film (bakterietäcke) på tanden. för att ett
farmgångsrikt behandlingsresultat ska bibehållas bör patienten ändra sina mun-
hygieniska vanor och sin kost i en riktning som befrämjar tändernas hälsa.

föräldrarna/vårdnadshavaren ska se till att barnets mun rengörs ända tills
barnet självt kan och förmår avlägsna biofilmen från alla tänder två gånger
dagligen med hjälp av fluortandkräm. tänderna och munnen hålls friska om
kosten är hälsosam och småätandet minimalt.

Grunderna för tidig behandling av karies
behandlingen som befrämjar den orala hälsan samt handledningen och stöd
av patientens självbehandling grundar sig på undersökning av munnen, di-
agnostik och vårdplanering eller på en individuell oral hälsogranskning och
vårdbedömning eller bedömning av terapisvar med beaktande av den lokala
praxisen och omständigheterna i ett vårdteam som består av tandläkare,
munhygienist och tandvårdare.

Grunderna för tidig behandling av kariesskador (en eller flera av fakto-
rerna nedan):

• aktiva incipienta kariesskador
• återkommande eller långvarig sjukdom och medicinering
• bakterieplack på tandytan som uppkommit under loppet av många dagar
• behov av att ytbelägga bettytorna av tänderna 6 eller 7

bedömningen och grunderna för icke-brådskande bedömning och behandling
av orala sjukdomar inom primärvården redogörs för i social- och hälsovårds-
ministeriets handbok 2005:5.

Riktlinjer för god medicinsk praxis (noninvasiv karieskontroll – under bered-
ning)

Arbetsgrupp:

anne nordblad, ordförande, terttu Eerikäinen, sekreterare, Marja haapa-aho,
sari helminen, sinikka huhtala, kaija kirjavainen, liisa luukkonen, sirpa näätä-
nen, taina remes – lyly, liisa terävä, kirsti tuominen

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

175

tand- Och MunsJukdOMar

BEHOVET AV MUNVÅRD HOS PERSONER MED ÖKAT
HJÄLPBEHOV

Personer med reducerad förmåga ta själv ta hand om sin orala och dentala hälsa
ska beredas möjlighet att få detta behov bedömt av någon med sakkunskap
i detta område. På basis av bedömningen av vårdbehov skapas förutsätt-
ningarna för daglig vård av munnen. vårdplanen ska innehålla uppgifter om
patientens dagliga munvård, problem, målsättningar samt förverkligande och
hur patientens vård överlag arrangerats. i vård- och serviceplanen registreras
också tidpunkten när den orala hälsan och vårdbehovet bedömts. Om någon
bedömning inte gjorts, ska patienten omgående får en tid för bedömningen
av vårdbehovet och remittering till odontologisk utredning.

Behovet av daglig munvård är särkilt stort för sådana patienter som
är i behov av hjälp som p.g.a. sjukdom, skada och/eller mediciner är
särkilt utsatta för sjukdomar i munnen, t.ex.:

•	 patienter	med	svår	diabetes,	Parkinsons	sjukdom	eller	ledgångsreumatism,	
patienter med tandköttshyperplasi p.g.a. läkemedelsverkningar och patien-
ter med risk för aspirationspneumoni.

•	 Patienter	med	torr	mun	p.g.a.	Sjögrens	syndrom,	strålbehandling	eller	an-
nan orsak.

En munhygienist eller tandläkare styr och ger råd åt personalen, patienterna
och anhöriga i frågor om rengöring av munhålan. den personal som ansvarar
för patientens dagliga vård och som förverkligar munvården och rengör ev.
proteser ska göra detta dagligen om patienten själv inte klarar av att göra det.
Också för patienter som vårdas hemma ska man se till att patienten rengör
munnen dagligen eller att den rengörs dagligen.

Munhygienisten eller tandläkaren bidrar med följande då det gäller att vårda
patienter som inte själva klarar av sin dagliga munvård och som behöver stöd,
vägledning och instrument:
•	 de	skapar	förutsättningar	för	förverkligande	av	god	munhygien,	de	rengör	

tandytorna och proteserna genom att åtminstone en gång besöka patienten
i enlighet med serviceplanen.

•	 de	handleder	patienten,	anhöriga	och	vårdpersonalen	i	hur	man	identifie-
rar problem med den orala hälsan och i hur de vid behov kan förverkliga
patientens orala vård och rengöring av proteser

•	 den	nödvändiga	vården	förverkligas	i	samarbete	med	tandläkare	och	övrig	
vårdpersonal.

vårdserviceplanen som uppgjorts på basis av den odontologiska undersök-
ningen ingår som en del i patientens vård- och serviceplan.

Grunderna för remittering till odontologisk undersökning:
•	 befogad	misstanke	om	att	patients	ökade	oro,	viktnedgång,	försämrade	

allmäntillstånd, aptitlöshet, smärtfylldhet, desorientering eller dåliga svälj-
eller talförmåga beror på torr mun, ömmande orala slemhinnor, infekterade
tänder eller protesproblem.

•	 inflammerat	tandkött	och/eller	kariotiska,	inflammerade,	lösa,	ömmande	
eller värkande tänder som ger värk i munslemhinnan då patienten tuggar
med dem

176

tand- Och MunsJukdOMar

•	 svårt	att	använda	proteser
•	 sårnad	 i	munnen	som	inte	 läks	spontant	på	2	veckor	och/eller	slemhin-

neläsioner som utvidgas eller försvåras
•	 svullnad	inom	mun-	eller	käkområdena	
•	 illaluktande	andning	som	stör	

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
anne nordblad, ordförande, terttu Eerikäinen, sekreterare, Marja haapa-aho,
hannu hausen, sari helminen, sinikka huhtala, kaija kirjavainen, liisa luuk-
konen, sirpa näätänen, taina remes-lyly, liisa terävä, kirsti tuominen

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

177

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE VÅRD AV SJUKDOMAR I
TANDKÖTTET OCH TÄNDERNAS STÖDVÄVNADER
(VÄVNADERNA KRING TÄNDERNA, TANDFÄSTET) INOM
PRIMÄRVÅRDEN

ICD-sjukdomsklassifikation
k05 sjukdomar i tandköttet och de parodontala vävnaderna
 (vävnaderna kring tänderna)
k06.00-k06.01 lokal eller generell gingivaretraktion
 (bakåtföring av tandköttet)
k06.1 gingival hyperplasi (tillväxt av tandköttet)
t84.60-64 inflammation/infektion vid tandimplantat

sjukdomarna i tandköttet och de parodontala vävnaderna är till stor del lång-
variga (kroniska) och symptomfria eller sjukdomar med lindriga symptom.
därför är en tidig diagnos av sjukdomen viktig. dessa sjukdomar kan i stor
utsträckning förebyggas och behandlas med god munhygien.

vid bedömning av vårdbehovet ska patientens symptom beaktas, hur
länge symptomen pågått och andra omständigheter som inverkar på patien-
tens problem, patientens allmänna hälsotillstånd samt tidigare uppgifter som
framgår av vårdberättelsen. Patienter med kraftiga symptom och patienter vars
hälsotillstånd förutsätter omedelbar vård av tandköttssjukdomen behandlas
brådskande. bedömning av remisspatienters vårdbehov samt vården för dem
ordnas alltid med beaktande av hur brådskande vårdbehovet är.

Inom tre dygn: Patienten har uppenbara symptom
• Patienten har smärta, svullnad eller varbildning i tandköttet. tanden ömmar

vid tuggning och har ökad rörlighet. i tandköttet finns ömma eller såriga
förändringar eller förändringar med blåsor.

Inom tre veckor: Patienten har symptom eller förändringar i anknytning till
tandköttssjukdom

• tandköttet blöder lätt, det är rött, svullet och patienten har någon sjukdom,
läkemedelsbehandling eller annan omständighet som förutsätter tillgång
till vård. rörligheten av tänderna eller tandimplantat har ökat klart. hos
patienten har tidigare konstaterats kronisk tandköttssjukdom som ger
symptom. fortsatt behandling av jourfall.

Inom sex månader: Misstanke om sjukdom eller överenskommet kontrollbesök
• Patientens tandkött blöder, tänderna uppvisar ökad rörlighet, patienten har

dålig smak i munnen eller problematisk, illaluktande andedräkt.

Bedömning av vårdbehovet
• vid varje ny patient fastställer tandläkare eller munhygienist 1) anamnestiska

uppgifter, 2) tandbeläggningar och nivån på munhygienen, 3) tandkötts-
fickor och blödning från tandköttet, 4) karies samt 5) fyllningar.

• de tilläggsundersökningar som behövs utförs av tandläkare, som faststäl-
ler diagnos och remitterar enligt överenskommen arbetsfördelning samt
ansvarar för vårdens helhetsplan.

• remiss till munhygienist för upprätthållande vård omfattar hela den tids-
period som bedöms nödvändig (t.ex. ½ - 2 år).

178

tand- Och MunsJukdOMar

Bedömning av frekvensen för upprätthållande munhygien
• behandlingen bestäms på basis av sjukdomsprogressionen och behand-

lingseffekten.
• Man beaktar medicinering, övriga sjukdomar och faktorer som kan påverka

progressionen av tandköttssjukdomen eller som kan försämras som en följd
av tandköttssjukdomen.

•	 En	del	av	vården	går	alltid	ut	på	att	undervisa	patienten	i	munhygien	samt	
att garantera att patienten ges möjlighet till sådana förhållanden i sitt hem
munhygienen kan upprätthållas.

Riktlinjer för god medicinsk praxis:
sjukdomar i tandfästet – rekommendation under beredning

Arbetsgrupp:
anne nordblad, ordförande, terttu Eerikäinen, sekreterare, Marja haapa-aho,
hannu hausen, sari helminen, sinikka huhtala, kaija kirjavainen, liisa luuk-
konen, sirpa näätänen, taina remes-lyly, liisa terävä, kirsti tuominen

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

179

tand- Och MunsJukdOMar

ERSÄTTNING AV TAND- OCH ANDRA
VÄVNADSDEFEKTER SAMT ANNAN ICKE-BRÅDSKANDE
PROTETISK VÅRD INOM PRIMÄRVÅRDEN

ICD-sjukdomsklassifikation
k00 störningar i tändernas utveckling och frambrott
k08 andra sjukdomar och tillstånd i tänderna och omgivande vävnader
k12.12 Protesstomatit
Q35 – Q37 läppspalt och läppgomspalt
Q87 andra fastställda medfödda missbildningssyndrom som omfattar
 flera organsystem
t90 sena besvär av huvudskador

då patientens vårdbehov bedöms, ska patientens symptom, hur länge symp-
tomen varat, andra omständigheter som gäller patientens problem, patientens
allmäntillstånd samt tidigare sjukdom och hälsouppgifter i patientens vård-
berättelse beaktas. vid bedömning av hur brådskande vårdbehovet är ska
problem i anslutning till användningen av proteser (t.ex. tryck- och skavsår)
tas i betraktande.

Inom tre dygn: patienten har symptom eller protesen är sönder
• söndrig protes har givit svår olägenhet eller mjukdelsskador. En framtand

som har gått förlorad p.g.a. tandolycksfall ersätts tillfälligt.

Inom tre veckor: protes eller annat protetiskt inlägg är sönder
• Patienten har olägenheter p.g.a. söndrig protes och behöver behandling.

fortsatt behandling av jourfall.

Inom sex månader
• Protesen sitter illa och detta ger funktionella svårigheter vid tuggning.

Grunder för protetiskt vård
• Ersättande av medfödd avsaknad av tänder antingen inom primärvården

eller i samarbete med den specialiserade sjukvården
• Ersättande av förlorad tand/förlorade tänder, ifall tandförlusten eller föränd-

ringen i tuggförmågan (t.ex. svårt slitna tänder) ger betydande funktionell
och/eller social olägenhet.

• behandling av tandolycksfall.
• korrigering av svårt skadad tand eller av bettet, om detta är ett alternativ

till återkommande reparativ behandling
• förnyande av gammal protes eller upprätthållande åtgärder på gammal

protes särskilt då det gäller åldringar och institutionaliserade patienter eller
patienter som förlorat alla sina tänder

• fortsatt protetisk behandling på vård utförd inom specialsjukvården i en-
lighet med uppgjord vårdplan

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: nordblad anne (anne.nordblad(at)stm.fi), Palo katri, happonen
risto-Pekka, hausen hannu, helminen sari, holming heli, huhtala sinikka,
hännikäinen riitta, kellokoski Jarmo, kilpeläinen Pauli, knuuttila Matti, kovari
helena, lehtimäki kimmo, lindqvist christian, luukkonen liisa, Meriläinen
tuomo, Oikarinen kyösti OYs, Peltonen Eija, Pietilä terttu, remes-lyly taina,
ruokonen hellevi, söderholm anna-liisa, svedström-Oristo anna-lisa, sajasalo
raila, schneider sirpa, tiainen leena, varpavaara Pauli, vinkka-Puhakka heli,
voipio-Pulkki liisa-Maria

Kontaktperson: anne nordblad (anne.nordblad(at)stm.fi)

180

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE VÅRD AV FUNKTIONELLA
STÖRNINGAR I TUGGORGANEN OCH KÄKLEDERNA
INOM PRIMÄRVÅRDEN

ICD-sjukdomsklassifikation
k07.5 Onormal funktion hos tänder och käkar
 (= avvikelser i de dentofaciala funktionerna
k07.6 rubbning i käkleden
M79.1 Myalgi (muskelvärk)
f45.8 bruxism (tandgnissling)
s03.0 luxation (urledgång) av disken i käkled (=diskusdislokation)

vård behövs om patienten har betydande symptom. brådskande behandling
behöver t.ex. patienter med låst käke (käkledsluxation) och patienter med
kraftiga symptom.

Inom tre dygn: Patienten har uppenbara symptom
• Patienten har smärtsamma knäppningar i käkleden, smärta i käkledsområdet

och begränsad käkrörlighet.
• Patienten har svår smärta i tuggmusklerna, tänderna och ansiktet samt en

domningskänsla i ansiktsmusklerna.

Inom tre veckor: Patient som inkommer med remiss och patient med symptom
•	 Patienten	inkommer	med	remiss	eller	för	fortsatt	behandling	efter	jourmäs-

sigt besök. Patienten har förändringar av olika grad i käklederna, t.ex.
reumapatient med käkledssympom.

Inom sex månader
•	 Symptom	i	tuggmuskulaturen,	förslitning	av	tänderna	eller	frakturerings-

problem i tänder och fyllningar p.g.a. kraftig och fortsatt tandgnissling.
•	 Lindrig	eller	sporadisk	smärta	i	käklederna,	tuggmusklerna,	ansiktet	eller	

tänderna.

Prognosen är god för behandlingen av funktionella störningar tuggorganet,
käkledens diskusproblem och käkledsförslitning. Om behandlingseffekt uteblir,
remitteras patienten till specialsjukvård

Riktlinjer för god medicinsk praxis (käkfunktionsstörningar)
www.kaypahoito.fi

Arbetsgrupp:
nordblad anne, Palo katri, happonen risto-Pekka, hausen hannu, helminen
sari, holming heli, huhtala sinikka, hännikäinen riitta, kellokoski Jarmo,
kilpeläinen Pauli, knuuttila Matti, kovari helena, lehtimäki kimmo, lindqvist
christian, luukkonen liisa, Meriläinen tuomo, Oikarinen kyösti, Peltonen Eija,
Pietilä terttu, remes-lyly taina, ruokonen hellevi, söderholm anna-liisa,
svedström-Oristo anna-lisa, sajasalo raila, schneider sirpa, tiainen leena,
varpavaara Pauli, vinkka-Puhakka heli, voipio-Pulkki liisa-Maria

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

181

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE TANDREGLERING INOM
PRIMÄRVÅRDEN

ICD-sjukdomsklassifikation
k00 rubbningar i tändernas utveckling och frambrott
k01 retinerade (återhållna) och delvis retinerade tänder
k03.5 ankylos av tänder
k07 tand- och käkmissbildningar (t.ex. kraftigt avvikande käkstorlek,
 avvikande proportion mellan tandbågarna och avvikande tandposition
 eller -ställning)
k08.1 förlust av tänder som följd av olycksfall, extraktion eller parodontal
 sjukdom
Q35 – Q37 gomspalt, läppgomspalt

Tidpunkten för bedömning av vårdbehovet för barn och ungdomar
• behovet av tandreglering bedöms i mjölktandsbettet samt i första och andra

skedet i växlingsbettet.
• lämpligaste tidpunkt för tandreglering avgörs individuellt.

I bettutvecklingsskedet
• bettfelets svårighetsgrad bedöms med en skala på 10 steg (länk till blanket-

ten). behandlingen av bettfel av svårighetsgrad 8 – 10 prioriteras. bettfel
av svårighetsgrad 7 behandlas, om man bedömer att bettfelet kommer att
försvåras med tiden.

Det färdigt utvecklade bettet
• behandlingen av bettfel av svårighetsgrad 9 – 10 prioriteras samt bettfel av

svårighetsgraden 8, då bettfelet har allvarliga hälsomässiga följder samt i
fall då tandreglering är nödvändig för utförande av annan tandvård.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
nordblad anne, Palo katri, happonen risto-Pekka, hausen hannu, helminen
sari, holming heli, huhtala sinikka, hännikäinen riitta, kellokoski Jarmo,
kilpeläinen Pauli, knuuttila Matti, kovari helena, lehtimäki kimmo, lindqvist
christian, luukkonen liisa, Meriläinen tuomo, Oikarinen kyösti OYs, Peltonen
Eija, Pietilä terttu, remes-lyly taina, ruokonen hellevi, söderholm anna-liisa,
svedström-Oristo anna-lisa, sajasalo raila, schneider sirpa, tiainen leena,
varpavaara Pauli, vinkka-Puhakka heli, voipio-Pulkki liisa-Maria

Kontaktperson:
 anne nordblad (anne.nordblad(at)stm.fi)

182

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
RETINERADE VISDOMSTÄNDER

ICD-sjukdomsklassifikation
k01 retinerade och delvis retinerade tänder

Primärvården
kirurgiskt avlägsnande (extraktion) av visdomstand kan oftast utföras inom pri-
märvården. symptomfri retinerad visdomstand behöver i regel inte avlägsnas.

En förutsättning för remittering till icke-brådskande behandling är att
åtminstone ett av nedanstående villkor uppfylls. trots detta kan det vara
indicerat att avstå från behandling, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter. grunderna för vårdbeslut som avviker från dessa kriterier
ska anges skriftligt.

Indikationer för tandutdragning (tandextraktion)
• symptomgivande visdomständer som är ofta inflammerade eller infekte-

rade.
• Patientens hälsotillstånd förutsätter behandling av inflammationerna eller

infektionerna och det finns en uppenbar risk att visdomstanden inflammeras
eller infekteras.

• tänder med uppenbar risk att inflammeras eller infekteras.
• avvikelser i tanden och den omliggande vävnaden, t.ex. cystor, tumörer,

långvarig inflammation eller infektion i omgivande ben, skada på visdoms-
tanden eller angränsande tand

• som en del av annan vård i mun- och käkområdet: tanden försvårar exem-
pelvis korrigerande käkoperationer, tandreglering eller protetisk vård

• smärta i tandområdet, om utredning av orsaken till smärtan indicerar
tandutdragning.

Grunderna för icke-brådskande kirurgisk behandling inom
den specialiserade sjukvården

En förutsättning för remittering till icke-brådskande behandling inom den
specialiserade sjukvården är att något av nedanstående villkor uppfylls och att
utdragning av visdomstand är befogad. i följande situationer ska behandlingen
ske som specialsjukvård på sjukhus:
• infektion eller inflammation i anknytning till tanden har lett till en svår lokal

eller allmän komplikation.
• Patientens hälsotillstånd kräver att ingreppet utförs på sjukhus.
•	 Det	gäller	ett	ingrepp	som	är	svårt	och	förutsätter	specialkunnande.

Riktlinjer för god medicinsk praxis (visdomständer)
www.kaypahoito.fi

Arbetsgrupp:
nordblad anne, happonen risto-Pekka, helminen sari, holming heli, kellokoski
Jari, lehtimäki kimmo, lindqvist christian, Mikkonen Markku, Oikarinen kyösti,
ruokonen hellevi, söderholm anna-liisa

Kontaktperson: anne nordblad (anne.nordblad(at)stm.fi)

183

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE VÅRD AV AVVIKELSER I ANSIKTE
OCH KÄKAR INOM SPECIALSJUKVÅRDEN

ICD-sjukdomsklassifikation
k00.0 Medfödd hypodonti och adonti
k07.0 uttalade anomalier i käkarnas storlek
k07.1 anomalier i förhållandet mellan käke och skallbas
k07.2 anomalier i förhållandet mellan tandbågarna
Q35 – Q37 läpp- och gomspalter
Q67 Medfödda muskuloskeletala deformiteter av skalle, ansikte, kotpelare
 och bröstkorg
Q87 andra fastställda medfödda missbildningssyndrom som omfattar
 flera organsystem
t90 sviter efter skador och yttre påverkan, t.ex. tillstånd efter trauman
 och tumörer

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

indikationerna för behandling ska uppfylla åtminstone två av nedanstående
villkor. trots detta kan det vara indicerat att avstå från operation, om detta inte
kan förväntas ge någon nytta med beaktande av patientens övriga samtidiga
sjukdomar och andra omständigheter. En förutsättning för att behandlingen kan
påbörjas är att tanduppsättningen har grundvårdats och att den lämpar sig för
ortognatisk vård. trots att den kirurgiska delen av behandlingen förverkligas
inom specialsjukvården, kan ortodontisk behandling också ges inom primärvår-
den. grunderna för vårdbeslut som avviker från dessa kriterier ska anges.

•	 Graden av bettproblem: 1) djupt, traumatiskt bett, 2) svårt öppet bett, 3)
kraftig disproportion av bettet i sidläge, 4) i hög grad osymmetriska käkar,
5) svår retrognati, 6) svår prognati

•	 Övriga sjukdomar som är förknippade med tillståndet eller som försvårar
behandlingen: 1) sömnapné, där käkdisproportionen är bidragande orsak
till apné-episoderna (andningsavbrotten) under sömnen, 2) reumatisk sjuk-
dom eller annan sjukdom som skadar käklederna, 3) annan sjukdom som
påverkar uppkomsten eller behandlingen av bettproblemet

•	 Olägenheter p.g.a. disproportionella käkar eller disproportionell tandupp-
sättning: 1) betydande funktionellt besvär i samband med ätning, tuggning
eller tal, 2) smärta, 3) annan funktionell olägenhet som påverkar patientens
sociala liv

•	 Omfattande och tekniskt krävande behandlingar: 1) Omfattande helhetsvård
som förutsätter multiprofessionellt samarbete mellan olika specialiteter, 2)
tekniskt krävande kirurgisk vård, 3) omfattande kirurgiska ingrepp (ben-
transplantat m.m.)

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
nordblad anne, arte sirpa, happonen risto-Pekka, helminen sari, holming
heli, kellokoski Jari, laine Pekka, lehtimäki kimmo, lindqvist christian, Mik-
konen Markku, Oikarinen kyösti, Pietilä terttu, ruokonen hellevi, stoor Patricia,
söderholm anna-liisa, vinkka-Puhakka heli

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

184

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE VÅRD AV FUNKTIONSSTÖRNINGAR
I TUGGORGANET OCH KÄKLEDERNA INOM
DEN SPECIALISERADE SJUKVÅRDEN

ICD-sjukdomsklassifikation
k07.5 Onormal funktion hos tänder och käkar
 (= avvikelser i de dentofaciala funktionerna)
k07.6 rubbning i käkleden
M79.1 Myalgi (muskelvärk)
k07.58 annan onormal funktion hos tänder och käkar
s03.0 luxation (urledgång) av disken i käkled (=diskusdislokation)

Indikation för remittering till icke-brådskande specialiserad sjukvård
sedvanlig bettfysiologisk vård ges inom primärhälsovården (se närmare: icke-
brådskande vård av funktionella störningar i tuggorganen och käklederna inom
primärvården). vården förverkligas inom den specialiserade sjukvården om
korrekt konservativ behandling inom primärvården inte givit resultat inom cirka
3 månader och man misstänker att det kan gälla et komplicerat bettfysiologiskt
problem eller patienten har andra sjukdomar eller faktorer som förutsätter att
undersökning och -behandling sker inom den specialiserade sjukvården. Om
det gäller käklås behövs brådskande vård.

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

En förutsättning för remittering till behandling är att åtminstone ett av nedanstå-
ende villkor uppfylls. trots detta kan det vara indicerat att avstå från behandling,
om detta inte kan förväntas ge någon nytta med beaktande av patientens övriga
samtidiga sjukdomar och andra omständigheter. grunderna för vårdbeslut som
avviker från dessa kriterier ska anges.

•	 Sjukdom	som	skadar	käklederna	
•	 Vävnadsskada	i	käkled	(t.ex.	som	en	följd	av	ledgångsreumatism	eller	tu-

mörväxt) som konstaterats i bildundersökning
•	 Sena	besvär	efter	käkfraktur	(t.ex.	begränsad	förmåga	att	öppna	munnen)
•	 Återkommande	luxation	av	käkled
•	 Tydlig	bettförändring	p.g.a.	käkledssjukdom:	1)	öppet	bett	eller	djup	re-

trognati (käken eller käkarna är belägna längre bak än normalt), 2) ensidigt
öppet bett

•	 Svåra	funktionella	störningar	i	tuggorganet	i	kombination	med:	1)	under-
käkens kraftigt nedsatta rörlighet, 2) smärtsamma knäppningar, 3) smärta
eller svullnad i käklederna, 4) ansiktssmärta, smärta i tungan, 5) huvudvärk,
då orsaker inte relaterade till tuggorganet uteslutits

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp:
nordblad anne, happonen risto-Pekka, helminen sari, holming heli, kellokoski
Jari, lehtimäki kimmo, lindqvist christian, Mikkonen Markku, Oikarinen kyösti,
Pietilä terttu, ruokonen hellevi, söderholm anna-liisa, vinkka-Puhakka heli

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

185

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE SPECIALISERAD
SJUKVÅRDSBEHANDLING AV SJUKDOMAR I TÄNDERNAS
(INKLUSIVE TANDIMPLANTAT) STÖDJEVÄVNADER INOM
DEN SPECIALISERADE SJUKVÅRDEN

ICD-sjukdomsklassifikation
k05 sjukdomar i tandköttet och de parodontala vävnaderna
k06.00 – k06.01 lokal eller generell gingivaretraktion
k06.1 gingival hyperplasi
t84.6 inflammation/infektion vid tandimplantat
a69.10 akut ulcererande gingivostomatit (anug)

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

En förutsättning för remittering till icke-brådskande behandling är att åtmins-
tone ett av nedanstående villkor uppfylls. trots detta kan det vara indicerat
att avstå från behandling, om detta inte kan förväntas ge någon nytta med
beaktande av patientens övriga samtidiga sjukdomar och andra omständigheter.
grunderna för vårdbeslut som avviker från dessa kriterier ska anges skriftligt.
Patientens allmäntillstånd eller medicinering kan förutsätta att sjukdom i tän-
dernas stödjevävnader åtgärdas brådskande. detta är fallet om sjukdomen i
tändernas stödjevävnader obehandlad kan försämra effekten av behandlingen
av patientens andra sjukdomar eller förvärra dem.
• svårbehandlade infektioner eller inflammationer i tändernas stödjevävnader

(parodontit), till vilka bl.a. svår juvenil och snabbt framskridande parodontit
hör

• svår parodontit i sådana fall då man inte inom primärvården fått behand-
lingseffekt trots korrekt behandling, exempelvis om behandlingen förutsät-
ter en operationsteknik som finns att tillgå endast inom den specialiserade
sjukvården

• sårig (ulcerös) gingivit eller parodontit, som förorsakar nekroser
• sjukdomar och inflammationer eller infektioner vid tandimplantat, som

förutsätter medicinsk och odontologisk konsultation och som behandlas
inom ramen för ett multiprofessionellt samarbete

• En omfattande odontologisk helhetsvård, där behandlingen av sjukdomen i
tändernas stödjevävnader utgör en del av patientens övriga odontologiska
specialsjukvård

• behandling av infektioner i tändernas stödjevävnader i samband med följan-
de sjukdomar eller tillstånd: 1) elakartade tumörer i huvud- och halsområdet,
2) strålbehandling i käkområdet, 3) cytostatikabehandling, 4) före organ-
transplantationer, 5) behandling av tandköttshyperplasier förorsakade av
mediciner mot organavstötning, 6) i samband med medicinering som dämpar
immunförsvaret, 7) svåra blodsjukdomar (t.ex. neutropeni, d.v.s. brist på neu-
trofila vita blodkroppar eller trombocytopeni, d.v.s. nedsatt antal blodplättar
eller blödningssjukdom), 8) svåra hjärtsjukdomar, 9) svårbehandlad diabetes,
10) annan svår sjukdom som förutsätter behandling på sjukhus.

• svåra slemhinnesjukdomar och tandköttsförändringar som sammanhänger
med andra sjukdomar.

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: se föregående sida

Kontaktperson: anne nordblad (anne.nordblad(at)stm.fi)

186

tand- Och MunsJukdOMar

ERSÄTTANDE AV TAND- OCH ANDRA
VÄVNADSDEFEKTER SAMT ANNAN ICKE-BRÅDSKANDE
PROTETISK VÅRD INOM DEN SPECIALISERADE
SJUKVÅRDEN

ICD-sjukdomsklassifikation
k00 störningar i tändernas utveckling och frambrott
k07 tand- och käkmissbildningar (t.ex. kraftigt avvikande käkstorlek,
 avvikande proportion mellan tandbågarna och avvikande tandposition
 eller -ställning)
k08.0 förlust av tänder p.g.a. systemsjukdom
k08.1 förlust av tänder som följd av olycksfall, extraktion eller parodontal
 sjukdom
k08.2 atrofi av tandlöst alveolarutskott
Q16 – Q17 Medfödda öronmissbildningar
Q35 – Q37 läpp- och gomspalt
Q67 Medfödda muskuloskeletala deformiteter av skalle, ansikte, kotpelare
 och bröstkorg
Q87 andra specificerade medfödda missbildningssyndrom som engagerar
 multipla organsystem
t90 sena besvär av huvudskador

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

Planering och behandling av svåra tand- och vävnadsdefekter förutsätter
samarbete mellan primärvården och specialsjukvården som baserar sig på
specialkunskap och omfattande multiprofessionell odontologisk expertis. det
är ofta ändamålsenligt att grundvården av munnen har slutförts innan patienten
kommer in för sin vårdperiod inom den specialiserade sjukvården. trots detta
kan det vara indicerat att avstå från behandling, om detta inte kan förväntas
ge någon nytta med beaktande av patientens övriga samtidiga sjukdomar
och andra omständigheter. grunderna för vårdbeslut som avviker från dessa
kriterier ska anges skriftligt. indikationen för behandling kan i främsta rum
vara protetisk, kirurgisk, ortodontisk (tandreglering) eller ha samband med
tandimplantat.

Protetisk behandling behövs i typfall då det gäller sjukdomar som medför
omfattande förluster av tänder, vävnadsdefekter i mun- och käkområde eller
svårt funktionellt eller kosmetiskt handikapp.

implantatprotetisk behandling ges närmast i följande tillstånd enligt icd-
klassifikationen: k00.00, k08.1 i kombination med behandling av svårt trauma,
k08.2, t90.

i följande situationer kan tand- och vävnadsdefekter ersättas med protetiska
behandlingar:
•	 Elakartade	tumörer	i	mun-	och	käkområde
•	 Godartade	tumörer	i	bettorganet,	inklusive	stora	cystor	och	liknande	till-

stånd
•	 Vävnadsdefekter	i	ögon,	öron	och/eller	andra	delar	av	ansiktet
•	 Olycksfall	i	ansikte	och	käkar
•	 Sjukdomar	som	skadar	käklederna

187

tand- Och MunsJukdOMar

•	 Medfödda	tanddefekter,	om	funktionellt	eller	estetiskt	handikapp	förelig-
ger

•	 Utvecklingsstörning	i	tandemalj	och	tandben	(dentinet),	som	omfatta	flera	
tänder

•	 Utvecklingsstörning	i	tanduppsättningen,	tillstånd	som	förorsakar	avvikande	
form och storlek hos tänderna

•	 Missbildningar	och	syndrom	i	käkarna	och	ansiktet
•	 Långt	framskriden	atrofi	(förskrumpning)	av	käken	som	ger	svårt	funktio-

nellt men och/eller atrofirelaterad smärta vid användning av protes trots
att patientens proteser är adekvata

•	 Omedelbart	och	nödvändigt	ersättande	av	tänder	i	samband	med	tandsane-
ring som görs p.g.a. allmän sjukdom.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
nordblad anne, happonen risto-Pekka, helminen sari, holming heli, kello kos-
ki Jari, laine Juhani, lehtimäki kimmo, lindqvist christian, ruokonen hellevi,
söderholm anna-liisa, varpavaara Pauli, vinkka-Puhakka heli

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

188

tand- Och MunsJukdOMar

ICKE-BRÅDSKANDE BEHANDLING AV
INFEKTIONSHÄRDAR HOS ALLMÄNT SJUKA PATIENTER
INOM DEN SPECIALISERADE SJUKVÅRDEN

ICD-sjukdomsklassifikation
k01 retinerade (återhållna) tänder
k02 tandkaries
k04.4 – k04.7 akut periradikulär osteit (inflammation kring tandroten)
 med ursprung i pulpan
k04.8 radikulär cysta (rotcysta)
k04.9 annan eller icke specificerad sjukdom i pulpan och de periradikulära
 vävnaderna
k09 andra cystor i mun- och käkregionen
k05.1 kronisk gingivit (tandköttsinflammation)
k05.2 – k05.6 Parodontit (inflammation i tändernas fästvävnad) och
 perikoronit (tandköttsinflammation kring delvis retinerat tandutskott)
k10.2 inflammatoriska tillstånd i käkarna

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

Med behandling av inflammationshärdar avses här i huvudsak operativa odon-
tologiska ingrepp (t.ex. tandutdragning, operativ behandling av tandköttet
o.s.v.). En förutsättning för remittering till icke-brådskande behandling är att
åtminstone ett av nedanstående förutsättningar gäller. trots detta kan det
vara indicerat att avstå från behandling, om detta inte kan förväntas ge någon
nytta med beaktande av patientens övriga samtidiga sjukdomar och andra
omständigheter. grunderna för vårdbeslut som avviker från dessa kriterier
ska anges skriftligt.

•	 Patienter	som	väntar	på	organtransplantation	och	patienter	som	använder	
läkemedel mot avstötning

•	 Svåra	njursjukdomar
•	 Patienter	som	bestrålats	med	tumördos	på	området	för	ingreppet	
•	 Svåra	blod-	och	blödningssjukdomar
•	 Antikoagulationsbehandling,	om	nivån	av	antikoagulationseffekten	anses	öka	

risken för blödning (INR mer än 2,5) eller om nivån av antikoagulationsef-
fekten är svår att kontrollera

•	 Svåra	medfödda	och	förvärvade	immundefekter
•	 Svårt	funktionellt	eller	strukturellt	fel	i	hjärtat	som	förutsätter	att	patienten	

vårdas för sitt tand- och muntillstånd på sjukhus
•	 Annan	 svår	allmän	 sjukdom	som	 förutsätter	att	 patienten	behandlas	på	

sjukhus

En del av dessa patienter kan behandlas inom primärvården. vårdplatsen
avgörs av grundsjukdomens svårighetsgrad och den hälsorisk som ingreppet
förväntas medföra.

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: laine Pekka, liede kirsti, ruokonen hellevi, söderholm anna-liisa

Kontaktperson: anne nordblad (anne.nordblad(at)stm.fi)

189

tand- Och MunsJukdOMar

TANDVÅRD UNDER NARKOS ELLER I.V.-SEDERING

ICD-sjukdomsklassifikation
k01 retinerade tänder
k02 tandkaries
k04.4-04.7 akut periradikulär osteit med ursprung i pulpan, periradikulär

abscess utan fistel
k04.8 rotcysta
k04.9 annan eller icke specificerad sjukdom i pulpan och de periradikulära

vävnaderna
k05.1 kronisk gingivit
k05.2-05.6 akut parodontit, Ospecificerad parodontal sjukdom
k09 cystor i mun- och käkregionen som ej klassificeras annorstädes
k10.2 inflammatoriska tillstånd i käkarna

tandvård ges inom den specialiserade sjukvården under narkos eller i.v.-
sedering eller under övervakning av anestesiläkare för patienter som inte på
ett tryggt sätt kan genomgå sedvanlig tandvård inom primärvården t.ex. p.g.a.
utvecklingsstörning, neurologisk sjukdom eller annan svår allmän sjukdom
eller konstaterad psykiatrisk sjukdom. tandvården för små barn och för pa-
tienter med sömnapné ges också på det mest ändamålsenliga sättet inom den
specialiserade sjukvården. grunderna för vårdbeslut som avviker från dessa
kriterier ska anges skriftligt.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
nordblad anne, happonen risto-Pekka, helminen sari, holming heli, kellokoski
Jari, lehtimäki kimmo, lindqvist christian, Mikkonen Markku, Oikarinen kyösti,
ruokonen hellevi, söderholm anna-liisa

Kontaktperson:
anne nordblad (anne.nordblad(at)stm.fi)

190

vuxEnPsYkiatri

ICKE-BRÅDSKANDE BEHANDLING AV
ÅNGESTSTÖRNINGAR

ICD-sjukdomsklassifikation
f40 – f48 neurotiska, stressrelaterade och psykosomatiska störningar
 (dsM-iv) bl.a.
f40.1 social fobi (Phobia socialis)
f40.2 specifika (avgränsade) fobier (phobiae specificae)
f41.0 Paniksyndrom [episodisk paroxysmal ångest] (status panicus)
f41.1 generaliserat ångestsyndrom (status anxifer)

Primärvården (allmänläkarledd verksamhet)
• vanlig behandling av patienter med ångeststörningar hör till primärvården.

Primärvården med stöd av psykiaterkonsultation1

• Om sedvanlig behandling (med läkemedel och/eller diskussionsterapi) inte up-
penbart lindrat patientens ångest inom en månad, ska psykiater konsulteras.

• Om behandlingen efter psykiaterkonsultation inte givit önskat resultat inom
tre månader, ska läkaren inom primärvården överväga remittering för be-
dömning till specialiserad sjukvårdsenhet.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• Exkluderas indikationerna för brådskande vård, t.ex. allvarlig risk för själv-
mord eller -skada

• ångesten har inte lindrats trots tre månaders behandling som följt anvisning-
arna av psykiaterkonsultationer. Patienten ska remitteras för bedömning till
psykiatrisk specialiserad sjukvård, om sådan bedömning inte kan utföras
inom primärvården.

• Patienten har personlighetsstörning och långvarig ångeststörning samtidigt.
• Patientens arbetsförmåga har inte återställts inom tre eller senast sex måna-

der.
• bedömning inom den specialiserade sjukvården ska övervägas också i sådana

fall att patientens ångest uppenbart stör hans eller hennes arbetsförmåga,
funktionsförmåga och människorelationer (gas < 55).

Riktlinjer för god medicinsk praxis:
föreligger inte (konsensusutlåtande gällande panikstörning finns från
8.11.2000)

Arbetsgrupp:
sari lindeman OYs, liisa kemppainen OYs, Pasi räisänen OYs, sari lindeman
uleåborgs universitetssjukhus, liisa kemppainen uleåborgs universitetssjukhus,
Pasi räisänen uleåborgs universitetssjukhus

Kontaktpersoner: Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.
saarento(at)ppshp.fi)

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patient fallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsultations-
möjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken tak-
organisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra antingen

 bashälsovård eller specialiserad sjukvård.

191

vuxEnPsYkiatri

ICKE-BRÅDSKANDE BEHANDLING AV
DEPRESSION OCH BIPOLÄR SJUKDOM

ICD-sjukdomsklassifikation
f30 Manisk episod
f31 bipolär sjukdom (psychosis bipolaris)
f32 depressiv episod (depressio)
f33 recidiverande depressioner (depressio recurrens)
f34 kroniska förstämningssyndrom

Primärvården (allmänläkarledd verksamhet)
• lindrig och medelsvår depression kan behandlas utan psykiaterkonsultation,

om behandlingen visar sig ge effekt och patientens arbetsförmåga återställs
inom tre månader.

Primärvården med stöd av psykiaterkonsultation1

• Om sedvanlig behandling (med två olika läkemedel eller terapiformer) inte
givit effekt inom tre månader, d.v.s. om patientens symptom inte uppen-
bart lindrats och/eller hans eller hennes arbetsförmåga inte återställts, kan
behandlingen fortsätta inom primärvården med psykiaterstöd t.o.m. sex
månader.

• svagt svar på läkemedelsbehandling
• symptomfritt eller lindrigt symptomgivande uppehållsskede hos patienter

med bipolär sjukdom (uppföljning)
• inledning av kronisk behandling med antidepressionsmediciner hos patient

vars depression endast behandlats inom primärvården och som för närva-
rande har sin tredje depressiva episod under livet

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• Exkluderas indikationerna för brådskande specialiserad sjukvård, t.ex.
psykotisk depression, allvarligt självmordsbeteende eller oförmåga att ta
hand om sig själv

• Patienter med svår (se icd-10) depression
• depression som är resistent mot läkemedelsbehandling, d.v.s. patienter som

inte blivit bättre på två konsekutiva behandlingar med olika antidepressiva
mediciner

• Patientens arbetsförmåga/funktionsförmåga har inte återställts inom 3-6
månader trots behandling som skett inom primärvården med stöd av psy-
kiaterkonsultation, eller patientens funktionsförmåga är svag (gas < 55).

• Misstanke om bipolär sjukdom. bedömning av eventuell bipolär sjukdom och
behandling åtminstone av det akuta skedet ska ske inom den specialiserade
sjukvården.

• svårt polysymptomatiska patienter, särskilt om de samtidigt har störd
personlighet

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patient fallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsulta-
tionsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken tak-
organisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra antingen
bashälsovård eller specialiserad sjukvård.

192

vuxEnPsYkiatri

Uppföljning
• Patienten och den medicinering som påbörjats inom den psykiatriska spe-

cialiserade sjukvården kan uppföljas inom primärvården sedan patienten
varit kontinuerligt symptomfri för sin depression eller bipolära sjukdom
i åtminstone ett halvt år. uppföljningen kan också överföras till primär-
vården i det skede då patienten fått den vederbörliga behandlingen, hans
eller hennes uppföljning är i ordning enligt gängse praxis och patientens
hälsotillstånd är tillräckligt stabilt.

Riktlinjer för god medicinsk praxis (depression, bipolär sjukdom)
www.kaypahoito.fi

Arbetsgrupp:
sami räsänen uleåborgs universitetssjukhus, Pirjo katajisto uleåborgs univer-
sitetssjukhus, anneli niemelä uleåborgs universitetssjukhus

Kontaktpersoner:
Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.saarento(at)
ppshp.fi)

193

vuxEnPsYkiatri

ICKE-BRÅDSKANDE NEUROPSYKIATRISK BEHANDLING

ICD-sjukdomsklassifikation
f04-f09 Organiska eller symptomatiska (d.v.s. sådana som uppstår som en
 följd av annan sjukdom i kroppen) psykisk störning (t.ex. organisk
 psykos [psychosis organica])
f80-f89, f90, f95, f98.8
 utvecklingsstörningar som kan spåras tillbaka till barndomen
 (t.ex. aspergers syndrom, gilles de la tourettes syndrom samt
 aktivitets- och uppmärksamhetsstörning)

Primärvården
• sållning av störningarna och verkställande av planerad och överenskommen

fortsatt behandling.
• ställningstagande till kortvarig arbetsoförmåga (1 – 2 månader)

Primärvården med stöd av psykiaterkonsultation1

• diagnostik och behandling av mindre svåra patienter
• ställningstaganden till arbetsoförmåga upp till 3 månader
• Psykologisk utredning (kartläggning av personligheten och den kognitiva

kapaciteten)

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• neuropsykologiska grundutredningar
• diagnostik, behandling och konsultationer i mångprofessionellt team av

patienter med svåra eller många problem
• Patienter som behöver utredning på vårdavdelning.
• diagnostik, behandling och bedömning av arbetsförmågan samt neuro-

psykologiska specialundersökningar i mångprofessionellt team av neu-
ropsykiatriska patienter som kräver specialkunnande och som har många
problem.

• bedömning inom den specialiserade sjukvården ska övervägas också i
sådana fall där patientens symptom inkräktar på hans eller hennes arbets-
förmåga, funktionsförmåga och människorelationer (gas < 55).

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
asko niemelä uleåborgs universitetssjukhus, sami räsänen uleåborgs univer-
sitetssjukhus

Kontaktpersoner: Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.
saarento(at)ppshp.fi)

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patientfallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsulta-
tionsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken
takorganisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra
antingen bashälsovård eller specialiserad sjukvård.

194

vuxEnPsYkiatri

ICKE-BRÅDSKANDE BEHANDLING AV
PERSONLIGHETSSTÖRNINGAR

ICD-sjukdomsklassifikation
f60.1 schizoid personlighetsstörning
f60.0 Paranoid personlighetsstörning
f60.2 antisocial (psykopatisk) personlighetsstörning
f60.3 Emotionellt instabil personlighetsstörning
f60.4 histrionisk (psykoinfantil) personlighetsstörning
f60.5 anankastisk (obsessiv-kompulsiv) personlighetsstörning
f60.6 Ängslig personlighetsstörning
f60.7 Osjälvständig personlighetsstörning
f60.8 annan specificerad personlighetsstörning
f61 Personlighetsstörningar av blandtyp och andra personlighetsstörningar
f62 kroniska personlighetsförändringar ej orsakade av hjärnskada eller
 hjärnsjukdom

Primärvården
• sållning av personlighetsstörningar

Primärvården med stöd av psykiaterkonsultation1

• Med hjälp av psykiatrisk konsultation kan man identifiera personlighets-
störningar bakom problematiska vårdrelationer och med hjälp av psykia-
trisk konsultation kan man stöda dessa personers hjälpbehov också inom
primärvården.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

•	 Exklusion	av	indikationerna	för	brådskande	vårdbehov,	t.ex.	risk	för	själv-
mord eller psykos

•	 Specialdiagnostik,	bedömning	av	vårdbehovet	och	verkställande	av	vården	
till den del detta gäller personlighetsstörningar

•	 Patienterna	inkommer	för	vård	oftast	p.g.a.	någon	annan	mental	störning,	
t.ex. depressiv episod, ångeststörning eller rusmedelsproblematik. vård-
tillgängligheten bedöms på basis av de kriterier som uppställts för dessa
mentala störningar.

•	 Om	misstanke	om	personlighetsstörning	vaknar	i	samband	med	utredning	
av annan mental störning, ska diagnosen av denna personlighetsstörning
ställas endast sedan patientens andra symptom på mental ohälsa avklingat
signifikant.

•	 Konstaterad	personlighetsstörning	kan	kräva	behandling	om	patienten	hotas	
av förlust av funktionsförmåga, arbetsförmåga eller förmåga att studera
(gas < 55)

Riktlinjer för god medicinsk praxis (instabil personlighet) www.kaypahoito.fi

Arbetsgrupp: kristian läksy uleåborgs universitetssjukhus, sari lindeman
uleå borgs universitetssjukhus

Kontaktpersoner: Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.
saarento(at)ppshp.fi)

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patientfallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsulta-
tionsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken
takorganisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra
antingen bashälsovård eller specialiserad sjukvård.

195

vuxEnPsYkiatri

ICKE-BRÅDSKANDE ÅLDRINGSPSYKIATRISK
BEHANDLING

ICD-sjukdomsklassifikation
alla mentala störningar

Primärvården
• undersökning och vård på enahanda grunder som för personer i arbetsför

ålder.

Primärvården med stöd av psykiaterkonsultation1

• Preliminär differentialdiagnostik mellan organiska och funktionella rubb-
ningar

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• vid remittering av åldringar för vård inom den specialiserade sjukvården
tillämpas samma kriterier som för personer i arbetsför ålder, d.v.s. vård-
tillgängligheten bestäms av patientens sjukdom, inte av hans eller hennes
ålder.

• betydelsefulla somatiska sjukdomar förutom den psykiatriska sjukdomen
• differentialdiagnostiska problem, rationell planering av invecklade läke-

medelsbehandlingar samt undersökningar i samråd med flera medicinska
specialområden.

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
Pirkko hiltunen uleåborgs universitetssjukhus, Marika lohvansuu uleåborgs
universitetssjukhus, ilpo Palokangas uleåborgs universitetssjukhus, kristian
läksy uleåborgs universitetssjukhus

Kontaktpersoner:
Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.saarento(at)
ppshp.fi)

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patientfallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsulta-
tionsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken
takorganisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra
antingen bashälsovård eller specialiserad sjukvård.

196

vuxEnPsYkiatri

ICKE-BRÅDSKANDE BEHANDLING AV PSYKOSER

ICD-sjukdomsklassifikation
f20 schizofreni
f21 schizotyp störning
f22 – f29 tillämpas till lämpliga delar även då det gäller övriga psykotiska
 störningar, t.ex. inducerat vanföreställningssyndrom (perturbatio
 delusionalis inducta) och hallucinatorisk psykos (psychosis
 hallucinatoria)

Primärvården (allmänläkarledd verksamhet)
• sållning av patienter i riskzonen som har symptom tydande på schizofreni

och remittering av dessa patienter till den specialiserade sjukvården
• vård av patienter som bedömts inom den specialiserade sjukvården i enlig-

het med vårdplan som uppgjorts och uppdaterats med regelbundna intervall
i samarbete mellan primärvården och den specialiserade sjukvården.

• stödda boendeformer, styrd dag- och arbetsverksamhet samt professionell
rehabilitering i samarbete mellan den specialiserade sjukvården, social-
vården och andra involverade

• långvariga, vid behov täta, supportiva vårdkontakter samt behandling av
organiska sjukdomar.

Primärvården med stöd av psykiaterkonsultation1

• stöd av vårdteamet i form av konsultations- och kristjänster samt arbets-
handledning.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• Exkluderas indikationerna för brådskande specialiserad sjukvård, t.ex. akut
psykos, risk för självmord och svår funktionell invaliditet.

• särkilt yngre patient med symptom tydande på psykos och med en släkt-
historia som inkluderar personer med psykos

• individuellt planerade intervallbehandlingar på psykiatrisk avdelning samt
övriga psykoterapeutiska och rehabiliterande specialåtgärder

• intensiv öppenvård, familjeinterventioner och hembesök.
• synnerligen svårbehandlade och farliga patienter behandlas i specialen-

heter.

Riktlinjer för god medicinsk praxis (schizofreni)
www.kaypahoito.fi

Arbetsgrupp:
Outi saarento uleåborgs universitetssjukhus, ari kauppila uleåborgs universi-
tetssjukhus, Pertti lapinkangas uleåborgs universitetssjukhus, Petteri Mankila
uleåborgs universitetssjukhus

Kontaktpersoner:
Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.saarento(at)ppshp.fi)

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patientfallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsulta-
tionsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken
takorganisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra
antingen bashälsovård eller specialiserad sjukvård.

197

vuxEnPsYkiatri

ICKE-BRÅDSKANDE BEHANDLING AV PATIENTER MED
RUSMEDELSPROBLEM

ICD-sjukdomsklassifikation
f10 – f19.9 Psykisk störning och beteendestörning orsakade av läkemedel
 och psykoaktiva substanser (t.ex. alkohol, droger och lugnande
 mediciner)

Primärvården (A-klinikerna, arbetshälsovården, hälsocentralerna,
sjukvården inom fångväsendet)

• storkonsumtion av alkohol, alkoholberoende, avgiftning
• behandling av läkemedelsberoende inom öppna vården
• Okomplicerat narkotikaberoende
• inledning och verkställande av ersättningsbehandling mot opiatberoende

genom medverkan av specialutbildat team
• familjer med rusmedelsproblem i samråd med socialmyndigheterna

Primärvården med stöd av psykiaterkonsultation1

• gravida kvinnor

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

• indikationerna för brådskande psykiatrisk vård ska exkluderas
• Planering och inledning av ersättningsbehandling av personer med opiatbe-

roende ända tills primärvårdens färdigheter är tillräckliga för självständig
handläggning av dessa problem

• svåra vårdavdelningsbaserade avgiftningsbehandlingar, t.ex. avgiftning
av personer med opioid- och amfetaminberoende, blandmissbrukare samt
personer med svårt alkolholmissbruk (inom den specialiserade sjukvården
eller institution för missbrukarvård)

• Missbruk inom familjer med psykiatriska problem som komplicerar situa-
tionen

• initial bedömning och uppläggning av vårdkedjan för missbrukarpatienter
om detta förutsätter specialkunnande

• krävande bedömningar av arbetsförmågan hos missbrukarpatienter
• Patienter med svåra dubbla diagnoser, t.ex. psykos samt svårt rusmedels-

beroende eller svår personlighetsstörning i kombination med kaotiskt
missbruk av narkotika.

• Patienter med tre diagnoser, t.ex. två psykiatriska diagnoser samt hiv och
vars behandling kräver samarbete mellan olika medicinska specialiteter.

Riktlinjer för god medicinsk praxis (vård av drogmissbrukare, vård av alko-
holmissbrukare) www.kaypahoito.fi

Arbetsgrupp:
Pekka laine, uleåborgs universitetssjukhus

Kontaktpersoner:
Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.saarento(at)ppshp.fi

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av patientfallet
per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren. Om konsulta-
tionsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjukvårdsenhet.

198

vuxEnPsYkiatri

ICKE-BRÅDSKANDE BEHANDLING AV PATIENTER
MED ÄTSTÖRNINGAR

ICD-sjukdomsklassifikation
f50 t.ex. anorexia nervosa (anorexi), bulimia nervosa (bulimi)

Primärvården (allmänläkarledd verksamhet)
• identifiering av ätstörningarna

Primärvården med stöd av psykiaterkonsultation1

• lindrig ätstörning (anorexi eller bulimi): 1) ätstörningssymptom som på-
gått i längre tid än 3 månader: psykiatrisk konsultation ska övervägas, 2)
ätstörning, också lindrig, som pågått i längre tid än 6 månader: psykiatrisk
konsultation ska arrangeras

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• Exkluderas indikationerna för brådskande psykiatrisk vård
• Patienter med anorexi eller bulimi vars psykiska och/eller somatiska situa-

tion inte kräver omedelbar behandling.
• långvariga ätstörningar med många tidigare terapiförsök och/eller för

patienter vars vårdvilja (motivation) är osäker

Riktlinjer för god medicinsk praxis (ätstörningar hos barn och ungdomar)
 www.kaypahoito.fi

Arbetsgrupp:
hns, uleåborgs universitetssjukhus Psykiatri

Kontaktpersoner:
Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.saarento(at)ppshp.fi

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av pa-
tientfallet per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren.
Om konsultationsmöjligheter saknas, skall patienten remitteras för bedömning till specialiserad sjuk-
vårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken
takorganisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra
antingen bashälsovård eller specialiserad sjukvård.

199

vuxEnPsYkiatri

BEDÖMNING AV ARBETSFÖRMÅGAN PÅ
BASIS AV PSYKISK STÖRNING

ICD-sjukdomsklassifikation
alla psykiska störningar. närmare anvisningar ingår under kriterierna för de
enskilda diagnosgrupperna.

Primärvården (allmänläkarledd verksamhet)
• Om arbetsoförmågan p.g.a. psykisk störning varat i mer än en månad, ska

psykiaterkonsultation övervägas.

Primärvården med stöd av psykiaterkonsultation1

• arbetsoförmåga som pågått i 2 – 3 månader p.g.a. psykisk störning

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård2

• arbetsoförmåga som pågått i 3 – 6 månader p.g.a. psykisk störning

Riktlinjer för god medicinsk praxis:
föreligger inte

Arbetsgrupp:
kristian läksy uleåborgs universitetssjukhus, liisa kemppainen uleåborgs
universitetssjukhus, Markku tamminen uleåborgs universitetssjukhus

Kontaktpersoner:
Juha Moring (juha.moring(at)ppshp.fi), Outi saarento (outi.saarento(at)ppshp.fi

1 Med psykiaterkonsultation förstås inte endast traditionell konsultation utan också bedömning av pa-
tientfallet per videokonferens eller skriftligt i samråd mellan psykiater och den behandlande läkaren.
Om konsultationsmöjligheter saknas, ska patienten remitteras för bedömning till specialiserad sjuk-
vårdsenhet.

2 Med specialiserad sjukvård avses verksamhet som leds av specialist i psykiatri, oavsett under vilken
takorganisation detta sker. således kan exempelvis mentalvårdsenhet inom en hälsocentral utgöra
antingen bashälsovård eller specialiserad sjukvård.

200

ungdOMsPsYkiatri

ICKE-BRÅDSKANDE SPECIALISERAD SJUKVÅRD PÅ BASIS AV
SYMPTOM OCH FUNKTIONSNEDSÄTTNING HOS UNGDOMAR
I ÅLDERN 13 – 22 ÅR OBEROENDE AV DIAGNOS

Uppgifterna för primärvården
• identifiering av störningarna och förverkligande av den fortsatta vården enligt

anvisningar från den specialiserade sjukvården
• de diagnostiska undersökningarna utförs så gott som uteslutande inom den

specialiserade sjukvården

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården

Bedömningsblanketten ifylls vid specialiserad sjukvårdsenhet. Kriterierna kan dock til-
lämpas redan vid remittering. Gränsen för intagning för vård ligger vid 50 poäng.

Symptom och risker (bedöm varje punkt enligt följande: inga, lätta, måttliga, all-
varliga symptom eller risker)

25 poäng: åtminstone en av följande punkter är allvarlig eller måttlig:
• farlig för sig själv
• farlig för andra
• Psykotiska symptom
• utvecklingen fördröjd i relation till åldern eller risk att den fördröjs
• inåtvända symptom (t.ex. depression eller ångest)
• utåtvända symptom eller förstörelsebeteende (t.ex. grymhet mot djur, lek med

eld, aggressivitet eller motståndsbeteende)

Nedsatt funktionsförmåga (bedöm varje punkt enligt följande: inte alls, något,
medelsvårt eller allvarligt nedsatt)

25 poäng: åtminstone inom ett av följande delområden är funktionsnedsättningen
eller problemet medelsvårt eller allvarligt (eller cgas bedöms vara 41 – 50 eller
mindre än 40):
• svårigheter med skolarbetet
• funktionsförmågan bland de sociala relationerna och vännerna har försämrats
• Problem i hemmiljön
• cgas-värdet* (ingen nedsättning: över 60; lätt nedsättning: 51 – 60; måttlig

nedsättning: 41 – 50; allvarlig nedsättning: under 40).

Övriga väsentliga riskfaktorer (bedöm varje punkt enligt följande: inget, lätt, måttligt
eller allvarligt problem)

10 poäng: åtminstone en av följande riskfaktorer är allvarlig:
• Problem inom familjen då det gäller att stöda barnet eller den unge/unga
• samtidiga kroppsliga sjukdomar
• samtidiga psykiska sjukdomar
• användning av rusmedel

Prognosen utan vård inom psykiatrisk specialvård (god, måttlig, oroväckande,
dålig)
40 poäng: dålig
25 poäng: Oroväckande

Riktlinjer för god medicinsk praxis: föreligger inte

Arbetsgrupp: riittakerttu kaltiala-heino tammerfors universitetssjukhus, Päivi ranta-
nen tammerfors universitetssjukhus, Jaana ruuska tammerfors universitetssjukhus,
Eila laukkanen kuopio universitetssjukhus Pekka närhi hns, tiina tuominen centrala
tavastlands centralsjukhus, antti hiipakka syd-österbottens centralsjukhus, sari
fröjd tammerfors universitet

* cgas = global assessment scale för minderåriga

201

barnPsYkiatri

GRUNDERNA FÖR ICKE-BRÅDSKANDE SPECIALISERAD
SJUKVÅRD INOM BARNPSYKIATRI

ICD-sjukdomsklassifikation
alla sjukdomar och störningar inom barnpsykiatrin

vid bedömning av barnets vårdbehov beaktas barnets symptom, funktionsförmåga,
utvecklingsförlopp samt barnets och familjens helhetssituation. i avsikt att förenhet-
liga bedömningen av vårdbehovet finns bedömningsblanketter tillgängliga för barn i
åldern 0 – 4 år och i åldern 5 – 15 år vilka utvecklats på basis av Western canada Wai-
ting list Project (Journal of the american academy of child and adolescent Psychiatry
2002;41:367-76).

Primärvården
• uppgiften är att identifiera störningarna, utföra de undersöknings- och vårdåt-

gärder som hör till primärvården samt att förverkliga den fortsatta vården enligt
anvisningar av den specialiserade sjukvården.

• de diagnostiska undersökningarna utförs så gott som uteslutande inom den spe-
cialiserade sjukvården.

• inom primärvården ska man dra nytta av barnpsykiatriska konsultationer och sam-
arbeta i multiprofessionella team som överskrider organisationsgränserna inom
primärvården.

• En del av den pediatriska mentalvården och en liten del av den öppna vården inom
barnpsykiatrin sker inom socialfunktionerna (familjerådgivningarna)

Information som ska ingå i remiss till icke-brådskande
specialiserad sjukvård

• barnets symptom, hur de börjat, hur länge de pågått och hurudant förloppet varit
• barnets funktionsförmåga (inom dagvården, skolan, sociala relationer)
• barnets uppväxt och utveckling
• barnets och familjens helhetssituation, föräldraskapet
• utredningar och behandlingar som förverkligats inom primärvården

Grunderna för icke-brådskande behandling inom
den specialiserade sjukvården (länk till blanketten)

• bedömningsblanketten används inom den specialiserade sjukvården sedan behov
för vård konstaterats för att bestämma huruvida vården ska förverkligas inom den
specialiserade sjukvården eller primärvården.

• gränsen för vård inom den specialiserade sjukvården går vid 12 poäng (12/42
poäng).

• Ofta måste dock den barnpsykiatriska vården förverkligas inom den specialiserade
sjukvården oberoende av poäng, eftersom vård inte står att få på annat håll. i dessa
fall ska grunderna för vårdbeslutet antecknas i patientjournalen.

bedömningsblanketten kan också användas då man överväger remittering av patienten
till specialiserad sjukvård samt för identifiering av barnpsykiatriska störningar. det
finns en bedömningsblankett som utvecklats för primärvårdens behov (laPs). denna
blankett kan användas vid barnrådgivningarna och inom skolhälsovården för bedömning
av barnets psykiska utveckling och hälsa samt för bedömning av behov för remittering
för vidare utredningar. laPs-blanketten genomgår f.n. testning.

Riktlinjer för god medicinsk praxis (utredning av sexuellt utnyttjande av barn, ät-
störningar hos barn och ungdomar)

www.kaypahoito.fi

På nästa sida återfinns bedömningskriterierna som ingår i blanketten för bedömning
av pediatriskt mentalvårdsbehov

Arbetsgrupp: se sid. 201
Kontaktperson: palvi.kaukonen(at)pshp.fi

202

barnPsYkiatri

ICKE-BRÅDSKANDE SPECIALISERAD SJUKVÅRD INOM
BARNPSYKIATRI

KRITERIERNA FÖR BEDÖMNING AV VÅRDBEHOVET FÖR
BARN OCH UNGDOM I ÅLDRN 5–15 ÅR

gränsen för intagning vid den specialiserade sjukvården går vid 16 poäng eller
högre.

• har barnet psykotiska symptom eller utgör barnet en fara för sig själv eller
andra?
 0 poäng nej
 2 poäng inga psykotiska symptom, MEn lindrig fara för sig själv
 Och/EllEr lindrig fara för andra
 12 poäng lindriga, medelsvåra eller allvarliga psykotiska symptom
 Och/EllEr medelstor eller stor fara för sig själv Och/EllEr
 medelstor eller stor fara för andra

•	 Inåtvända	symptom	
 0 poäng inga
 1 poäng lindriga
 2 poäng Medelsvåra
 3 poäng svåra

•	 Utåtvända	symptom	eller	förstörelsebeteende		
 0 poäng inga problem
 1 poäng små problem
 2 poäng Medelstora problem
 3 poäng stora problem

•	 Utveckling	i	förhållande	till	ålder
 0 poäng inte fördröjd
 1 poäng lätt fördröjd
 2 poäng Måttligt fördröjd
 3 poäng kraftigt fördröjd och/eller risk för detta

•	 Har	barnet	problem	i	sin	hemmiljö
•	 Skola/dagvården
•	 Funktionsförmågan	i	sociala	relationer/vänskapsrelationerna	

•	 Problemen	inom	o.a.	delområden	bedöms	separat	enligt	följande:
 0 poäng inga problem
 1 poäng små problem
 2 poäng Medelstora problem
 3 poäng stora problem

•	 CGAS-bedömning	(Children’s	Global	Assessment	Scale)
 0 poäng över 60 poäng
 1 poäng 51 - 60
 2 poäng 41- 50
 3 poäng 40 poäng eller mindre

203

barnPsYkiatri

•	 Familjens	funktionsförmåga	eller	omständigheter	inom	familjen	som	påverkar	
barnet
 0 poäng inga problem
 1 poäng små problem
 2 poäng Medelstora problem
 3 poäng stora problem

• har allvarliga mentala rubbningar förekommit inom barnets släkt?
 0 poäng Okänt / nej
 1 poäng Ja, inom den närmaste släkten
 2 poäng Ja, hos barnets syskon
 3 poäng Ja, hos föräldrarna

• rusmedelsanvändning
 0 poäng Okänt / inga problem
 2 poäng Problem hos en förälder
 3 poäng Problem hos barnet/den unge/a

Arbetsgrupp:
Pälvi kaukonen birkalands sjukvårdsdistrikt, tuula tamminen birkalands
sjukvårdsdistrikt, kaija Puura birkalands sjukvårdsdistrikt, Mervi rutanen
birkalands sjukvårdsdistrikt, ilona luoma birkalands sjukvårdsdistrikt, tarja
Pukuri birkalands sjukvårdsdistrikt, hannu leijala syd-österbottens sjuk-
vårdsdistrikt†, Paula Pasanen-aro tavastehus sjukvårdsdistrikt, helena terävä
lapplands sjukvårdsdistrikt, hilkka-Maija kolehmainen vasa sjukvårdsdistrikt,
raili salmelin birkalands sjukvårdsdistrikt, anne-Mari borg birkalands sjukvårds-
distrikt, ritva Piiroinen birkalands sjukvårdsdistrikt, sari Miettinen birkalands
sjukvårdsdistrikt

Kontaktpersoner:
Pälvi kaukonen (palvi.kaukonen(at)pshp.fi), Pirkko koskelainen (blanketter,
pirkko.koskelainen(at)pshp.fi, tfn. 03 – 3116 9036)

204

nEurOlOgi

ICKE-BRÅDSKANDE TILLGÅNG TILL VÅRD PÅ BASIS AV
NEUROLOGISKA SYMPTOM

Symptom (ICD-sjukdomsklassifikation)
• neurologisk smärta (r52)
• sensorisk (känselrelaterad) störning (r20)
• huvudvärk (r51.80)
• krampanfall p.g.a. störning i hjärnan (r56.8)
• abnorm ofrivillig rörelse (r25-6)
• Muskelsvaghet eller slag (t.ex. g51, g81-83, h49, r29.8)
• Minnesstörning eller annan kognitiv störning (r41) (patienter som inte längre är i

arbetsför ålder kan också behandlas inom specialområdet geriatri eller i samarbete
med primärvården)

• Yrsel och svindel p.g.a. störning i centrala nervsystemet (r42)

Information som ska ingå i remiss till icke-brådskande vård
• hurudana är symptomen, hur och när började de och hurudant har förloppet varit
• fynden vid neurologisk klinisk undersökning
• fynden vid utförda undersökningar
• vilken vård har givits och bedömning av inverkan av symptomen på patientens

arbets- och funktionsförmåga

Remissindikation till specialiserad sjukvård (poängsättning 0 – 100 poäng)
grunden för vård inom den specialiserade sjukvården går vid en poänggräns på 50
poäng. indikationerna för konsultation grundar sig alltid på individuell bedömning.
trots detta kan det vara indicerat att avstå från konsultation, om detta inte kan för-
väntas ge någon nytta med beaktande av patientens övriga samtidiga sjukdomar
och andra omständigheter. Om poänggränsen inte uppnås, bör sjukdomen i regel
kunna vårdas inom primärvården. grunderna för vårdbeslut som fattas i strid mot
de angivna kriterierna ska anges skriftligt.

• Nedsatt funktionsförmåga (arbetsförmåga, hemsysslor, ärenden utanför hemmet,
hobbyverksamhet och socialt umgänge)
 0 poäng inte nedsatt
 10 poäng lätt nedsatt
 30 poäng Medelsvårt nedsatt
 50 poäng kraftigt nedsatt

• neurologiska fynd som samstämmer med symptomet
 0 poäng konstateras inte
 50 poäng konstateras

• symptomförloppet
 0 poäng framskrider inte
 30 poäng framskrider

• Sannolikheten för att symptomet är relaterat till någon sjukdom som kan diagnosti-
seras eller behandlas inom den specialiserade sjukvården (se kroniska neurologiska
sjukdomar som behandlas inom den specialiserade sjukvården)
 0 poäng Osannolikt
 10 poäng låg sannolikhet
 30 poäng Måttlig sannolikhet
 50 poäng hög sannolikhet

Riktlinjer för god medicinsk praxis (migrän)
www.kaypahoito.fi

Arbetsgrupp: Markus färkkilä hucs, kaisa kiiski åbo, tapani keränen tammerfors uni-
versitetssjukhus, keijo koivisto seinäjoki centralsjukhus, vesa karttunen uleåborgs
universitetssjukhus, sinikka Murto åbo universitetscentralsjukhus, riitta niskanen
åbo stadssjukhus, Maire rantala tammerfors, sirpa rantanen härkätie hälsocentral,
tiina telakivi fPa, reijo Marttila åbo universitetscentralsjukhus

Kontaktperson: reijo Marttila (reijo.marttila(at)tyks.fi)

205

nEurOlOgi

INDIKATIONER FÖR REMITTERING TILL SPECIALISERAD
SJUKVÅRD ENLIGT SJUKDOM

• indikationen för behandling inom den specialiserade sjukvården uppfylls om
remissen innehåller uppgift om vilken pålitligt diagnostiserad neurologisk
sjukdom det är fråga om och om denna sjukdom faller innanför ramen av de
sjukdomar som behandlas inom den specialiserade sjukvården.

• sjukdomen anses vara pålitligt diagnostiserad om diagnosen baserar sig på
typiska kliniska fynd som vid behov kompletterats med information om bild-
diagnostiska fynd, klinisk neurofysiologi eller laboratoriebestämningar.

• vårdbesöken bestäms individuellt för varje patient och detsamma gäller för
hur länge vården pågår inom den specialiserade sjukvården.

Kroniska neurologiska sjukdomar (ICD-klassificering)
som bör handläggas inom den specialiserade sjukvården:

• Amyotrofisk lateralskleros och andra motorneuronsjukdomar (g12)
• Myasthenia gravis och andra neuromuskulära transmissionsrubbningar (rubb-

ningar i överföring av impulser mellan nerver och muskler) (g70, g73)
• Epilepsi (g40): 1) inledning och avslutning av behandlingen, 2) planering och

uppföljning av graviditet, 3) svår epilepsi som ger anfall trots behandling
• Svår eller komplicerad migrän, syndrom med cluster headache (Hortons hu-

vudvärk) och trigeminusneuralgi (syndrom med paroxysmal ansiktssmärta)
(g43-g44.0, g50.0): ifall sedvanlig behandling inte ger terapisvar

• Multipelskleros (MS-sjukdom) (g35): 1) inledning av behandlingen,
2) behandlingen av episoder av symptomförsämring (skov), 3) planering av
vården i fall av svåra symptom (kontroll av urinblåsan, smärta, utmattning), 4)
immunmodulerande och immundämpade behandlingar (läkemedelsbehandling
som inverkar på immunsvaret)

• Inflammatoriska (immunmedierade) neurologiska sjukdomar (g61)
• Polyneuropatier (g62-63): svåra, framskridande fall
• Muskeldystrofier och myopatier (g71, g72): svåra, framskridande fall
• Parkinsons sjukdom (g20): inledning av behandlingen, komplicerade sjukdoms-

skeden
• Andra extrapyramidala rörelserubbningar (än Parkinsons sjukdom, g21-g26)
• Ärftliga och sporadiska ataxier (g11)
• Demens: hos yngre patienter, relaterad till sällsynta sjukdomar eller atypisk

(f00-f03)
• Narkolepsi och andra neurologiska sömnstörningar (g47)
• Behandling av hjärntumörer, till den del detta inte sker genom neurokirurgers

eller onkologers försorg
• Sjukdomar i hjärnans blodcirkulation: komplicerade fall, fall relaterade till

sällsynta sjukdomar
• Svår neuropatisk smärta, till den del detta inte sker inom enhet för smärtbe-

handling
• Bedömning och uppföljning av patienter med tillstånd efter hjärnskada, tills

man tagit slutligt ställning till patientens arbetsförmåga
• neurologiska yrkessjukdomar
• sällsynta neurologiska sjukdomar
• Yrkesmässig eller medicinsk rehabilitering inom multiprofessionellt team enligt

behov

Riktlinjer för god medicinsk praxis (migrän, multipelskleros: läkemedelsbe-
handling och rehabilitering, tillstånd efter hjärnskada, hjärninfarkt, Parkinsons
sjukdom, utdraget epileptiskt anfall, epilepsi hos vuxna) www.kaypahoito.fi

Arbetsgrupp: se föregående sida

Kontaktperson: reijo Marttila (reijo.marttila(at)tyks.fi)

206

nEurOlOgi

INDIKATIONER FÖR ICKE-BRÅDSKANDE VÅRD INOM
DEN SPECIALISERADE SJUKVÅRDEN

ICD-sjukdomsklassifikation
se: indikationer för remittering till specialiserad sjukvård enligt sjukdom

immunmodulerande behandling av patienter med multipelskleros (MS-sjuk-
dom)
•		 Diagnosen	bekräftad	enligt	de	uppdaterade	kriterierna	enligt	McDonald1

•		 Åtminstone	två	säkra	skov	(relapser)	som	givit	neurologisk	störning	inom	
de två föregående åren eller

•		 Ett	säkert	skov	(relaps)	som	givit	neurologisk	störning	och	en	förändring	som	
inträffat tidsmässigt och regionalt separat från denna och som bekräftats
med magnetresonanstomografi och som är förenlig med Ms

•		 Funktionsförmågan	bör	vara	6,5	eller	mindre	på	EDSS-skalan	 (Expanded	
disability status scale)2, d.v.s. patienten ska kunna gå utan uppehåll cirka
20 meter eller mera med hjälp av hjälputrustning (se riktlinjer för god
medicinsk praxis)

Immunmodulerande behandling (behandling som påverkar immunsvaret) vid
inflammatoriska (immunmedierade) neurologiska sjukdomar
• ges då behandlingen kan förbättra patientens funktionsförmåga eller livs-

kvalitet

Behandling av dystoni och lokal spasticitet (styvhet) med botulinum
• ges då behandlingen kan förbättra patientens funktionsförmåga, livskvalitet

eller helhetsvård

Riktlinjer för god medicinsk praxis (multipelskleros: läkemedelsbehandling
och rehabilitering)

www.kaypahoito.fi

Arbetsgrupp:
Markus färkkilä hucs, birgitta huurre åbo, tapani keränen tammerfors uni-
versitetssjukhus, keijo koivisto seinäjoki centralsjukhus, Juha korpelainen
uleåborgs universitetssjukhus, sinikka Murto åbo universitetscentralsjukhus,
riitta niskanen åbo stadssjukhus, Maire rantala Päijät-häme centralsjukhus,
sirpa rantanen härkätie hälsocentral, tiina telakivi fPa, reijo Marttila åbo
universitetscentralsjukhus

Kontaktperson:
reijo Marttila (reijo.marttila(at)tyks.fi)

1 Mcdonald Wi, compston a, Edan g ym. recommended diagnostic criteria for multiple sclerosis: guidelines
from the international Panel on the diagnosis of multiple sclerosis. ann neurol 2001;50:121-7

 Polman ch, reingold sc, Edan g, ym. diagnostic criteria for Multiple sclerosis: 2005 revisions to the
”Mcdonald criteria”. ann neurol 2005;58:840-6

2 kurtzke J. rating neurologic impairment in multiple sclerosis: an expanded disability scale (Edss). neu-
rology 1983;33:1444-1452

207

lungsJukdOMar

ICKE-BRÅDSKANDE CPAP-BEHANDLING AV
OBSTRUKTIV SÖMNAPNé

Kirurgisk behandling: se under Öron-, näs- och halssjukdomar sid. xx

ICD-sjukdomsklassifikation
g47.3 apnoea intrasomnalis obstructiva (obstruktivt sömnapnésyndrom)
r06.5 respiratio peroralis (snarkning)

Primärvården
• identifikation av störningarna
• Motivera patienten till god viktkontroll och ändrade levnadsvanor

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

En förutsättning för remittering till icke-brådskande konsultation är att åtminstone två
av följande villkor uppfylls: dagtrötthet, avvikande insomning, långvarig och högljudd
snarkning, avbrott i andningen som annan person konstaterat, morgonhuvudvärk,
återkommande uppvaknande nattetid i en känsla av att storkna, minnesstörning eller
lynnesstörning som kan vara relaterade till sömnapné, misstanke om ventilations-
nedsättning p.g.a. övervikt.

i remissen ska också ingå uppgifter om patientens yrke, viktindex, rökvanor,
sköldkörtelfunktion samt (för patient med övervikt) basuppgifter som hänför sig till
ev. metaboliskt syndrom.

Den specialiserade sjukvården
vården baserar sig på viktkontroll och cPaP-behandling. indikationerna för ev. kirurgi
baserar sig alltid på individuell prövning (se under öron-, näs- och halssjukdomar).

symptomen hos patienter med lindriga symptom och en viktindex på mer än 30
kg/m2 kan uppföljas med hänsyn till symptom- och viktförändringar under en sex
månaders period, såvida patientens övriga sjukdomar eller andra omständigheter inte
förutsätter snabbare handläggning. bedömning av symptomens svårighetsgrad ska
basera sig primärt på den funktionella störning som patienten upplever, och denna
bedömning korrelerar inte nödvändigtvis med den indexbaserade klassifikationen
(lindrig	sömnapné	AHI	5	–	15	och	Epworth	Sleepiness	Scale	>10;	medelsvår	och	svår	
sömnapné	AHI	>15	och	ESS	>10).	

cPaP-behandling kan provas om symptomen på ett väsentligt sätt inskränker pa-
tientens fysiska eller psykiska funktionsförmåga eller livskvalitet och sömnregistrering
visar att patienten har benägenhet för obstruktion i övre luftvägarna: 1) återkommande
perioder av obstruktiv eller blandformad apné eller hypopné eller 2) kraftig hämning
av luftflödet under inandning.

kronisk behandling med cPaP är indicerad om det under en provtid på 2 – 3 må-
nader framkommer att 1) signifikant terapisvar erhålls (patientens funktionsförmåga
eller livskvalitet korrigeras) och 2) patienten använder cPaP-apparaten åtminstone
4 timmar i dygnet.

Uppföljning inom den specialiserade sjukvården
uppföljningen av antalet brukstimmar av cPaP-apparaten sker enligt lokala överens-
kommelser och arrangemang.

Riktlinjer för god medicinsk praxis (övervikt hos vuxna; tobaksrökning, nikotin-
beroende och avvänjning) www.kaypahoito,.fi

Arbetsgrupp: Olli Polo birkalands sjukvårdsdistrikt, ilkka annila birkalands sjukvårds-
distrikt, kirsi laasonen birkalands sjukvårdsdistrikt, seppo saarelainen birkalands
sjukvårdsdistrikt, leena tuomisto syd-österbottens sjukvårdsdistrikt, Jyrki kotaniemi
Päijät-häme sjukvårdsdistrikt, tarja saaresranta Egentliga finlands sjukvårdsdi-
strikt

Kontaktperson: Olli Polo (olli.polo(at)pshp.fi)

208

lungsJukdOMar

ASTMA ELLER MISSTANKE OM ASTMA

ICD-sjukdomsklassifikation
J45 asthma bronchiale (astma)
r05 tussis prolongata (långvarig hosta)
r06.0 dyspnoea (dyspné)
r06.2 respiratio sibilans (pipande andning, obstruktiv andning)
r94.2 Onormalt resultat av lungfunktionsundersökning

Primärvården
den grundläggande diagnostiken och vården sker enligt riktlinjerna för god
medicinsk praxis för astma.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

Patienten ska ha astmasymptom eller symptom som är förenliga med astma
och något av dessa villkor ska gälla:
• uppföljning av PEf-värdet eller svaret på bronkdilaterande läkemedel är

inte diagnostiska för astma
• astmadiagnosen kan fastställas men patientens symptom eller värdena

för PEf-uppföljning eller spirometri korrigeras inte trots behandling enligt
riktlinjerna för god medicinsk praxis

• hos gravid kvinna är astmakontrollen otillfredsställande med inhalations-
kortikosteroidbehandling allena

• det finns behov för allergologiska utredningar, bedömning av nyttan av
hyposensibilisering, yrkesastma eller arbetsförmåga inom den specialise-
rade sjukvården.

remissen ska också innehålla uppgift om patientens yrke, rökvanor, symptom,
symptomsvårighet samt bruk av lungmediciner. PEf-uppföljningar, spiromet-
rikurvor och lungbild ska bifogas.

Den specialiserade sjukvården
Enligt anvisningarna för astma i riktlinjerna för god medicinsk praxis

Riktlinjer för god medicinsk praxis (astma; tobaksrökning, nikotinberoende
och avvänjning) www.kaypahoito.fi

Arbetsgrupp:
Olli Polo birkalands sjukvårdsdistrikt, ilkka annila birkalands sjukvårdsdistrikt,
kirsi laasonen birkalands sjukvårdsdistrikt, seppo saarelainen birkalands
sjukvårdsdistrikt, leena tuomisto syd-österbottens sjukvårdsdistrikt, Jyrki
kotaniemi Päijät-häme sjukvårdsdistrikt, tarja saaresranta Egentliga finlands
sjukvårdsdistrikt

Kontaktperson:
Olli Polo (olli.polo(at)pshp.fi)

209

lungsJukdOMar

KRONISK OBSTRUKTIV LUNGSJUKDOM (KOL)

ICD-sjukdomsklassifikation
J44 kronisk obstruktiv lungsjukdom (kOl)
r05 tussis prolongata (långvarig hosta)
r06.0 dyspnoea (dyspné)
r06.2 respiratio sibilans (pipande andning, obstruktiv andning)
r94.2 Onormalt resultat av lungfunktionsundersökning

Primärvården
den grundläggande diagnostiken och vården sker enligt riktlinjerna för god
medicinsk praxis för kOl.

Information och remissindikation som ska ingå i remiss
till icke-brådskande specialiserad sjukvård

indikationerna enligt riktlinjerna för god medicinsk praxis för kOl.
remissen ska också innehålla uppgift om patientens yrke, rökvanor,

symptom, symptomsvårighet samt bruk av lungmediciner. PEf-uppföljningar,
spirometrikurvor och lungbild ska bifogas.

Den specialiserade sjukvården
behandling enligt anvisningarna för kOl i riktlinjerna för god medicinsk praxis.
för icke-rökande patienter som har kronisk hypoxemisk andningsnedsättning
kan syrebehandling hemma inledas enligt anvisningarna i riktlinjerna för god
medicinsk praxis.

Riktlinjer för god medicinsk praxis (kronisk obstruktiv lungsjukdom (kOl);
tobaksrökning, nikotinberoende och avvänjning) www.kaypahoito.fi

Arbetsgrupp:
Olli Polo birkalands sjukvårdsdistrikt, ilkka annila birkalands sjukvårdsdistrikt,
kirsi laasonen birkalands sjukvårdsdistrikt, seppo saarelainen birkalands
sjukvårdsdistrikt, leena tuomisto syd-österbottens sjukvårdsdistrikt, Jyrki
kotaniemi Päijät-häme sjukvårdsdistrikt, tarja saaresranta Egentliga finlands
sjukvårdsdistrikt

Kontaktperson:
Olli Polo (olli.polo(at)pshp.fi)

210

allErgiEr

ALLERGISK SNUVA

ICD-sjukdomsklassifikation
J30.1 allergisk rinit orsakad av pollen
J30.3 annan allergisk rinit
J30.4 Ospecificerad allergisk rinit

Undersökningar/uppgifter inom primärvården
•	 Om	möjlighet	till	det	finns,	undersökning	av	näsan	och	bihålorna	med	tanke	

på utredning av infektioner och strukturella avvikelser
•	 Säsongsbundna	symptom:	grundpricktestning	eller	bestämning	av	allergen-

specifika anti-igE-antikroppar mot pollen. hudtestningen bör koncentreras
regionalt till en allergienhet inom den specialiserade sjukvården som kan
producera dessa tjänster.

•	 Icke	 säsongsbundna	 symptom:	 grundpricktestning	 eller	 bestämning	 av	
allergenspecifika anti-igE-antikroppar mot icke säsongsbundna allergener
(djurdamm, dammkvalster) vid behov

•		 Symptomatisk	behandling:	antihistamin	genom	munnen	och/eller	lokalbe-
handling som kan förverkligas med kortikosteroider, kromoner eller anti-
histaminer. för lokalbehandling av ögonsymptom som associeras med den
allergiska snuvan kan kromon- eller antihistaminögondroppar användas.

•	 Eventuella	astmatiska	symptom	som	relaterar	till	snuvan	utreds	och	behand-
las preliminärt enligt rekommendationerna i riktlinjerna för god medicinsk
praxis.

•	 Kartläggning	av	allergenerna	i	miljön	
•		 Hyposensibilisering	 om	 möjlighet	 till	 detta	 finns	 i	 samarbete	 med	 den	

specialiserade sjukvården

Remissindikationer till den specialiserade vården
•	 Symptomen	kontrolleras	inte	med	konventionell	läkemedelsbehandling
•	 Närmare	allergologisk	utredning	behövs	
•	 Närmare	astmautredningar	behövs
•		 Bedömning	av	behovet	för	hyposensibilisering	(se	Riktlinjer	för	god	medi-

cinsk praxis om hyposensibilisering)
•	 Misstanke	om	yrkesrelaterad	 snuva,	bedömning	av	 arbetsförmågan	och	

behovet av rehabilitering

Undersökningar/uppgifter inom den specialiserade vården
•	 Närmare	undersökningar	av	näsan	och	bihålorna
•	 Allergologiska	specialutredningar
•	 Närmare	undersökning	och	behandling	av	eventuella	astmatiska	besvär
•		 Insättning	och	 förverkligande	 av	hyposensibilisering	 eller	 vid	behov	 in-

struktioner för hur hyposensibilisering förverkligas inom primärvården.
•	 Utredning	av	yrkesbetingar	snuva,	bedömning	av	arbetsförmågan

Riktlinjer för god medicinsk praxis (astma, hyposensibilisering)
 www.kaypahoito.fi

Arbetsgrupp: anna Pelkonen, Juhani rinne, heli hyry, tari haahtela hucs, airi
suikkanen vanda hvc, Elina alatalo södra karelens centralsjukhus

Kontaktperson: tari haahtela (tari.haahtela(at)hus.fi)

211

allErgiEr

ATOPISKT EKSEM

ICD-sjukdomsklassifikation
l20.0 Eczema atopicum

Undersökningar/uppgifter inom primärvården
•	 Grundläggande	 diagnostik	 främst	 på	 basis	 av	 anamnes,	 symptombild,	

symptomanamnes och kliniska fynd
•	 Lokalbehandling	av	lindrigt	och	medelsvårt	eksem	med	hjälp	av	bassalvor	

och kortikosteroidsalvor
•	 I	fall	då	eksemet	förvärras	(exacerbation)	förstahjälp	med	användning	av	

antibiotika för att bekämpa hudinfektionen
•	 Fortsatt	vård	efter	vården	vid	den	specialiserade	sjukvården	också	i	fall	av	

svårt eksem

Remissindikationer till den specialiserade vården
•	 Vid	misstanke	om	födoämnesallergi	hos	barn,	se	avsnittet	”Icke-brådskande	

behandling av barn med symptom från tarm och hud (misstanke om födo-
ämnesallergi)”, sid. 146

•	 Svårskött	eller	omfattande	eksem	(effekten	av	lokalbehandling	är	otillfreds-
ställande och patienten måste använda medicin genom munnen upprepade
gånger)

•	 Diagnostiska	problem,	också	misstanke	om	kontaktallergi	
•	 Betydande	snuv-	och	astmasymptom	som	kan	hänföra	sig	till	atopiskt	ek-

sem
•	 Bedömning	av	arbetsförmåga	och	behov	av	rehabilitering	

Undersökningar/uppgifter inom den specialiserade vården
•	 Planering	och	förverkligande	av	behandlingen	av	svårt	atopiskt	eksem	så	

att primärvården kan ta hand om den fortsatta vården
•	 Bekräftelse	av	diagnos	i	atypiska	fall
•	 Allergologiska	utredningar	vid	behov	 (hudtestning,	antikroppsundersök-

ningar och expositionstest) samt snuv- och astmautredningar av vederbö-
rande specialist

•	 Läkarutlåtande	där	specialistläkare	fordras	

Riktlinjer för god medicinsk praxis (födoämnesallergi hos barn)
www.kaypahoito.fi

Arbetsgrupp:
heli hyry, anna Pelkonen, tari haahtela hns, annamari ranki hucs, airi suik-
kanen vanda hvc, Elina alatalo södra karelens centralsjukhus

Kontaktperson:
tari haahtela (tari.haahtela(at)hus.fi)

212

allErgiEr

HUDPRICKTEST (SE ALLERGISK SNUVA, ATOPISKT
EKSEM, FÖDOÄMNESALLERGI HOS BARN)

Pricktester används för att undersöka om patienten blivit känslig (sensitiserats)
för allergener i miljön eller maten. Ett alternativ är att undersöka allergispecifika
igE-antikroppar i serum. den som utför testningen måste ha tillräcklig sakkun-
skap om allergenpreparaten, förmåga att tolka testresultaten och att åtgärda
eventuella allergiska allmänna reaktioner. för att garantera tillräckligt hög
kvalitet av kunnandet, kvaliteten och säkerheten bör testningen koncentreras
till sådana enheter som utför pricktester regelbundet, varje vecka. testningen
övervakas och ansvarar för av en läkare som är insatt i allergentestning. test-
ningen medför en liten risk för anafylaxi.

Syftet med testningen är:
•	 att	utreda	patientens	benägenhet	att	få	omedelbara	överkänslighetsreak-

tioner (atopisk benägenhet)
•	 att	hjälpa	till	att	identifiera	allergener	som	är	av	betydelse	för	patientens	

luftvägssymptom (snuva, astma), för symptomen från ögonens bindehin-
nor, för födoämnesallergier och för hudsymptomen.

Undersökningar/uppgifter inom primärvården
Primärvården utför eller låter utföra grundprickserien (exempel på de vanligaste
allegener som inandas: björk, timotej, gråbo, katt, hund).
•	 Rekommenderas	att	testningen	koncentreras	till	en	enhet	inom	den	specia-

liserade sjukvården som verkar i regionen.
•	 Läkaren	 inom	 primärhälsovården	 tolkar	 testresultatet	 av	 hudtestningen	

mot bakgrund av patientens symptombild och påbörjar behandlingen.
lindriga symptom behandlas inom primärvården som också vid behov ger
anvisningar i hur allergenerna kan undvikas.

Remissindikationer till den specialiserade vården
•	 Behov	för	ytterligare	allergologiska	undersökningar.		Man	misstänker	att	

patientens hem- eller arbetsplatsmiljö innehåller betydelsefulla, symptom-
givande allergener som inte framkommit under grundutredningarna.

•	 Symptomen	kontrolleras	inte	med	konventionell	läkemedelsbehandling
•	 Behov	 för	 hyposensibilisering	 (olika	 pollen,	 djurdamm,	 födoämnen).	 Se	

riktlinjerna för god medicinsk praxis för hyposensibilisering.
•	 Bedömning	av	arbets-	eller	yrkesrelaterad	exposition	och	arbetsförmågan	

på längre sikt.

Undersökningar/uppgifter inom den specialiserade vården
•	 De	mer	omfattande	och	mer	 ingående	allergiundersökningarna	 (omfat-

tande hudtestning eller antikroppstestningar, undersökning av sällsynta al-
lergener, expositionstestningar), funktionsundersökningar av luftvägarna,
belastningsprov, uppföljningar på arbetsplatsen. dessa undersökningar
förutsätter alltid mottagning och bedömning av respektive specialistlä-
kare.

•	 Omfattande	och	svår	allergi:	luftvägarna	och	bindehinnorna	i	ögonen,	hu-
den, reaktioner mot födoämnen, reaktioner mot insekter, läkemedelsreaktio-
ner som stör läkemedelsbehandlingen, vaccinationsreaktioner, anafylaxi.

213

allErgiEr

•	 Klinisk	bedömning	av	svårare	symptom	och	planering	på	lång	sikt	av	hur	
de ska skötas (inklusive hyposensibilisering).

•	 Bedömning	av	yrkesmässig	exposition	och	arbetsförmågan.	

Arbetsgrupp:
tari haahtela hucs, leena ackerman hucs, Elina alatalo södra karelens central-
sjukhus, heli hyry hucs, antti lauerma institutet för arbetshygien och hucs,
anna Pelkonen hucs, annamari ranki hucs, airi suikkanen vanda hvc, Mirja
tuomisaari södra österbottens centralsjukhus

Kontaktperson:
tari haahtela (tari.haahtela(at)hus.fi)

214

fYsiatri

ICKE-BRÅDSKANDE TILLGÅNG TILL VÅRD FÖR
PERSONER MED PROBLEM I RÖRELSEORGANEN

ICD-sjukdomsklassifikation
symptom/problem/sjukdom i nacke, övre extremitet, bröstrad, ryggrad eller
nedre extremitet som inte svarat på behandling som givits i primärvården och
där ingen operativ indikation eller misstanke om inflammatorisk ledsjukdom
föreligger.

M15-25 artros och andra ledsjukdomar
M40-54 nack- och ryggsjukdomar inklusive sjukdomar i
 intervertebraldiskerna
M53.0-1 cervikokranialt och cervikobrakialt syndrom
M60-79 Mjukdelssjukdomar
g44.2 spänningshuvudvärk
g54.0 sjukdomar i brakialplexus

symptombeskrivande diagnoser inleds med r, s/t, Z och gäller rörelseorganen,
om diagnosen inte är entydig och/eller om terapisvaret är otillfredsställande
inom primärvården.

Diagnostiska utredningar
•	 Differentialdiagnostiska	 utredningar	 med	 hjälp	 av	 specialmetoder	 och	

specialkunnande inom området rörelseorganen och bedömning i flerprofes-
sionell arbetsgrupp av patientens arbets- och funktionsförmåga, vård och
rehabilitering.

•	 Bedömning	 av	 vård	 och	 läkemedelsbehandling	 för	 patienter	 med	 svåra	
smärtor i rörelseorganen.

•	 Problem	i	rörelseorganen	och	med	de	dagliga	funktionerna	hos	patienter	
som polytraumatiserats eller som har neurologiska besvär.

Bedömning av hjälpmedelsbehov
i huvudsak hjälpmedel för att upprätthålla rörlighet och de dagliga funktionerna,
inklusive amputationsprotetik, se allmänna principer för hjälpmedelsservice,
sid. 219

Uppgifter för primärvården och företagshälsovården
•	 Diagnostik,	vård	och	fysioterapeutisk	bedömning	samt	motionsledning	i	

de initiala skedena i enlighet med vårdavtrappningen i riktlinjerna för god
medicinsk praxis.

•	 Utnyttjande	av	sakkunskapen	inom	företagshälsovården	för	bedömning	av	
arbetsförmågan, arbetsomständigheterna samt arbetsergonomin. bedöm-
ning av psykosociala riskfaktorer då det föreligger risk för att besväret blir
kroniskt.

•	 Uppgörande	och	förverkligande	av	vård-	och	rehabiliteringsplan	i	sjukdo-
mens initialskede. förverkligande och uppföljning av den medicinska och
yrkesmässiga planen som uppgjorts inom den specialiserade hälsovår-
den.

Information som ska finnas i remiss för icke-brådskande vård
•	 Anamnes:	grundsjukdomar	och	medicinering,	 tidigare	operationer,	 sjuk-

domar i rörelseorganen samt andra sjukdomar och skador som påverkar

215

fYsiatri

patientens funktionsförmåga, tidigare rehabiliteringsåtgärder jämte resultat,
symptombeskrivning, längden av sjukledigheter och funktionsoförmåga.

•	 Status:	kliniska	fynd,	beskrivning	av	funktionsförmågan	samt	resultaten	av	
utförda undersökningar.

•	 Specificering	av	problemet,	orsak	till	remittering.

Remissindikation till den specialiserade vården
gränsen för tillgången till specialiserad vård går vid 50 poäng. indikationerna
för konsultation grundar sig alltid på individuell bedömning. i fall där poäng-
gränsen överskrids, men patienten inte förväntas dra nytta av konsultationen
med hänsyn till patientens övriga sjukdomar och andra omständigheter, kan det
vara befogat att konsultationen inte utförs. Om poänggränsen inte överskrids,
borde sjukdomen i regel kunna behandlas inom primärvården. grunderna för
vårdbeslut som avviker från kriterierna ska anges skriftligt.

•	 Status- och undersökningsfynd
 50 poäng avvikande symptom (t.ex. progressiv smärta) och/eller avvikande

fynd (hälta, laboratorie- eller röntgenfynd e.d., misstanke om
cancer) som förutsätter närmare diagnostiska utredningar av
rörelseorganen inom den specialiserade vården

•	 Inverkan av smärtan på de dagliga funktionerna
 5 poäng liten
 10 poäng Medelsvår
 20 poäng svår
 30 poäng Olidlig

•	 Nedsättning av funktionsförmågan (bör beskrivas närmare i remissen)
 5 poäng lindrig
 10 poäng Medelsvår
 20 poäng svår

•	 Längden av arbets- och funktionsoförmågan
 0 poäng under 6 veckor
 10 poäng över 6 veckor
 20 poäng över 12 veckor

•	 Terapisvar
 10 poäng Partiellt
 20 poäng inget svar

•	 Annan grund (bör beskrivas närmare i remissen)
 10 poäng till exempel: ohållbar situation, diagnosen öppen

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen,
artros i knä- och höftled, arbetsrelaterade belastningssjukdomar i övre extremi-
teterna) www.kaypahoito.fi

Arbetsgrupp: Jari arokoski kuopio universitetssjukhud, Markku hupli södra
karelens centralsjukhus kari hurskainen hns, leena kauppila hns, Jukka-
Pekka kouri Orton, Eero kyllönen uleåborgs universitetssjukhus, Mia liitola
reumastiftelsen, sinikka tala syd-österbottens centralsjukhus, Paavo Zitting
lapplands centralsjukhus

Kontaktperson: Eero kyllönen (eero.kyllonen(at)oulu.fi)

216

sMÄrtlindring

UTREDNING OCH VÅRD AV LÅNGVARIG SMÄRTA

gränsdragningen mellan icke-brådskande och brådskande vård är ofta flyktig
och kan bestämmas endast då en läkare för första gången bedömt situatio-
nen med hjälp av ytterligare utredningar. Misstanke om att smärtan beror
på vävnadsskada som framskrider snabbt på grund av sjukdom förutsätter
brådskande remittering.

anvisningarna i detta avsnitt kompletterar de diagnosspecifika anvisningarna
som framlagts i de andra kapitlen. anvisningarna i de andra kapitlen är pri-
mära.*

ICD-klassificering (symptom/problem/sjukdom)
•	 Utdragen,	 medelsvår	 eller	 svår	 kontinuerlig	 smärta	 av	 känd	 orsak	 som	

uppfyller nedan angivna kriterier och som inte reagerat på behandling som
givits inom primärvården eller inom ramen för andra medicinska speciali-
teter.

•	 Utdragen	medelsvår	eller	svår	smärta	som	inte	blivit	diagnosticerad	inom	
primärvården och som inte hänför sig till någon av de instruktioner som
skrivits för andra medicinska specialiteter* och som uppfyller kriterierna
nedan.

 • r52 Oklassificerad smärta eller värk
 • r52.1 kronisk behandlingsresistent smärta
 • r52.2 annan kronisk smärta eller värk
 • r52.8 Ospecificerad smärta eller värk
•	 Med	svår	smärta	avses	sådan	svår	smärta	som	föranleder	arbetsoförmåga	

eller som förhindrar patientens dagliga funktioner eller stör nattsömnen.
Patienten kan upprepade gånger söka hjälp inom hälsovården för sin
smärta.

•	 Med	medelsvår	smärta	avses	smärta	som	försvårar	arbetet	men	som	inte	
förhindrar det (exempelvis kan patienten utföra något ersättande arbete)
men som stör en del av patientens dagliga funktioner, försvårar rörelserna,
förändrar rörelsemönstren eller förhindrar regelbunden motionsidrott.

* Fysiatri: icke-brådskande remittering till vård av patient med problem med rörelseorganen
 Internmedicin: Ospecifik bröstsmärta, refluxsjukdom, motilitetsstörning i matstrupen (dyskinesi), besvär

i övre delen av buken (dyspepsi) och ulkussjukdom, irritabel tarm, koronarsjukdom och inflammatoriska
reumasjukdomar

 Kirurgi: icke-brådskande kirurgisk behandling av följande tillstånd: patient med reumatisk sjukdom,
hemorrojder, ljumsk-, femoral-, navel- eller ventralbråck (bråck i brukvägg, ärrbråck), divertikelsjukdom
i tjocktarmen, analfissur, gallstenssjukdom, karpaltunnelsyndrom, artros (förslitning) i tummens basled,
ganglion i handleden, dupuytrens kontraktur, artros (förslitning) i höftleden, artros (förslitning) i knäleden,
hallux valgus (sned stortå) och hallux rigidus (stel stortå), sliten rotationskapsel (rotator cuff), titthålski-
rurgi (artroskopi) av knäleden, spinalstenos i ländraden, diskbråck i ländraden, toraxapertursyndrom,
kranskärlssjukdom, vätskeansamling i pungen, klaudikation (fönstertittarsjuka), nedsatt venflöde i nedre
extremiteterna och bröstreduktion

 Neurokirurgi: styvhet (spasticitet), rörelserubbningar och kronisk smärta, trigeminusneuralgi (smärta i
tregreniga trillingnerven) och intervertebraldisksjukdom i nackraden

 Gynekologi: hysterektomi (operation för avlägsnande av livmodern)
 Barnsjukdomar: återkommande buksmärtor hos barn, ledbesvär hos barn, behandling av huvudvärk hos

barn
 Tand- och munsjukdomar: behandling av funktionella störningar i tuggorganen och käklederna inom pri-

märvården, behandling av avvikelser i ansikte och käkar inom den specialiserade sjukvården, behandling
av funktionsstörningar i tuggorganet och käklederna inom den specialiserade sjukvården

 Neurologi: icke-brådskande tillgång till vård på basis av neurologiska symptom, indikationer för remit-
tering till specialiserad sjukvård enligt sjukdom

217

sMÄrtlindring

Uppgifter för primärvården och företagshälsovården
i första hand ligger vårdansvaret för patienter med smärta hos primärvården,
som vid behov konsulterar den specialiserade vården. behandlingen av kronisk
smärta baserar sig på ett gott vårdförhållande mellan patienten och patientens
egen läkare. Primärhälsovårdens uppgifter är:
•	 Klinisk	 undersökning	 av	 smärtpatienten	 (anamnes	 och	 status)	 och	 vid	

behov genomförande av ytterligare undersökningar som finns att få inom
primärvården och vars syfte är:
• att identifiera smärttypen (nociceptiv, neuropatisk eller annan smär-

ta);
 • att diagnosticera sjukdomen som ger upphov till smärtan

• att kartlägga de psykosociala bakgrundsfaktorerna som påverkar ris-
ken att smärtan blir kronisk: patientens egen bedömning av smärtan
och dess betydelse, patientens lynne som vid behov kan kartläggas
med dEPs-screening, arbets- och familjesituationen, användningen
av rusmedel.

•	 Den	orsaks-	och	symptomgrundade	behandlingen	av	smärta	i	den	omfatt-
ning som definieras i riktlinjerna för god medicinsk praxis samt i nationella
vårdprogram förutsätter följande av primärvården:
• i första hand används behandlingar med påvisad effekt.
• terapisvaret registreras genom att beskriva smärtintensiteten och in-

verkan av smärtan på patientens funktionsförmåga.
• syftet är att påverka riskfaktorerna som kan leda till att smärtan blir

kronisk (t.ex. behandling av depression).
• om orsaken till smärtan är känd, kan primärvården be om vårdinstruk-

tioner av smärtpolikliniken per telefon eller elektroniskt eller som
papperskonsultation. Patienten remitteras till icke-brådskande fortsatt
behandling endast om smärtan fortsätter och är medelsvår eller svår
trots att patienten behandlats i enlighet med de instruktioner som tidi-
gare konsultationer givit.

•	 Ställningstagande	till	arbetsförmågan	som	baserar	sig	på	patientens	symp-
tom och kliniska fynd. i allmänhet ska långa sjukskrivningar undvikas,
förutom i uppenbara specialfall.

•	 Stödande	av	patientens	smärtkontrollberedskap,	d.v.s.	särskilt	då	det	gäl-
ler långvarig smärta, uppmaning att patienten ska motionera på rätt sätt
och att genomföra andra ändringar i sina levnadsvanor och attityder som
bidrar till att hålla smärtan under kontroll.

•	 Smärtpatienterna	kan	inom	primärvården	beredas	möjlighet	att	delta	i	öp-
penvårdsrehabilitering i grupp samt att få stöd av andra patienter i samma
situation.

•	 Ordnande	av	medicinsk	rehabilitering	som	sjukdomen	eller	skadan	förut-
sätter.

•	 Utnyttjande	av	 sakkunskapen	 inom	 företagshälsovården	 för	bedömning	
av patientens arbetsförmåga, arbetsförhållanden och ergonomi. särskilt
patienter med många problem och med risk för marginalisering ska vid
behov remitteras för rehabiliteringsutredning.

•	 Vid	behov	remittering	till	multiprofessionell	anstaltsrehabilitering.	En	för-
utsättning för rehabiliteringen är att smärtdiagnostiken genomförts på ett
väderhäftligt sätt.

218

sMÄrtlindring

Information som ska ingå i remiss till icke-brådskande vård
•	 Specificering	av	problemet,	remitteringsorsak.
•	 Anamnes:	grundsjukdomar	och	vilka	mediciner	patienten	använder,	nuvaran-

de sjukdom och dess utvecklingsförlopp, vilka ytterligare undersökningar
som gjorts samt resultat, tidigare försök att åtgärda läget samt resultat,
smärtintensiteten, nuvarande smärtbehandlingar, väsentliga psykosociala
omständigheter (t.ex. yrke, arbete, sjukledighet, lynne, missbruk).

•	 Kliniska	statusfynd	samt	beskrivning	av	funktionsförmågan.

Indikationer för remittering till den specialiserade sjukvården
I Smärttillstånd av orsak som diagnostiserats
•	 Då	orsaken	till	smärtan	är	klar	och	smärtan	är	medelsvår	eller	svår	och	

den associeras med försämrad arbetsförmåga trots adekvata vårdförsök
å primärvårdens sida eller då smärtan fortsätter under längre tid och mer
intensiv än vanligt i jämförelse med normal återhämtning från sjukdom
eller skada. Patienten remitteras till specialsjukvården enligt följande:
• smärttillstånd som härstammar från rörelseorganen (nociceptiv smärta),

ingen infektionsprocess: remiss till fysiatrisk poliklinik.
• smärttillstånd som härstammar från rörelseorganen (nociceptiv smärta),

där man kan konstatera en aktiv inflammationsprocess: remittering till
reumatologisk poliklinik.

• neuropatisk smärta: remittering till smärtpoliklinik eller neurologisk
poliklinik enligt regionala vårdinstruktioner.

• komplext regionalt smärtsyndrom (crPs): remiss till smärtpoliklinik
eller fysiatrisk poliklinik enligt regionala vårdinstruktioner.

• bedömning av behovet av att insätta stark opioid i fall av annan smärta
än cancerrelaterad smärta: remiss till smärtpoliklinik.

• bedömning av behovet för behandling med ryggmärgsstimulator: re-
miss till smärtpoliklinik eller neurokirurgisk poliklinik enligt regionala
vårdinstruktioner.

• behandling av smärttillståndet förutsätter multiprofessionellt samarbete:
remiss till smärtpoliklinik eller till multiprofessionell bedömning enligt
regionala vårdinstruktioner.

•	 Särskilt	yngre	vuxna	som	har	ett	smärttillstånd	som	försämrar	arbetsförmå-
gan har en risk för att marginaliseras från arbetslivet. dessa patienter bör
remitteras till smärtpoliklinik eller för bedömning inom multiprofessionellt
team enligt regionala vårdinstruktioner.

II Smärttillstånd av oklar etiologi
•	 Om	smärtan	stör	patientens	arbetsprestationer	eller	de	dagliga	sysslorna	

och om utredningarna inom primärvården inte lett till någon diagnos, ska
patienten remitteras till den specialiserade sjukvården.
• misstanke om smärta från rörelseorganen: remiss till fysiatrisk poli-

klinik.
• misstanke om smärta gå grund av invärtes organen eller på grund av

inflammatorisk reumatisk sjukdom: remiss till internmedicinsk polikli-
nik.

• huvudvärk eller misstanke om neuropatisk smärta av oklar etiologi
eller misstanke om smärta som beror på odiagnostiserad neurologisk
sjukdom: remiss till neurologisk poliklinik.

219

sMÄrtlindring

• misstanke om komplext regionalt smärtsyndrom (crPs): remiss till smärt-
poliklinik eller fysiatrisk poliklinik enligt lokala vårdinstruktioner.

• misstanke om somatiseringsstörning eller annan diagnos som hänför sig
till psykiatrin och som kunde förklara smärtan: remiss till psykiatrisk
poliklinik.

• smärta inom området mun eller ansikte: remiss till poliklinik för mun-
och tandsjukdomar, öronsjukdomar eller neurologiska sjukdomar enligt
lokala vårdinstruktioner.

•	 Om	 orsaken	 till	 smärtan	 är	 öppen	 trots	 utredningar	 som	 gjorts	 inom	
primärvården, bör patienten få tillgång till utredning och vård inom den
specialiserade sjukvården inom 3 månader då det gäller medelsvår smärta
och inom 1 månad då det gäller svår smärta.

Förverkligande av behandlingen inom den specialiserade vården
•	 Ansvaret	för	uppföljningen	av	det	terapeutiska	svaret	efter	operation	eller	

skada ligger hos den enhet som förverkligat vården, men den fortsatta upp-
följningen kan avtrappas med hjälp av klara anvisningar också i riktning mot
primärvården. återhämtningsproblem efter operation och skada bedöms
brådskande inom den enhet som vårdat patienten. Om någon orsak till eller
någon lättnad av patientens smärta inte står att finna i denna enhet och om
smärtan är medelsvår eller svår, ska patienten remitteras till smärtpolikli-
nik. Om smärtan efter operation eller skada är svår, bör patienten få en tid
till smärtpolikliniken för bedömning inom 1 månad, eftersom det i dessa
fall ofta är frågan om neuropatisk smärta eller crPs, och behandling utan
dröjsmål i dessa fall förbättrar prognosen. Medelsvår smärta efter skada
eller operation bedöms i regel inom 3 månader efter det skedda.

•	 Inom	den	specialiserade	vården	bör	behandlingen	av	smärta	hos	patienter	
med många sjukdomar och problem förverkligas i form av samarbete mellan
olika specialiteter, så att det koordinerade ansvaret för vården åligger en spe-
cifik och utnämnd enhet som får konsultationshjälp av andra specialiteter.
i praktiken är detta möjligt med hjälp av multiprofessionella remissmöten
och flexibla polikliniska och avdelningsbaserade konsultationer.

•	 Då	det	gäller	barn	med	smärta,	ska	barnet	remitteras	till	enhet	för	barnsjuk-
domar som i sin tur vid behov konsulterar andra medicinska specialiteter.

•	 Åldringar	med	smärttillstånd	remitteras	antingen	till	smärtpoliklinik	eller	till	
geriatrisk poliklinik enligt regionala vårdinstruktioner. särskilt då det gäller
behandlingen av åldringar med många sjukdomar, är samarbete mellan olika
specialiteter nödvändigt och behandlingen förutsätter ofta behandling på
bäddavdelning.

•	 Om	 diagnostiken	 eller	 vården	 av	 en	 patient	 som	 remitterats	 på	 grund	
av smärta till den specialiserade vården, och om tillståndet förutsätter
bedömning av en annan specialist, bör konsultationen fås till stånd då
det gäller svår smärta inom 1 månad och då det gäller medelsvår smärta
inom 3 månader. dessa tidsgränser är givna så att vårdhelheten inom den
specialiserade sjukvården skulle förverkligas inom rimlig tid.

•	 On	en	specialistläkare	på	basis	av	klinisk	bedömning	ordinerar	bilddiagnostik	
eller neurofysiologiska undersökningar bör dessa genomföras inom 1 må-
nad då det gäller svår smärta och inom 3 månader då det gäller medelsvår
smärta; tilläggsundersökningar får inte i någon väsentlig utsträckning
fördröja planering och förverkligande av patientens behandling.

220

sMÄrtlindring

Riktlinjer för god medicinsk praxis (sjukdomar i nedre delen av ryggen,
nackvärk, migrän och huvudvärk hos barn har färdigställt; under beredning är
riktlinjerna för funktionsstörningar i tuggorganen, arbetsbetingad belastnings-
smärta i övre extremiteterna samt höftleds- och knäartros)

www.kaypahoito.fi

Övriga referenser:
http://www.kaypahoito.f i/terveyspor tti/ekirjat.naytaar tikkeli?p_
artikkeli=shp00097, haanpää M. neuropaattisen kivun näyttöön perustuva
hoito. duodecim 2004;120:213-220.
hannonen P. Mikä hoidoksi fibromyalgiaan? finlands läkartidning 2005;60:3625-9.
kalso E, Paakkari P, stenberg i. Opioidit pitkäaikaisessa kivussa. läkemedels-
verket 2004.
sbu: Metoder for behandling av långvarig smärta (www.sbu.se), tilvis r. van-
husten kivut. duodecim 2004;47:223-7

Arbetsgrupp:
Maija haanpää helsingfors universitetscentralsjukhus, Eija kalso helsingfors
universitetscentralsjukhus, Olavi airaksinen kuopio universitetssjukhus, Eevi
apponen tammerfors universitetsjukhus, leena Eronen tammerfors universi-
tetsjukhus, heli forssell åbo universitetscentralsjukhus, Pekka hannonen Mel-
lersta finlands centralsjukhus, seija heikkonen åbo universitetscentralsjukhus,
Markku hupli södra karelens centralsjukhus, timo kauppila vanda hvc, Eero
kyllönen uleåborgs centralsjukhus, timo Pohjolainen Orton, sami räsänen
uleåborgs centralsjukhus

Kontaktperson:
Eija kalso (eija.kalso(at)hus.fi) Maija haanpää (maija.haanpaa(at)hus.fi)

221

hJÄlPMEdElssErvicE

ALLMÄNNA PRINCIPER FÖR HJÄLPMEDELSSERVICE

• hjälpmedelsservicen som ett led av medicinsk rehabilitering riktar sig till personer
vars funktionsförmåga är nedsatt p.g.a. skada, sjukdom eller försenad utveckling
och vars förmåga att klara sig självständigt i det vardagliga livet är nedsatt.

• En förutsättning för servicen är att läkare konstaterat sjukdom, skada eller nedsatt
funktion som lett till nedsatt funktionsförmåga.

• behovet av hjälpmedel bedöms alltid individuellt med beaktande av brukarens
helhetssituation (funktionsförmåga, livssituation, hjälpmedlets trygghet vid bruk
och användningsmiljö samt annan service som personen får).

• Omsorgsfull undervisning av rätt användning av hjälpmedlet garanterar att patien-
ten och personerna i patientens närmiljö behärskar användningen av hjälpmedlet
på ett ändamålsenligt och tryggt sätt.

• i första hand garanteras tillgången till sådana hjälpmedel som är nödvändiga
för upprätthållande av de vitala och centrala dagliga aktiviteterna eller som är
nödvändiga för att stöda personens självstädighet. vid prioritetsbedömning
beaktas bl.a. följande omständigheter: 1) hurudant sjukdomsförlopp förväntas,
2) behovet som sjukdomen eller skadan skapat, 3) huruvida hjälpmedlet under-
lättar patientens hemskrivning från sjukhus, 4) risken för att patienten måste
vårdas på vårdanstalt, 5) hos barn, kraven som tillväxt och utveckling ställer,
6) till vilken grad hjälpmedlet befrämjar tryggheten.

• då brukaren flyttar till annan ort, följer hjälpmedlen med kostnadsfritt. respektive
myndighet på den nya hemorten ska informeras om hjälpmedlet varvid ansvaret
för uppföljning och service överförs.

Hjälpmedelsservice inom primärvården
• Primärt sådan hjälpmedelsservice som förutsätter grundläggande kunskaper
• ges på basis av bedömning som gjorts av yrkesutbildad person inom hälso- och

sjukvården (t.ex. läkare, terapeut, hemsjukvårdare) både för kortvarigt och lång-
varigt bruk. villkor för långvarigt bruk är att funktionsnedsättningen är långvarig
eller bestående.

• de allra vanligaste hjälpmedlen för underlättande av rörelse, dagliga aktiviteter
och sinnesfunktioner utlånas från hjälpmedelscentraler vid hälsostationer och
sjukhusens fysio- och ergoterapienheter. genast då behovet av sådant hjälpmedel
uppkommit kan patienten eller anhörig vara i direkt kontakt med hjälpmedelsut-
låningen vid hemortens hälsovårdscentral.

Information och remissindikation som ska ingå i remiss
till specialiserad sjukvård

• i fall där bedömning av behovet samt val och underhåll av hjälpmedlet förutsätter
särskild expertis

• läkarremiss förutsätts för patient som remitteras till hjälpmedelsservicen inom
den specialiserade sjukvården. dock kan man godkänna också remiss som är
utfärdad av annan person inom administrationen för hälsovården, socialvården
eller annan administrativ sektor om man kommit överens om detta på regional
eller lokal nivå.

• i remissen ska ingå uppgifter om funktionsnedsättningen och den störning eller
skada som detta medför samt vilka andra hjälpmedel och serviceformer patienten
har tillgång till.

Arbetsgrupp:
autio leena tammerfors universitetssjukhus, Ylinen aarne tammerfors universi-
tetssjukhus, aine Esko tammerfors universitetssjukhus, holmberg kristina vasa
centralsjukhus, korkea-aho anitta tammerfors universitetssjukhus, korkiatupa riitta
seinäjoki centralsjukhus, korpimaa Eija centrala tavastlands centralsjukhus, Mäenpää
liisa Päijät-häme centralsjukhus, rousi timo centrala tavastlands centralsjukhus,
sjöblom Joakim, vasa centralsjukhus, söderback birgitta vasa centralsjukhus

Kontaktpersoner:
aarne Ylinen (aarne.ylinen(at)pshp.fi), leena autio (leena.autio(at)pshp.fi)

222

hJÄlPMEdElssErvicE

ELDRIVNA HJÄLPMEDEL INOM DEN SPECIALISERADE
SJUKVÅRDEN FÖR ATT FÖRBÄTTRA DEN HANDIKAPPADES
RÖRLIGHET

den handikappade ska kunna använda hjälpmedlet tryggt med tanke på sig själv
och sin omgivning. syftet är att användaren av elrullstol eller elmoped blir mer
självständig och att hans eller hennes möjligheter att röra sig och att delta ökar.
behovsbedömning och anpassning av hjälpmedlet sker i regel i personens livsmiljö
som bör vara lämplig för användandet av hjälpmedlet.

Eldriven rullstol och moped
• den handikappade kan inte röra sig självständigt inne och/eller ute p.g.a. nedsatt

funktionsförmåga och användandet av vanlig rullstol är inte lämplig t.ex. p.g.a.
att personen har alltför svaga krafter i övre extremiteterna.

• den nedsatta funktionsförmågan är en följd av skada genom olycka eller sjukdom
som kan beröra vilket område inom medicinen som helst.

• den handikappade ska i regel vara svårt invalidiserad eller ha många sjukdomar.
• Person som använder elrullstol eller elmoped ska: 1) kunna kontrollera styrningen

av fortskaffningsmedlet, 2) ha tillräcklig syn och iakttagelseförmåga av vad som
händer i omgivningen, 3) vara motiverad, ha initiativ, vara målmedveten och 4)
kunna beakta andra som rör sig i närheten och i trafiken och förstå när risk för
fara föreligger. det ska finnas lämpligt utrymme för förvaring och laddning av
hjälpmedlet i omgivningen.

Manuell rullstol med eldriven hjälpmotor
• funktionsförmågan i övre extremiteterna är försämrad och den handikappade

kan inte använda handdriven rullstol.
• följande förutsättningar ställs på användaren: 1) manövreringen av rullstolen

sker med god kontroll, 2) den handikappade eller en medhjälpare kan montera
hjälpmotorn på rullstolen. det ska finnas lämpligt utrymme för förvaring och
laddning av fortskaffningsmedlet i omgivningen.

Rullstol med eldriven hjälpmotor som medhjälparen använder
• funktionsnedsättningen förhindrar eller försvårar den handikappades rörlighet

så att elrullstol eller manuell rullstol inte kan användas.
• i första hand ska andra former av service och stöd arrangeras för att underlätta

medhjälparens arbete eller alternativt övergår man till rullstol som rör sig så
lätt som möjligt.

• i andra hand installeras eldriven hjälpmotor för att underlätta framkomligheten,
ifall 1) den handikappade är så stor och tung att medhjälparens krafter inte räcker
till, 2) den handikappade är aktiv och har hög motivation att röra sig, ombesörja
sina egna ärenden och delta i fritidsaktiviteter utanför sitt hem och 3) apparaten
kan uppskjuta den handikappades behov av permanent institutionsvård.

• den handikappade och omgivningen ska uppfylla följande förutsättningar:
1) medhjälparen ska kunna montera in hjälpmotorn, 2) fortskaffningsmedlet
ska kunna användas tryggt av den handikappade i den handikappades egen
levnadsmiljö. det ska finnas lämpligt utrymme för förvaring och laddning av
fortskaffningsmedlet.

Arbetsgrupp: autio leena tammerfors universitetssjukhus, Ylinen aarne tammer-
fors universitetssjukhus, aine Esko tammerfors universitetssjukhus, holmberg
kristina vasa centralsjukhus, korkea-aho anitta tammerfors universitetssjukhus,
korkiatupa riitta seinäjoki centralsjukhus, korpimaa Eija, Mäenpää liisa Päijät-
häme centralsjukhus, rousi timo, sjöblom Joakim, vasa centralsjukhus, söder-
back birgitta vasa centralsjukhus

Kontaktpersoner:
aarne Ylinen (aarne.ylinen(at)pshp.fi), leena autio (leena.autio(at)pshp.fi)

223

hJÄlPMEdElssErvicE

HJÄLPMEDELSSERVICE FÖR KOMMUNIKATIONS-
HJÄLPMEDEL OCH DATORANVÄNDNING INOM
SPECIALSJUKVÅRDEN

Kommunikationsapparater
• talhandikapp (person med intakt hörsel men vars tal inte är tillräckligt bra

för att den handikappade ska klara sina dagliga kommunikationsbehov,
svårigheter i att producera och/eller förstå tal). talhandikapp kan vara
förenat med läs- och skrivsvårigheter.

• användaren ska kunna utnyttja hjälpmedlet för att komplettera eller ersätta
sin kommunikation samt för att öka hans eller hennes möjligheter till del-
aktighet och samverkan med andra människor.

• inte endast personen med talhandikapp utan även hans eller hennes anhö-
riga ska förbinda sig vid att använda och underhålla kommunikationshjälp-
medlet.

Dator, tilläggsutrustning och program
• Programvara, specialmusar och kringutrustning kan anskaffas som hjälp-

medel i sådana fall där personen p.g.a. skada inte annars kan använda
dator.

• Också ett barn kan få en dator om han eller hon på grund av motoriskt
handikapp inte kan skriva med andra medel och barnets kognitiva kapacitet
räcker till för att producera skrift.

• inom den handikappades närkrets har stöd- eller ansvarsperson utsetts som
sätter sig in i hur apparaturen fungerar och som vid behov kan handleda,
stöda och ge råd i frågor som gäller hjälpmedlen.

Arbetsgrupp:
autio leena tammerfors universitetssjukhus, Ylinen aarne tammerfors univer-
sitetssjukhus, aine Esko tammerfors universitetssjukhus, holmberg kristina
vasa centralsjukhus, korkea-aho anitta tammerfors universitetssjukhus, korki-
atupa riitta seinäjoki centralsjukhus, korpimaa Eija, Mäenpää liisa Päijät-häme
centralsjukhus, rousi timo, sjöblom Joakim, vasa centralsjukhus, söderback
birgitta vasa centralsjukhus

Kontaktpersoner:
aarne.ylinen(at)pshp.fi, leena.autio(at)pshp.fi

224

hJÄlPMEdElssErvicE

HJÄLPMEDELSSERVICE SOM SPECIALSJUKVÅRDEN
TILLHANDAHÅLLER FÖR OMGIVNINGSKONTROLL
SAMT FÖR BARN MED SÄRBEHOV

Hjälpmedel för omgivningskontroll
• gäller svårt handikappad person med många funktionsbegränsningar och

som inte utan hjälp av utomstående klarar av sina dagliga aktiviteter.
• den handikappade förutsätts ha tillräckliga kognitiva förmågor och färdig-

heter att utföra de upprepade, kontrollerade rörelser som behövs för att
använda en kontakt eller ett reglage.

• bedömning av behovet, planeringen och anskaffningen av ifrågavarande
apparatur förutsätter specialkunskap vid hjälpservicefunktionen inom ved-
erbörande centralsjukhus. bedömningen ska ske där den handikappade bor
och apparaturen konstrueras enligt den handikappades individuella behov.

apparaturen för omgivningskontroll gör det möjligt att fjärrstyra eldriven ap-
paratur och instrument inom hushållet (t.ex. ljus, öppnande av dörr, telefon,
hemelektronik). systemet kan kompletteras med funktioner som tillåter anrop
och nödrop. systemet inkluderar sändare, kontakt/reglage och mottagare.

Enskilda apparater för omgivningskontroll, t.ex. apparater för öppnande
av dörr och dörrtelefon, ska ersättas av socialvården i enlighet med lagen om
service p.g.a. handikapp. behovsprövning kan utföras av yrkesutbildad person
inom social- eller primärvården

Hjälpmedel som gör det lättare för barn att röra sig och utföra
sina dagliga aktiviteter

• hjälpmedlen gör det möjligt för barn att röra sig och verka inom en grupp
och att delta i dagliga aktiviteter tillsammans med andra.

• hjälpmedlet stöder barnets personliga växt och utveckling genom att stärka
barnets fysiska, psykiska och sociala färdigheter.

• hjälpmedlet stöder barnets vård, t.ex. genom att påverka barnets muskel-
spänning, förhindra uppkomsten av kontrakturer och lindra smärta.

• hjälpmedlet gör det lättare för barnets föräldrar och vårdare att klara av
den dagliga vården av barnet.

• P.g.a. att barn växer och utvecklas ska hjälpmedlen som barn använder
förnyas och bytas ut oftare än de hjälpmedel som vuxna använder. detta
förutsätter kontinuerlig uppföljning av användningen av hjälpmedlet av
den person som är med barnet samt tätt samarbete med sakkunniga inom
hjälpmedelsbranschen.

• bedömning av behovet, valet och användningen av hjälpmedel förutsätter
specialkunskap. bedömning, handledning och uppföljning är en del av den
barneurologiska eller pediatriska rehabiliteringen.

Arbetsgrupp:
autio leena tammerfors universitetssjukhus, Ylinen aarne tammerfors univer-
sitetssjukhus, aine Esko tammerfors universitetssjukhus, holmberg kristina
vasa centralsjukhus, korkea-aho anitta tammerfors universitetssjukhus, korki-
atupa riitta seinäjoki centralsjukhus, korpimaa Eija, Mäenpää liisa Päijät-häme
centralsjukhus, rousi timo, sjöblom Joakim, vasa centralsjukhus, söderback
birgitta vasa centralsjukhus

Kontaktpersoner:
aarne.ylinen(at)pshp.fi, leena.autio(at)pshp.fi

225

hJÄlPMEdElssErvicE

HJÄLPMEDEL SOM TILLHANDAHÅLLS AV DEN
SPECIALISERADE SJUKVÅRDEN FÖR PATIENTER
EFTER AMPUTERING AV EXTREMITET

indikationerna för användning av extremitetsprotes bestäms av patientens
residuala funktionsförmåga och användningen av en ev. protes (för förflytt-
ning från en plats till en annan, för att röra sig i näromgivningen, för arbetet,
för fritidsaktiviteter e.d.). beslut om anskaffning av den första protesen åt en
patient med en amputerad extremitet fattas på basis av patientens allmäntill-
stånd, återhämtning, sjukdomsprognos och motivation.

anskaffningen förutsätter särskild sakkunskap. läkares, hjälpmedelstekni-
kers och fysioterapeuts/ergoterapeuts sakkunskap måste inhämtas. Problem
med amputationsstumpen och handläggningen av dessa förutsätter också ofta
specialkunnande.

Övre extremitetsprotes
• vid valet ska patientens individuella behov, ålder, yrke, amputationsnivå

o.a. beaktas
• Primärt ska mekanisk protes väljas.
• Myoelektrisk protes: 1) anpassas åtminstone i ena övre extremiteten om

bägge övre extremiteter saknas eller om det gäller avsaknad av ena övre
extremiteten i fall där den kvarvarande extremiteten fungerar illa, 2) för
barn med medfödd extremitetsdefekt ska myoelektrisk protes övervägas
då barnet är 2 – 3 år gammalt.

Underbensprotes
• tillfällig primärprotes tillverkas, om patientens tillstånd medger, cirka sex

veckor efter amputationen. under den tid denna protes är i användning fram-
kommer det oftast huruvida protesen är till nytta för patienten eller inte.

• underbensprotes är till nytta också i fall att den endast gör det lättare för
patienten att flytta sig från sin rullstol till sängen.

Lårbensprotes
• vid anskaffningen är det särskilt viktigt att beakta sjukdomsprognosen och

patientens residuala funktionsförmåga. lårbensprotes ska tillverkas om
man kan förvänta sig att den förbättrar patientens funktionsförmåga.

• så kallad badprotes som kan användas i fuktiga utrymmen tillverkas i re-
gel tidigast ½ – 1 år efter amputationen, d.v.s. sedan amputationsstumpen
antagit sin slutliga form.

Kolfiberfot och datorstyrda knäleder
• användningen av dessa förutsätter individuell behovsprövning med tyngd-

punkt på hur anspråksfull användning patienten kommer att ha och hur
hög patientens motivation är för användning av denna typ av protes (yngre
patienter, arbetsföra patienter o.a.)

Arbetsgrupp:
 autio leena tammerfors universitetssjukhus, Ylinen aarne tammerfors univer-

sitetssjukhus, aine Esko tammerfors universitetssjukhus, holmberg kristina
vasa centralsjukhus, korkea-aho anitta tammerfors universitetssjukhus, korkia-
tupa riitta seinäjoki centralsjukhus, korpimaa Eija, Mäenpää liisa Päijät-häme
centralsjukhus, rousi timo, sjöblom Joakim, vasa centralsjukhus, söderback
birgitta vasa centralsjukhus

Kontaktpersoner: aarne.ylinen(at)pshp.fi, leena.autio(at)pshp.fi

226

hJÄlPMEdElssErvicE

GRUNDERNA FÖR HJÄLPMEDELSBEHOV FÖR
SYNSKADADE

Med synskadad förstås person
• vars synskärpa i det bättre ögat med bästa glaskorrektion är mindre än 0,3
• vars kombinerade synfält för bägge ögonen har en diameter som är mindre

än 60 grader eller
• som har nedsatt syn som medför en invaliditetsgrad på 50 % eller mer.

Primärvården
• bandspelare, diktafoner och andra avlyssningsapparater, talprogram för

mobiltelefoner samt vita käppar

Den specialiserade sjukvården: Glasögon och kontaktlinser
• det finns behov att förbättra den synskadades synförmåga på nära eller

långt håll i fall där korrigeringsbehovet beror på annan omständighet än
brytningsfel eller åldersbrytningsfel

• skydd mot bländljus från sidan eller uppifrån och skydd mot tryck mot
ögonen hos barn

• Om patientens funktionsförmåga förbättras, kan dessutom mörka och fil-
trerande linser samt ytbehandling av linser ersättas

• Patienten kan erhålla nya glasögon kostnadsfritt, om ändrad linsstyrka
konstateras förbättra patientens synförmåga.

• Om glasögonen är i dåligt skick, kan nya glasögon anskaffas kostnadsfritt
efter att åtminstone 5 år förflutit sedan beslut om rehabilitering fattats, för
barn under 16 år dock vid behov även oftare enligt individuell bedömning.

Den specialiserade sjukvården:
Lästelevision eller elektronisk läsapparat som kopplas till television

• Med annat hjälpmedel kan synskadad person inte läsa text av normal storlek
utan orimligt besvär (Jaeger -0,4 eller motsvarande)

• lästelevisionen kan vara svartvit eller färg beroende på patientens personliga
behov.

• hjälpmedlet ska förbättra patientens självständiga funktion.
• användaren av lästelevision har tillräcklig fysisk och psykisk funktion för

att kunna använda apparaten.
• sakkunnig som är insatt i hjälpmedel för synskadade ansvarar för anpassning

av apparaten och handledning i hur den används.

Den specialiserade sjukvården:
Tilläggsapparater och programvara för datorer*

• det är omöjligt för patienten att läsa, skriva eller inhämta och förmedla ny
information utan tilläggsapparat

• Personens förmåga att använda dator och förmåga att lära sig använda
hjälpmedlet bedöms individuellt.

• sakkunnig som är insatt i hjälpmedel för synskadade ansvarar för anpassning
och brukshandledning av apparaten.

* t.ex. talsyntetisator, program för bildförstoring, skärmavläsningsprogram, punktskrift på skärmen och
optisk läsare (scanner) och liknande apparater och program som inte anses vara en del av sedvanlig da-
torutrustning.

227

hJÄlPMEdElssErvicE

Den specialiserade sjukvården: Ledarhundar
• blind eller svårt synskadad person som inte kan utnyttja sin återstående

synförmåga för att kunna röra sig i främmande omgivning.
• den synskadade förutsätts kunna orientera och röra sig med hjälp av vit

käpp.
• rehabiliteringshandledare för synskadade bedömer behovet av ledarhund

i samråd med sakkunnig vid ledarhundföreningen. ledarhundföreningen
bedömer huruvida den synskadade är lämplig att ha ledarhund.

Arbetsgrupp:
autio leena tammerfors universitetssjukhus, Ylinen aarne tammerfors univer-
sitetssjukhus, aine Esko tammerfors universitetssjukhus, holmberg kristina
vasa centralsjukhus, korkea-aho anitta tammerfors universitetssjukhus, korkia-
tupa riitta seinäjoki centralsjukhus, korpimaa Eija, Mäenpää liisa Päijät-häme
centralsjukhus, rousi timo, sjöblom Joakim, vasa centralsjukhus, söderback
birgitta vasa centralsjukhus

Kontaktpersoner:
aarne.ylinen(at)pshp.fi, leena.autio(at)pshp.fi

228

bilddiagnOstik

ENHETLIGA GRUNDER FÖR TILLGÅNG
TILL VÅRD / BILDDIAGNOSTIK

INLEDNING
social- och hälsoministeriets bestämmelser (strålskyddslagen 1142/1998, strålskydds-
förordningen 423/2000), som baserar sig på motsvarande Eu-direktiv, förpliktigar
dem som använder joniserande strålning att bedöma huruvida undersökningarna
som utförs med joniserande strålning är berättigade. detta skall ske genom att skärpa
indikationerna för undersökningarna och genom mer ingående bedömning av remis-
serna. Exempelvis är betydelsen av upprepade konventionella röntgenundersökningar
(”nativröntgen”) ofta mycket liten för handläggning av patientens sjukdom. därför har
man uppgjort rekommendationer för remittering av patienter till strålundersökningar,
och den mest användbara av dessa rekommendationer är Europakommissionens pub-
likation strålskydd 118 (riktlinjer för remittering till bilddiagnostik). då vi uppgjort
dessa enhetliga grunder för remittering till bilddiagnostik, har vi också använt oss av
dessa anvisningar som alltså baserar sig på forskningsrön.

denna sammanfattning för enhetliga grunder för bilddiagnostik gäller främst
behovet av icke-brådskande undersökningar. den innehåller inte anvisningar be-
träffande jourmässiga undersökningar och inte heller, med några undantag när,
brådskande undersökningar. Emedan cancerdiagnostiken är brådskande, har den
utelämnats så gott som helt, och detsamma gäller vissa mer sällsynta bilddiagnostiska
indikationer. detta avsnitt omfattar alltså ingalunda all medicinsk avbildning.

här behandlas de olika bilddiagnostiska metoderna och hur dessa skall använ-
das primärt och sekundärt samt ges rekommendationer för tidsramar inom vilka
undersökningarna bör utföras. grupperingen följer i princip de olika radiologiska
subspecialitetsområdena (t.ex. barnradiologi). under en del rubriker ingår en sam-
manfattning av sådana indikationer som inte anses kunna belysas med ifrågava-
rande bildmetod. geografiskt sett är tillgången på konventionell röntgenavbildning
god i vårt land och sådana bilder kan i allmänhet tas utan dröjsmål. därför har de
konventionella röntgenundersökningarna inte försetts med angivelse om brådska.
de har medtagits främst för att underlätta valet av bästa bildmetod. nuklearmedi-
cinska undersökningar brukar inte vara förstahandsundersökningar och för dessa
undersökningar ger rekommendationerna närmast ramarna för de situationer då
nuklearmedicinska undersökningar är lämpliga. tabellerna innehåller en kolumn
”Observera” med närmare anvisningar.

dessa anvisningar har sammanfattats och bearbetats av sakkunniga radiologer
i hela finland i samarbete med kliniker.

Materialet ingår i MsExcel-format. avsikten här är att underlätta spridningen av
informationen. informationen är grupperad på ett ändamålsenligt sätt med tanke
på största flexibilitet för användaren. tabellerna har grupperats enligt bildmetod
och rubrikerna i tabellerna upptar helheterna inom respektive specialitet.

Arbetsgruppen:
Anu Alanen, direktör, bilddiagnostikcentralen i Egentliga finland, ordförande
Timo Paakkala, professor, tammerfors universitetssjukhus
Pentti Lohela, överläkare för radiologi, hyvinge kretssjukhus /hns
Seppo Koskinen, avdelningsöverläkare, radiologi, tölö sjukhus, hns, sedermera tf
professor/ åbo universitet
Sami Kajander, specialläkare, radiologi, bilddiagnostikcentralen i Egentliga finland
Helena Luotolinna-Lybeck, överskötare, bilddiagnostikcentralen i Egentliga finland
Veli-Pekka Prinssi, överläkare, härkätie hälsocentral
Hanna Järvinen, sakkunnigläkare, fPa

229

bilddiagnOstik

INNEHÅLL

1. angiOgrafi ... 228
2. nuklEarMEdicinska undErsökningar ... 229
 2.1 hjärnscintigrafi ... 229
 2.1.1 Postsynaptiska dopaminreceptorer i hjärnan 229
 2.1.2 dopamintransporten i hjärnan ... 229
 2.1.3 Perfusionen i hjärnan ... 230
 2.2 skelettscintigrafi ... 231
 2.3 nuklearmedicinska hjärtundersökningar .. 232
 2.3.1 hjärtperfusionen ... 232
 2.3.2 bestämning av shuntflöde i hjärtat 233
 2.3.3 hjärtats pumpfunktion under stabila förhållanden
 (radionuklidventrikulografi eller Muga-undersökning) 233
 2.4 nuklearmedicinska undersökningar av njurarna och uretärreflux 234
 2.4.1 scintigrafi av njurfunktionen.. 234
 2.4.2 scintigrafi av njurparenkymet .. 234
 2.4.3 Miktionsuretrocystografi (nuklearmedicinsk undersökning
 för påvisande av urinreflux) ... 234
 2.5 övriga nuklearmedicinska undersökningar 235
 2.5.1 scintigrafi för identifiering av infektionshärd 235
 2.5.2 sköldkörtel-scintigrafi .. 235
 2.5.3 lokalisering av portvaktslymfknuta (sentinel node) 235

3. MagnEtrEsOnanstOMOgrafi ... 236
 3.1 Magnetresonanstomografisk angiografi .. 236
 3.2 neuroradiologiskt-kirurgisk magnetresonanstomografi 237
 3.2.1 stöd- och rörelseorganen ... 237
 3.2.2 neuroradiologi ... 239
 3.2.3 Pediatri .. 239
 3.2.4 barnneurologi .. 240

4. kOnvEntiOnEll röntgEn (”nativröntgEn”) 241
 4.1 allmänt ... 241
 stöd- och rörelseorganen ... 242
 buk .. 245
 Odontologi ... 223
 Mammografi .. 247
 urinvägar ... 247
 4.2 stöd- och rörelseorganen (särskild indikation) 248

5. POsitrOnEMissiOnstOMOgrafi (PEt) .. 251

6. datOrtOMOgrafi ... 252
 6.1 neuroradiologi ... 252
 6.2 datortomografi av buken och datorangiografi 254
 6.2.1 datorangiografi ... 254
 6.2.2 datortomografi av buken .. 254
 6.2.3 datorstödd tunntarmspassage ... 254
 6.3 datortomografi av stöd- och rörelseorganen 255
 6.4 radiologi vid lungsjukdomar .. 256
 6.4.1 datortomografi av lungorna ... 256
 6.4.2 tunnskiktsdatortomografi av lungorna 257

7. ultralJudsundErsökningar .. 258
 7.1 ultraljudskardiografi ...260

8. kOntrastundErsökningar ... 262
 8.1 gi-kanalen .. 262
 8.2 urinvägar ..264

230

angiOgrafi

1
.

 A
N

G
IO

G
R

A
F
I

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

1
.1

 K
ä
rl

k
ir

u
rg

i
o
ch

n

e
u

ro
k
ir

u
rg

i

O
m

ed
el

b
ar

t
fö

re
 i
n
va

si
v

b
eh

an
d
lin

g

av
 k

la
u
d
ik

at
io

n

<
 3

 m
ån

Pl
an

er
in

g
 a

v
in

va
si

v
b
eh

an
d
lin

g
 v

id

sy
m

p
to

m
g
iv

an
d
e

ca
ro

ti
sf

ö
rt

rä
n
g
n
in

g

h
o
s

p
at

ie
n
t

m
ed

 t
ia

/m
in

o
r

st
ro

ke
<

 1
 m

ån

Pl
an

er
in

g
 a

v
in

va
si

v
b
eh

an
d
lin

g
 v

id

ca
ro

ti
sf

ö
rt

rä
n
g
n
in

g
 h

o
s

p
at

ie
n
t

m
ed

m

aj
o
r

st
ro

ke
<

 1
 m

ån

Pe
ri

fe
r

va
sk

u
lit

<
 3

 m
ån

Pl
an

er
in

g
 a

v
b
eh

an
d
lin

g
 a

v
ao

rt
aa

n
eu

-
ry

sm
<

 3
 m

ån
d

at
o
rt

o
m

o
g
ra

fi
 p

ri
m

är
t

Pe
ri

fe
ra

 b
lo

d
kä

rl
sa

n
o
m

al
ie

r
<

 6
 m

ån
M

ag
n
et

re
so

n
an

st
o
m

o
g
ra

fi
 p

ri
m

är
t

fo
rt

sa
tt

 u
tr

ed
n
in

g
 a

v
ca

ro
ti

sf
ö
rt

rä
n
g
-

n
in

g
 s

o
m

 b
liv

it
 o

kl
ar

 e
ft

er
 a

n
d
ra

 b
ild

d
i-

ag
n
o
st

is
ka

 m
et

o
d
er

<

 3
 m

ån

u
p
p
fö

ljn
in

g
 a

v
d
is

se
kt

io
n
 i
 c

ar
o
ti

s-
 o

ch

ve
rt

eb
ra

lis
ar

tä
re

rn
a

<
 3

 m
ån

1
.2

 N
e
u

ro
k
ir

u
rg

i
Pl

an
er

in
g
 a

v
b
eh

an
d
lin

g
 f

ö
r

in
tr

ak
ra

-
n
ie

lla
,

o
b
ru

st
n
a

an
eu

ry
sm

<
 3

 m
ån

Pl
an

er
in

g
 a

v
b
eh

an
d
lin

g
 f

ö
r

m
is

sb
ild

-
n
in

g
ar

<
 3

 m
ån

u
p
p
fö

ljn
in

g
 a

v
d
ia

g
n
o
st

is
er

ad
e

m
en

o
b
ru

st
n
a

an
eu

ry
sm

<
 6

 m
ån

sä
lla

n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

:

d
ia

g
n
o
st

ik
 e

ft
er

 m
ag

n
et

re
so

n
an

st
o
-

m
o
g
ra

fi
sk

t
ko

n
st

at
er

ad
e

ve
n
ö
sa

m

al
fo

rm
at

io
n
er

231

nuklEarMEdicin

hJÄrnscintigrafi

2
.

N

U
K

L
E
A

R
M

E
D

IC
IN

S
K

A
 U

N
D

E
R

S
Ö

K
N

IN
G

A
R

2

.1

H
JÄ

R
N

S
C

IN
T

IG
R

A
F
I

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 n

d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br
å
d
sk

a
O

b
se

rv
er

a

2
.1

.1
 S

ci
n

ti
g

ra
fi

a
v
 p

o
s
ts

y
n

a
p

ti
s
k
a

d
o
p

a
m

in
re

ce
p

to
re

r
i

h
jä

rn
a
n

d
if

fe
re

n
ti

al
d
ia

g
n
o
st

ik
 v

id
 P

ar
ki

n
so

n
-

lik
n
an

d
e

sj
u
kd

o
m

st
ill

st
ån

d

<
 3

 m
ån

be
d
ö
m

n
in

g
 a

v
b
lo

ck
ad

 a
v

d
2

-r
ec

ep
to

re
r

i
sa

m
b
an

d
 m

ed
 l
äk

em
ed

el
sb

eh
an

d
lin

g
<

 3
 m

ån

sc
h
iz

o
fr

en
id

ia
g
n
o
st

ik

<
 3

 m
ån

sä
lla

n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

:
ru

b
b
-

n
in

g
ar

 i
 h

jä
rn

an
s

b
lo

d
ci

rk
u
la

ti
o
n

2
.1

.2
 S

ci
n

ti
g

ra
fi

 a
v

d
o
p

a
m

in
tr

a
n

s
p

o
r-

te
n

 i
 h

jä
rn

a
n

ti
d
ig

d
ia

g
n
o
st

ik
 o

ch
 d

if
fe

re
n
ti

al
-

d
ia

g
n
o
st

ik
 a

v
Pa

rk
in

so
n
s

sj
u
kd

o
m

<
 3

 m
ån

be
d
ö
m

n
in

g
 a

v
p
ro

g
re

ss
io

n
en

 a
v

Pa
rk

in
so

n
 s

ju
kd

o
m

<
 3

 m
ån

be
d
ö
m

n
in

g
 a

v
ef

fe
kt

en
 a

v
lä

ke
m

ed
el

s-
b
eh

an
d
lin

g
 v

id
 P

ar
ki

n
so

n
s

sj
u
kd

o
m

<

 3
 m

ån

d
if

fe
re

n
ti

al
d
ia

g
n
o
st

ik
 a

v
d
em

en
s-

sj
u
kd

o
m

ar

<
 3

 m
ån

k
ar

ak
tä

ri
se

ri
n
g
 a

v
h
jä

rn
in

fa
rk

t
<

 1
 m

ån

d
ia

g
n
o
st

ik
 a

v
ep

ile
p
si

fo
ku

s
<

 1
 m

ån
M

ag
n
et

re
so

n
an

st
o
m

o
g
ra

fi
 p

ri
m

är
t

be
d
ö
m

n
in

g
 a

v
n
eu

ro
n
fö

rl
u
st

 (
h
jä

rn
in

-
fl

am
m

at
io

n
er

,
vi

ss
a

is
ch

em
is

ka
 t

ill
st

ån
d

i
h
jä

rn
an

)
<

 1
 m

ån

sä
lla

n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

:
än

d
ra

d

b
lo

d
ci

rk
u
la

ti
o
n
 i
 h

jä
rn

an
,
h
jä

rn
tu

-
m

ö
re

r
o
ch

 m
et

as
ta

se
r

232

nuklEarMEdicin

hJÄrnscintigrafi

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 n

d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br
å
d
sk

a
O

b
se

rv
er

a

2
.1

.3
 S

ci
n

ti
g

ra
fi

a
v
 p

e
rf

u
s
io

n
e
n

 i

h
jä

rn
a
n

d
if

fe
re

n
ti

al
d
ia

g
n
o
st

ik
 a

v
d
em

en
s-

sj
u
kd

o
m

ar
<

 1
 m

ån
M

ag
n
et

re
so

n
an

st
o
m

o
g
ra

fi

p
ri

m
är

t

ti
d
ig

d
ia

g
n
o
st

ik
 a

v
a

lz
h
ei

m
er

s
sj

u
k-

d
o
m

<
 1

 m
ån

M
ag

n
et

re
so

n
an

st
o
m

o
g
ra

fi

p
ri

m
är

t

lo
ka

lis
er

in
g
 a

v
ep

ile
p
si

fo
ku

s
in

fö
r

p
la

n
er

in
g
 a

v
ki

ru
rg

is
k

b
eh

an
d
lin

g

<
 1

 m
ån

M
ag

n
et

re
so

n
an

st
o
m

o
g
ra

fi

p
ri

m
är

t

På
vi

sa
n
d
e

av
 c

ir
ku

la
ti

o
n
sr

u
b
b
n
in

g
 i

h
jä

rn
an

<

 1
 m

ån

Pl
an

er
in

g
 a

v
b
yp

as
s

m
el

la
n
 i
n
tr

a-

o
ch

 e
x
tr

ac
er

eb
ra

la
 a

rt
är

er
,
p
la

n
er

in
g

av
 e

n
d
ar

te
re

kt
o
m

i,
 b

ed
ö
m

n
in

g
 a

v
ev

.
sp

as
m

 i
 h

jä
rn

ar
tä

re
rn

a
h
o
s

p
a-

ti
en

t
m

ed
 s

u
b
ar

ak
n
o
id

al
b
lö

d
n
in

g

M
is

st
an

ke
 o

m
 h

jä
rn

sk
ad

a
h
o
s

n
yf

ö
d
d

<
 1

 m
ån

M
ag

n
et

re
so

n
an

st
o
m

o
g
ra

fi

p
ri

m
är

t

bl
o
d
ci

rk
u
la

ti
o
n
sr

u
b
b
n
in

g
ar

 v
id

 a
ku

ta

ru
b
b
n
in

g
ar

 i
 b

lo
d
ci

rk
u
la

ti
o
n
en

 i
 h

jä
rn

an

<
 1

 m
ån

M
ag

n
et

re
so

n
an

st
o
m

o
g
ra

fi
 p

ri
m

är
t

Ps
yk

ia
tr

is
ka

 s
tö

rn
in

g
ar

<

 1
 m

ån

2
.1

H

JÄ
R

N
S
C

IN
T

IG
R

A
F
I

 (
fo

rt
s.

)

233

nuklEarMEdicin

skElEttscintigrafi

2
.2

S
K

E
L
E
T

T
S
C

IN
T

IG
R

A
F
I

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

På
vi

sa
n
d
e

av
 s

ke
le

tt
m

et
as

ta
se

r
h
o
s

ca
n
ce

rp
at

ie
n
te

r
m

ed
 s

ym
p
to

m
 e

lle
r

h
ö
g
 r

is
k

fö
r

sk
el

et
tm

et
as

ta
se

r
<

 1
m

ån

M
is

st
an

ke
 o

m
 s

ak
ro

ili
t

<
 3

m
ån

M
is

st
an

ke
 o

m
 m

et
ab

o
lis

k

sk
el

et
ts

ju
kd

o
m

<
 3

m
ån

M
is

st
an

ke
 o

m
 a

va
sk

u
lä

r
n
ek

ro
s

<
 1

m
ån

M
is

st
an

ke
 o

m
 b

el
as

tn
in

g
sr

el
at

er
ad

sk

el
et

ts
m

är
ta

<
 3

m
ån

be
la

st
n
in

g
sf

ra
kt

u
r,
 ”

va
lp

sj
u
ka

”

M
is

st
an

ke
 o

m
 e

n
te

so
p
at

i
<

 3
m

ån

be
d
ö
m

n
in

g
 a

v
o
kl

ar
t

fy
n
d
 i
 r

ö
n
tg

en
-

el
le

r
m

ag
n
et

re
so

n
an

st
o
m

o
g
ra

fi

<
 1

m
ån

M
is

st
an

ke
 o

m
 r

ef
le

kt
o
ri

sk
 s

ym
p
at

is
k

d
ys

tr
o
fi

sä
lla

n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

:

m
ye

lo
m

m
is

ta
n
ke

234

nuklEarMEdicin

nuklEarMEdicinska hJÄrtundErsökningar

2
.3

N

U
K

L
E
A

R
M

E
D

IC
IN

S
K

A
 H

JÄ
R

T
U

N
D

E
R

S
Ö

K
N

IN
G

A
R

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

2
.3

.1
 S

ci
n

ti
g

ra
fi

ö
v
e
r

h
jä

rt
p

e
r-

fu

s
io

n
e
n

d
ia

g
n
o
st

ik
 a

v
kr

an
sk

är
ls

sj
u
kd

o
m

d
å

sa
n
n
o
lik

h
et

en
 f

ö
r

kr
an

sk
är

ls
sj

u
k-

d
o
m

 p
å

fö
rh

an
d
 ä

r
m

åt
tl

ig

be
la

st
n
in

g
s-

Ek
g

 g
år

 i
n
te

 a
tt

 a
n
al

ys
er

a
p
.g

.a
.

fö
rä

n
d
ri

n
g
ar

 i
 v

ilo
-E

k
g

st
-s

än
kn

in
g
 p

å
m

er
 ä

n
 0

,1
 m

v
 t

.e
x
.

p
.g

.a
.
ka

m
m

ar
h
yp

er
tr

o
fi

,
p
ac

em
a-

ke
r,
 v

än
st

er
 s

kä
n
ke

lb
lo

ck
,
W

PW
-

sy
n
d
ro

m

k
lin

is
kt

 b
el

as
tn

in
g
sp

ro
v

 k
an

 in
te

 u
t-

fö
ra

s
p
.g

.a
.
at

t
p
at

ie
n
te

n
 h

ar
 s

ju
kd

o
m

t.

ex
.
i s

tö
d
-
o
ch

 r
ö
re

ls
eo

rg
an

en

På
vi

sa
n
d
e

av
 i
sc

h
em

i
h
o
s

p
at

ie
n
t

m

ed
 t

id
ig

ar
e

re
va

sk
u
la

ri
se

ri
n
g
 e

lle
r

b
al

lo
n
g
d
ila

ta
ti

o
n

På
vi

sa
n
d
e

av
 is

ch
em

i d
å

sa
n
n
o
lik

h
et

en

fö
r

kr
an

sk
är

ls
sj

u
kd

o
m

 p
å

fö
rh

an
d
 ä

r
h
ö
g
 m

en
 b

el
as

tn
in

g
sp

ro
v

in
te

 u
p
p
vi

-
sa

r
si

g
n
if

ik
an

t
än

d
ri

n
g
 i
 s

t-
se

g
m

en
te

t

be
d
ö
m

n
in

g
 a

v
sv

år
ig

h
et

sg
ra

d
en

 a
v

kr
an

sk
är

ls
sj

u
kd

o
m

d
å

sa
n
n
o
lik

h
et

en
 f

ö
r

kr
an

sk
är

ls
-

sj
u
kd

o
m

	ä
r	

st
ö
rr

e	
än

	r
in

g
a	

(>
	1

5
	%

)	
o
ch

 a
vs

ik
te

n
 ä

r
at

t
vä

lja
 d

en
 b

äs
ta

m

ed
ic

in
sk

a
b
eh

an
d
lin

g
ss

tr
at

eg
in

(i
ck

e-
in

va
si

v
el

le
r

in
va

si
v)

Ef
te

r
kr

an
sk

är
ls

av
b
ild

n
in

g
 o

m
 b

et
y-

d
el

se
n
 a

v
fy

n
d
et

 f
ö
rb

lir
 o

kl
ar

t

Pl
an

er
in

g
 o

ch
/e

lle
r

va
l
m

el
la

n
 k

ra
n
s-

kä
rl

sb
yp

as
so

p
er

at
io

n
 o

ch
/e

lle
r

b
al

-
lo

n
g
d
ila

ta
ti

o
n

be
d
ö
m

n
in

g
 o

ch
 u

p
p
fö

ljn
in

g
 a

v
re

st
e-

n
o
se

ri
n
g
 e

ft
er

 b
al

lo
n
g
d
ila

ta
ti

o
n

235

nuklEarMEdicin

nuklEarMEdicinska hJÄrtundErsökningar

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

(f
o
rt

s
.)

2

.3
.1

 S
ci

n
ti

g
ra

fi

ö
v
e
r

h
jä

rt
p

e
r-

fu

s
io

n
e
n

be
d
ö
m

n
in

g
 a

v
o
p
er

at
iv

 r
is

k
in

fö
r

st
ö
rr

e
in

g
re

p
p

d
ia

g
n
o
st

ik
 a

v
kr

an
sk

är
ls

sj
u
kd

o
m

 o
ch

p
at

ie
n
te

n
s

p
ro

g
n
o
s

d
å

sa
n
n
o
lik

h
et

en
 f

ö
r

fa
ls

kt
 p

o
si

ti
vt

u
ts

la
g
 i
 b

el
as

tn
in

g
sp

ro
v

är
 h

ö
g
 (

t.
ex

.
at

yp
is

k
b
rö

st
sm

är
ta

,
u
n
g
 p

at
ie

n
t,

 k
vi

n
n
-

lig
 p

at
ie

n
t

yn
g
re

 ä
n
 5

0
 å

r)
 o

ch
 f

o
rt

sa
tt

u
tr

ed
n
in

g
 ä

r
u
p
p
en

b
ar

t
in

d
ic

er
ad

 p
å

kl
in

is
ka

 g
ru

n
d
er

M
is

st
an

ke
 o

m
 a

tt
 f

yn
d
et

 v
id

 b
el

as
tn

in
g
s-

p
ro

v
u
tf

al
lit

 f
al

sk
t

p
o
si

ti
vt

 o
ch

 f
o
rt

sa
tt

 u
t-

re
d
n
in

g
 ä

r
in

d
ic

er
ad

 p
å

kl
in

is
ka

 g
ru

n
d
er

.

d
å

kl
in

is
kt

 b
el

as
tn

in
g
sp

ro
v

u
tf

al
lit

su

b
m

ax
im

al
t

o
ch

 f
o
rt

sa
tt

 u
tr

ed
n
in

g
 ä

r
u
p
p
en

b
ar

t
in

d
ic

er
ad

 p
å

kl
in

is
ka

 g
ru

n
d
er

Sä
lla

n
 e

lle
r

a
ld

ri
g
 a

n
vä

n
d
b
a
r:

sa
n
n
o
lik

h
et

en
 f

ö
r

kr
an

sk
är

ls
sj

u
k-

d
o
m

 ä
r

<
 1

0
 %

 o
ch

 d
et

 f
in

n
s

in
g
en

kl

in
is

kt
 t

vi
n
g
an

d
e

o
rs

ak
 a

tt
 u

te
sl

u
ta

si

g
n
if

ik
an

t
kr

an
sk

är
ls

sj
u
kd

o
m

2
.3

.2
 S

ci
n

ti
g

ra
fi

fö

r
b

e
s
tä

m
n

in
g

 a
v

s
h

u
n

tf
lö

d
e
 i

 h
jä

rt
a
t

d
ia

g
n
o
st

ik
 o

ch
 k

va
n
ti

fi
er

in
g
 a

v

sh
u
n
tf

lö
d
e

2
.3

.3

S
ci

n
ti

g
ra

fi
 a

v

h
jä

rt
a
ts

 p
u

m
p

fu
n

k
-

ti
o
n

 u
n

d
e
r

s
ta

b
il

a

fö
rh

å
ll

a
n

d
e
n

(r

a
d

io
n

u
k
li

d
v
e
n

tr
i-

k
u

lo
g

ra
fi

 e
ll

e
r

M
U

G
A

-u
n

d
e
rs

ö
k
-

n
in

g
 [

m
u

lt
ip

le

g
a
te

d
 a

cq
u

is
it

io
n

])

Ef
te

r
h
jä

rt
in

fa
rk

t

u
p
p
fö

ljn
in

g
 a

v
ka

rd
io

m
yo

p
at

ie
r

be
d
ö
m

n
in

g
 a

v
h
ö
g
er

ka
m

m
ar

fu
n
kt

io
n

2
.3

N

U
K

L
E
A

R
M

E
D

IC
IN

S
K

A
 H

JÄ
R

T
U

N
D

E
R

S
Ö

K
N

IN
G

A
R

236

nuklEarMEdicin

nuklEarMEdicinska undErsökningar av nJurarna Och urEtÄrrEflux

2
.4

N

U
K

L
E
A

R
M

E
D

IC
IN

S
K

A
 U

N
D

E
R

S
Ö

K
N

IN
G

A
R

 A
V

 N
JU

R
A

R
N

A
 O

C
H

 U
R

E
T

Ä
R

R
E
F
L
U

X

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

2
.4

.1
 S

ci
n

ti
g

ra
fi

 a
v

n
ju

rf
u

n
k
ti

o
n

e
n

be
st

äm
n
in

g
 a

v
fu

n
kt

io
n
sa

n
d
el

en
 p

er

n
ju

re
,

t.
ex

.
in

fö
r

st
rå

lb
eh

an
d
lin

g
 i
n
o
m

n
ju

ro
m

rå
d
et

 e
lle

r
vi

d
 b

ed
ö
m

n
in

g
 a

v
m

ö
jli

g
h
et

er
n
a

at
t

av
lä

g
sn

a
en

a
n
ju

re
n

<
 1

 m
ån

sc
h
em

al
äg

g
n
in

g
 e

n
lig

t
d
en

 p
la

n
er

ad
e

st
rå

lb
eh

an
d
lin

g
st

id
p
u
n
kt

en

u
p
p
fö

ljn
in

g
 a

v
u
ro

lo
g
is

k
o
p
er

at
io

n
<

 3
 m

ån
be

ro
r

p
å

o
p
er

at
io

n
st

yp

u
tr

ed
n
in

g
 a

v
o
rs

ak
 t

ill
 r

en
o
va

sk
u
lä

r
b
lo

d
tr

yc
ks

sj
u
kd

o
m

<
 1

 m
ån

k
o
m

b
in

er
as

 m
ed

 a
d
m

in
is

tr
at

io
n
 a

v
ka

p
to

p
ri

l

sä

lla
n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

:

1
)

 O
m

 p
at

ie
n
te

n
 ä

r
d
eh

yd
re

ra
d

2
)
 O

m
 k

re
at

in
in

vä
rd

et
 ä

r
m

yc
ke

t
h
ö
g
t

2
.4

.2
 S

ci
n

ti
g

ra
fi

 a
v

n
ju

rp
a
re

n
k
y
m

e
t

id
en

ti
fi

er
in

g
 a

v
lo

ka
la

 s
tö

rn
in

g
ar

 i

n
ju

rp
ar

en
ky

m
et

 t
.e

x
.

vi
d
 u

ri
n
vä

g
si

n
-

fe
kt

io
n
er

<
 1

 m
ån

På
vi

sa
n
d
e

av
 a

vv
ik

an
d
e

lä
g
e

(t

.e
x
.

i
lil

la
 b

äc
ke

n
et

)
el

le
r

fo
rm

(t

.e
x
.

h
äs

ts
ko

n
ju

re
)

<
 3

m
ån

2
.4

.3
 M

ik
ti

o
n

s
u

-
re

tr
o
cy

s
to

g
ra

fi

(n
u

k
le

a
rm

e
d

ic
in

s
k

u
n

d
e
rs

ö
k
n

in
g

 f
ö
r

p
å
v
is

a
n

d
e
 a

v

u
ri

n
re

fl
u

x)

Pr
im

är
u
n
d
er

sö
kn

in
g
 f

ö
r

fl
ic

ko
r

m
ed

u
ri

n
vä

g
si

n
fe

kt
io

n
 i
 l
ek

-
el

le
r

sk
o
lå

l-
d
er

n
 f

ö
r

u
tr

ed
n
in

g
 a

v
re

fl
u
x

<
 1

 m
ån

u
p
p
fö

ljn
in

g
 a

v
p
at

ie
n
te

r
m

ed
 p

åv
is

ad

o
ch

 k
va

n
ti

fi
er

ad
 r

ef
lu

x
;

g
äl

le
r

b
åd

e
ko

n
se

rv
at

iv
t

o
ch

 o
p
er

at
iv

t
b
eh

an
d
-

la
d
e

p
at

ie
n
te

r

<
 1

 m
ån

u
p
p
fö

ljn
in

g
 a

v
b
ar

n
 m

ed
 n

eu
ro

g
en

u
ri

n
b
lå

sa
 o

ch
 m

ed
 h

ö
g
 s

an
n
o
lik

h
et

fö

r
se

ku
n
d
är

 u
ri

n
re

fl
u
x

<
 1

 m
ån

så
lln

in
g
 a

v
sy

m
p
to

m
fr

ia
 s

ys
ko

n
 t

ill
 b

ar
n

m
ed

 r
ef

lu
x
 v

id
 k

ra
ft

ig
 m

is
st

an
ke

 o
m

är

ft
lig

 r
ef

lu
x
sj

u
ko

m
 e

lle
r

n
ju

ra
n
o
m

al
i

<
 1

 m
ån

237

nuklEarMEdicin

övriga nuklEarMEdicinska undErsökningar
2

.5

Ö

V
R

IG
A

 N
U

K
L
E
A

R
M

E
D

IC
IN

S
K

A
 U

N
D

E
R

S
Ö

K
N

IN
G

A
R

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

2
.5

.1
 S

ci
n

ti
g

ra
fi

fö

r
id

e
n

ti
fi

e
ri

n
g

 a
v

in
fe

k
ti

o
n

s
h

ä
rd

(i
n
-1

1
1
 m

är
kt

a
le

u
ko

-
cy

te
r,

tc
9
9
m

-h
M

Pa
O

m

är
kt

a
le

u
ko

cy
te

r,
g
ra

n
u
lo

cy
te

r
m

ed

tc
9
9
m

 m
är

kt
a

m
o
n
o
-

kl
o
n
al

a
an

ti
kr

o
p
p
ar

,
tc

9
9
m

-h
ig

,
g

a-
6
7
,

fd
g

-P
Et

)

in
fl

am
m

at
io

n
er

 i
 b

u
ko

m
rå

d
et

 (
ab

-
sc

es
se

r,
 d

iv
er

ti
ku

lit
,

g
yn

ek
o
lo

g
is

ka

in
fl

am
m

at
io

n
er

,
ak

ti
vi

te
te

n
 a

v
in

fl
am

-
m

at
o
ri

sk
a

ta
rm

sj
u
kd

o
m

ar
)

<
 1

 m
ån

På
vi

sa
n
d
e

av
 a

id
s-

re
la

te
ra

d
e

lu
n
g
-

ko
m

p
lik

at
io

n
er

<
 1

 m
ån

(g
al

liu
m

 6
7

 u
p
p
ta

s
in

te
 i
 h

är
d
ar

 a
v

k
ap

o
si

s
sa

rk
o
m

)

k
ro

n
is

k
o
st

eo
m

ye
lit

 (
fd

g
-P

Et
)

<
 1

 m
ån

in
fl

am
m

at
o
ri

sk
a

fö
rä

n
d
ri

n
g
ar

 i
 r

eu
m

a-
ti

sk
a

le
d
er

<
 1

 m
ån

c
h
ar

co
t-

le
d

<
 1

 m
ån

sä
lla

n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

:
in

fl
am

m
at

io
n
er

 i
 l
u
n
g
o
m

rå
d
e

(d
å

u
n
d
er

sö
kn

in
g
en

 u
tf

ö
rs

 m
ed

 r
ad

io
ak

-
ti

vt
 m

är
kt

a
le

u
ko

cy
te

r)

2
.5

.2
 S

k
ö
ld

k
ö
rt

e
l-

s
ci

n
ti

g
ra

fi

Pl
an

er
in

g
 a

v
b
eh

an
d
lin

g
 m

ed
 r

ad
io

jo
d

d
if

fe
re

n
ti

al
d
ia

g
n
o
st

ik
 a

v
h
yp

er
ty

re
o
s

(m
al

la
n
 b

as
ed

o
w

s
sj

u
kd

o
m

,
to

x
is

k
m

u
l-

ti
n
o
d
u
lä

r
st

ru
m

a,
 t

o
x
is

kt
 a

d
en

o
m

 o
.a

.)

d
ia

g
n
o
st

ik
 a

v
su

b
ak

u
t

ty
re

o
id

it

fu
n
kt

io
n
el

l
kl

as
si

fi
ce

ri
n
g
 a

v
st

ru
m

ak
n
ö
l

På
vi

sa
n
d
e

av
 s

kö
ld

kö
rt

el
ek

to
p
i,
 -

ap
la

si

o
ch

 h
em

ia
g
en

es

2
.5

.3

L
o
k
a
li

s
e
-

ri
n

g
 a

v
 p

o
rt

v
a
k
ts

-
ly

m
fk

n
u

ta
 (

s
e
n

ti
n

e
l

n
o
d

e
)

br
ö
st

ca
n
ce

r,
 m

el
an

o
m

 i
 h

u
d
 o

ch

sl
em

h
in

n
a,

 v
u
lv

ac
an

ce
r,
 p

en
is

ca
n
ce

r,

tu
m

ö
re

r
i
h
u
vu

d
-

o
ch

 h
al

so
m

rå
d
e

<
 1

m
ån

O
m

 m
et

as
ta

se
ri

n
g
 t

ill
 n

är
lig

g
an

d
e

ly
m

fk
n
u
to

r
in

te
 ä

r
u
p
p
en

b
ar

 p
å

kl
in

is
ka

 g
ru

n
d
er

 e
lle

r
p
å

b
as

en
 a

v
an

d
ra

 u
n
d
er

sö
kn

in
g
sm

et
o
d
er

 d
å

b
ed

ö
m

n
in

g
 a

v
ly

m
fk

n
u
ts

m
et

as
ta

se
r

är
 a

v
b
et

yd
el

se
 f

ö
r

d
en

 f
o
rt

sa
tt

a
b
eh

an
d
lin

g
en

238

MagnEtrEsOnanstOMOgrafi

MagnEtrEsOnanstOMOgrafisk angiOgrafi

3
.

M
A

G
N

E
T

R
E
S
O

N
A

N
S
T

O
M

O
G

R
A

F
I

3
.1

M

A
G

N
E
T

R
E
S
O

N
A

N
S
T

O
M

O
G

R
A

F
IS

K
 A

N
G

IO
G

R
A

F
I

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

a
n
eu

ry
sm

 i
 h

jä
rn

ar
tä

re
rn

a
<

 6
 m

ån
så

lln
in

g
 a

v
sl

äk
ti

n
g
ar

,
yn

g
re

 p
at

ie
n
te

r

M
is

st
an

ke
 o

m
 a

rt
er

io
ve

n
ö
s

m
is

sb
ild

-
n
in

g

<
 3

 m
ån

su
sn

in
g
ar

,
p
u
ls

er
an

d
e

ti
n
n
it

u
s

va
sk

u
lit

m
is

st
an

ke
<

 3
 m

ån

M
is

st
an

ke
 o

m
 a

n
eu

ry
sm

 i
 b

rö
st

ao
rt

an
<

 2
 m

ån
u

p
p
fö

ljn
in

g

a
n
g
io

g
ra

fi
er

 a
v

n
ed

re
 e

x
tr

em
it

et
<

 3
 m

ån

i
fa

ll
av

:
 n

ju
rs

vi
kt

,
kä

n
d
a

va
sk

u
lä

ra

an
o
m

al
ie

r
i
b
äc

ke
n
o
m

rå
d
et

,
ö
ve

r-
kä

n
sl

ig
h
et

 m
o
t

jo
d
h
al

ti
g
a

ko
n
tr

as
t-

m
ed

el
,
n
ju

rt
ra

n
sp

la
n
ta

t

u
tr

ed
n
in

g
 a

v
lu

n
g
ve

n
er

n
a

<
 1

 m
ån

r
yt

m
st

ö
rn

in
g
ar

 s
o
m

 k
rä

ve
r

ka
te

tr
is

e-
ri

n
g
,
M

r
a

 f
ö
re

 o
ch

 e
ft

er
 å

tg
är

d
en

u
tr

ed
n
in

g
 a

v
ex

tr
ak

ar
d
ie

lla
 k

är
l
vi

d

m
ed

fö
d
d
a

h
jä

rt
fe

l
<

 1
 m

ån
a

lt
er

n
at

iv
t

ka
n
 d

at
o
rt

o
m

o
g
ra

fi
 u

tf
ö
-

ra
s

o
m

 a
n
es

te
si

 b
eh

ö
vs

Po
st

o
p
er

at
iv

 u
p
p
fö

ljn
in

g
 a

v
m

ed
fö

d
d
a

h
jä

rt
fe

l
<

 1
 m

ån

h
jä

rt
sä

ck
ss

ju
kd

o
m

ar
<

 1
 m

ån

h
jä

rt
tu

m
ö
re

r
<

 1
 m

ån
u

n
d
er

sö
kn

in
g
sb

eh
o
ve

t
ka

n
 v

ar
a

m
yc

ke
t

ak
u
t

M
is

st
an

ke
 o

m
 f

ö
rt

rä
n
g
d
 h

al
sa

rt
är

 p
å

b
as

en
 a

v
fy

n
d
 v

id
 d

o
p
p
le

ru
n
d
er

sö
kn

in
g

<
 3

 m
ån

k
o
n
tr

as
ta

n
g
io

g
ra

fi
 ä

r
et

t
al

te
rn

at
iv

ti

ll
d
at

o
rt

o
m

o
g
ra

fi

239

MagnEtrEsOnanstOMOgrafi

nEurOradiOlOgiskt-kirurgisk MagnEtrEsOnanstOMOgrafi

3
.2

N

E
U

R
O

R
A

D
IO

L
O

G
IS

K
T
-K

IR
U

R
G

IS
K

 M
A

G
N

E
T

R
E
S
O

N
A

N
S
T

O
M

O
G

R
A

F
I

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se
ku

n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

3
.2

.1
 M

a
g

n
e
tr

e
s
o
-

n
a
n

s
to

m
o
g

ra
fi

 a
v

s
tö

d
-
o
ch

 r
ö
re

ls
e
o
r-

g
a
n

e
n

En
lig

t
a

m
er

ic
an

 c
o
lle

g
e

o
f

r
ad

io
lo

g
y

(a
c

r
)

sk
al

l
ko

n
ve

n
ti

o
n
el

l
rö

n
tg

en
av

-
b
ild

n
in

g
 a

llt
id

 f
ö
re

g
å

m
ag

n
et

re
so

-
n
an

st
o
m

o
g
ra

fi

a
ku

t
sm

är
ta

 i
 e

n
 (

1
)

le
d

<
 3

 m
ån

in
st

ab
ili

te
t,

 b
ro

sk
,
m

en
is

k

sm
är

ta
 i
 m

ån
g
a

le
d
er

<
 3

 m
ån

På
vi

sa
n
d
e

av
 h

yd
ro

p
s

/
sy

n
o
vi

t,

b
en

lä
si

o
n
er

a
n
ky

lo
se

ra
n
d
e

sp
o
n
d
yl

it
 (

be
ch

te
re

w
s

sj
u
kd

o
m

,
ry

g
g
ra

d
sr

eu
m

a)
<

 6
 m

ån
På

vi
sa

r
ti

d
ig

a
er

o
si

o
n
er

 m
ed

 s
to

r
kä

n
sl

ig
h
et

,
av

sl
ö
ja

r
in

fl
am

m
at

io
n

vi
d
 s

ak
ro

ili
t,

 i
b
la

n
d
 ä

ve
n
 p

ar
as

p
in

al
t

g
ik

t
<

 3
 m

ån

a
rt

ri
td

ia
g
n
o
st

ik
,
sv

år
 d

if
fe

re
n
ti

al
-

d
ia

g
n
o
st

ik
 (

p
er

m
an

en
ta

 o
m

rå
d
en

m

ed
 i
 r

eg
el

 l
åg

a
t

1
-s

ig
n
al

o
m

rå
d
en

är

 t
yp

is
ka

)

n
eu

ro
p
at

is
k

ar
tr

o
p
at

i
(c

h
ar

co
t)

<
 1

 m
ån

d
if
fe

re
n
ti
al

d
ia

g
n
o
st

ik
 m

o
t

in
fe

kt
io

n

(d
ia

b
et

es
)

a
rt

ro
s

(l
ed

sl
it

ag
e)

 <
 6

 m
ån

g
ra

d
en

 a
v

b
ro

sk
sk

ad
a;

 l
ö
sf

ra
g
m

en
t,

m

en
is

ke
r;

 i
b
la

n
d
 t

id
ig

d
ia

g
n
o
st

ik
 a

v
h
ö
ft

le
d
sa

rt
ro

s;
 b

ro
sk

sk
ad

a
in

n
an

re

d
u
ce

ra
d
 l
ed

sp
ri

n
g
a

se
s

(h
ö
ft

le
d
s-

d
ys

p
la

si
);

 h
ö
ft

le
d
ss

m
är

ta
 u

ta
n
 r

ö
n
t-

g
en

fy
n
d
;
av

vi
ka

n
d
e

sy
m

p
to

m
 f

rå
n

sl
it

en
 l
ed

;
id

en
ti

fi
er

in
g
 /

 u
te

sl
u
tn

in
g

av
 a

n
d
ra

 o
rs

ak
er

Ps
o
ri

as
is

ar
tr

it

 <
 6

 m
ån

På
vi

sa
n
d
e

av
 s

yn
o
vi

t
i
st

ö
rr

e
le

d
er

le
d
g
ån

g
sr

eu
m

at
is

m
<

 3
 m

ån

ti
d
ig

d
ia

g
n
o
st

ik
 i
n
n
an

 e
ro

si
o
n
er

ti

lls
tö

tt
,
sy

n
o
vi

t
i
st

o
ra

 l
ed

er
,
b
ro

sk
-

sk
ad

a,
 s

ek
u
n
d
är

a
fö

rä
n
d
ri

n
g
ar

 (
o
s-

te
o
n
ek

ro
s)

 e
lle

r
av

vi
ka

n
d
e

sm
är

ta
,

an
n
an

 o
rs

ak
 ä

n
 l
ed

g
ån

g
sr

eu
m

at
is

m

240

MagnEtrEsOnanstOMOgrafi

nEurOradiOlOgiskt-kirurgisk MagnEtrEsOnanstOMOgrafi

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se
ku

n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

(f
o
rt

s
.)

3

.2
.1

 M
a
g

n
e
tr

e
s
o
-

n
a
n

s
to

m
o
g

ra
fi

 a
v

s
tö

d
-
o
ch

 r
ö
re

ls
e
o
r-

g
a
n

e
n

M
ye

lo
m

<

 3
 m

ån

På
vi

sa
r

d
if

fu
s

p
at

o
lo

g
is

ka
 b

en
-

m
är

g
sf

ö
rä

n
d
ri

n
g
ar

 (
tu

m
ö
rv

äv
n
ad

m

ed
 l
åg

 s
ig

n
al

 e
rs

ät
te

r
n
o
rm

al
 b

en
-

m
är

g
sv

äv
n
ad

 m
ed

 h
ö
g
 s

ig
n
al

.)
 k

an

p
åv

is
a

tr
ån

g
 r

yg
g
m

är
g
sk

an
al

 p
.g

.a
.

ko
tk

o
m

p
re

ss
io

n
.

M
en

is
ks

ka
d
a

<
 3

 m
ån

bä
st

a
m

et
o
d
 f

ö
r

p
åv

is
an

d
e

o
ch

 lo
ka

-
lis

er
in

g
 a

v
m

en
is

ks
ka

d
a,

 s
am

ti
d
ig

t
se

s
an

d
ra

 e
v.

 p
at

o
lo

g
is

ka
 f

ö
rä

n
d
-

ri
n
g
ar

 (
lig

am
en

t,
 b

ro
sk

),
 a

rt
ro

g
ra

fi

b
eh

ö
vs

 i
al

lm
än

h
et

 in
te

 (
vi

d
 b

eh
o
v

M
r
-t

o
m

o
g
ra

fi
sk

 a
rt

ro
g
ra

fi
)

Pa
to

lo
g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
 r

o
ta

to
r

cu
ff

en

<
 3

 m
ån

ö
ve

rt
ar

 p
ri

m
är

u
n
d
er

sö
kn

in
g
ss

ta
tu

s;

vi
sa

r
o
ck

så
 l
ab

ru
m

,
h
ya

lin
t

b
ro

sk
,

b
en

fö
rä

n
d
ri

n
g
ar

,
ic

ke
-i
n
va

si
v,

 a
rt

ro
-

g
ra

fi
 b

eh
ö
vs

 i
 a

llm
än

h
et

 i
n
te

 (
vi

d

b
eh

o
v

M
r

-t
o
m

o
g
ra

fi
sk

 a
rt

ro
g
ra

fi
)

a
va

sk
u
lä

r
n
ek

ro
s

<
 3

 m
ån

k
än

sl
ig

as
te

 m
et

o
d
 f

ö
r

ti
d
ig

d
ia

g
n
o
s-

ti
k;

 k
o
n
ve

n
ti

o
n
el

la
 r

ö
n
tg

en
b
ild

er

o
ch

 s
ci

n
ti

g
ra

fi
er

 k
an

 v
ar

a
n
o
rm

al
a

el
le

r
tv

et
yd

ig
a.

g

ra
d
er

in
g
 a

v

an
te

ro
su

p
er

io
ra

 h
ö
ft

le
d
sy

ta
n
s

s.
k.

d
o
u
b
le

 l
in

e-
fe

n
o
m

en
,
b
ed

ö
m

n
in

g
 a

v
le

d
b
ro

sk
,
p
åv

is
an

d
e

av
 n

eo
va

sk
u
la

-
ri

se
ri

n
g
 (

fö
ru

ts
ät

te
r

ko
n
tr

as
tm

ed
el

),

d
if

fe
re

n
ti

al
d
ia

g
n
o
st

ik

sm
är

ts
am

 e
n
d
o
p
ro

te
s

sy
n
o
vi

t
vi

d
 s

ila
st

ic
im

p
la

n
ta

t,

an
vä

n
d
s

in
te

 r
u
ti

n
m

äs
si

g
t

m
ed

m

et
al

lp
ro

te
se

r

Y
tl

ig
a

se
n
o
r

o
ch

 b
u
rs

o
r

<
 3

 m
ån

c
o
m

p
ar

tm
en

ts
yn

d
ro

m
 (

kr
o
n
is

kt
)

<
 3

 m
ån

3
.2

N

E
U

R
O

R
A

D
IO

L
O

G
IS

K
T
-K

IR
U

R
G

IS
K

 M
A

G
N

E
T

R
E
S
O

N
A

N
S
T

O
M

O
G

R
A

F
I

(f
or

ts
.)

241

MagnEtrEsOnanstOMOgrafi

nEurOradiOlOgiskt-kirurgisk MagnEtrEsOnanstOMOgrafi

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se
ku

n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

3
.2

.2
 N

e
u

ro
-

ra
d

io
lo

g
i

M
is

st
an

ke
 o

m
 t

u
m

ö
r

i
h
ö
rs

el
n
er

ve
n

<
 3

 m
ån

M
is

tt
an

ke
 o

m
 s

yn
d
ro

m
 m

ed
 c

en
tr

al
-

n
er

vö
s

p
åv

er
ka

n
<

 6
 m

ån

M
is

st
an

ke
 o

m
 d

em
ye

lin
is

er
an

d
e

p
ro

-
ce

ss
 (

M
s)

<
 3

 m
ån

M
is

st
an

ke
 o

m
 a

n
eu

ry
sm

 e
lle

r
a
v
-m

al
-

fo
rm

at
io

n
<

 3
 m

ån
M

ag
n
et

re
so

n
an

sa
n
g
io

g
ra

fi

u
te

sl
u
tn

in
g
 a

v
o
rg

an
is

k
sj

u
kd

o
m

 s
o
m

o
rs

ak
 t

ill
 p

sy
ki

at
ri

sk
t

sy
m

p
to

m
.

<
 3

 m
ån

d
em

en
s

o
ch

 m
in

n
es

st
ö
rn

in
g

<
 3

 m
ån

g
ru

n
d
u
tr

ed
n
in

g
 a

v
n
eu

ro
d
eg

en
er

at
iv

a
o
ch

 m
et

ab
o
lis

ka
 s

ju
kd

o
m

ar

<
 6

 m
ån

M
is

st
an

ke
 o

m
 d

is
kp

ro
la

p
s

i
n
ac

k-
 o

ch

b
rö

st
ry

g
g
ra

d
en

g
en

as
t

-
1

 m
ån

M
is

st
an

ke
 o

m
 d

is
kp

ro
la

p
s

o
ch

 s
p
in

al
-

st
en

o
s

i
lä

n
d
ry

g
g
ra

d
en

<
 3

 m
ån

u
tr

ed
n
in

g
 a

v
p
o
st

o
p
er

at
iv

t
sm

är
tt

ill
-

st
ån

d
 i
 r

yg
g
en

<
 6

 m
ån

3
.2

.3

P
e
d

ia
tr

i
be

n
n
ek

ro
s

 <
 3

 m
ån

be
la

st
n
in

g
ss

ka
d
a

 <
 6

 m
ån

M
is

st
an

ke
 o

m
 a

n
o
m

al
i
i
u
ri

n
vä

g
ar

n
a

o
ch

 b
äc

ke
n
o
m

rå
d
et

 <
 3

 m
ån

u
ri

n
vä

g
si

n
fe

kt
io

n
 <

 3
 m

ån

u
p
p
la

g
ri

n
g
ss

ju
kd

o
m

ar
 <

 3
 m

ån

k
ro

n
is

ka
 t

ar
m

sj
u
kd

o
m

ar
 <

 3
 m

ån

in
d
ik

at
io

n
er

n
a

h
o
s

b
ar

n
 i

ål
d
er

n

3
 –

 1
2
 m

ån
ad

er
 m

ås
te

 v
ar

a
sä

rs
ki

lt

vä
g
an

d
e

p
.g

.a
.
an

es
te

si
ri

sk
er

n
a.

d

et
 lö

n
ar

 s
ig

 a
tt

 u
tf

ö
ra

 o
ck

så
 ic

ke
-

b
rå

d
sk

an
d
e

M
r
-t

o
m

o
g
ra

fi
sk

a
u
n
d
er

-
sö

kn
in

g
ar

 m
ed

an
 b

ar
n
et

 ä
r

u
n
d
er

 3

m
ån

ad
er

 g
am

m
al

t,
 d

å
se

d
er

in
g
 m

ed

n
ap

p
fl

as
km

jö
lk

 ä
n
n
u
 f

u
n
g
er

ar
.

3
.2

N

E
U

R
O

R
A

D
IO

L
O

G
IS

K
T
-K

IR
U

R
G

IS
K

 M
A

G
N

E
T

R
E
S
O

N
A

N
S
T

O
M

O
G

R
A

F
I

(f
or

ts
.)

242

MagnEtrEsOnanstOMOgrafi

nEurOradiOlOgiskt-kirurgisk MagnEtrEsOnanstOMOgrafi

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se
ku

n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

3
.2

.4
 B

a
rn

n
e
u

ro
lo

g
i

Ep
ile

p
si

<
 1

 m
ån

g
ru

n
d
u
tr

ed
n
in

g
 a

v
st

ru
kt

u
re

ll
av

-
vi

ke
ls

e
<

 6
 m

ån

fö
rd

rö
jd

 u
tv

ec
kl

in
g

<
 4

 m
ån

M
is

st
an

ke
 o

m
 u

tv
ec

kl
in

g
ss

tö
rn

in
g

<
 1

 m
ån

M
is

st
an

ke
 o

m
 d

em
ye

lin
is

er
an

d
e

sj
u
k-

d
o
m

<
 3

 m
ån

u
tr

ed
n
in

g
 a

v
m

u
sk

el
sj

u
kd

o
m

 e
lle

r
an

n
an

 s
ys

te
m

is
k

sj
u
kd

o
m

<
 3

 m
ån

u
p
p
fö

ljn
in

g
 e

ft
er

 n
eo

n
at

al
sk

ad
a

u
p
p
fö

ljn
in

g
 e

ft
er

 å
te

rh
äm

tn
in

g
 f

rå
n

in
fe

kt
io

n
 i
 c

en
tr

al
a

n
er

vs
ys

te
m

et

M
is

tt
an

ke
 o

m
 a

n
o
m

al
i
i
ry

g
g
m

är
g
 o

ch

ry
g
g
ra

d
<

 3
 m

ån

r
ö
re

ls
eh

in
d
er

 a
v

an
n
an

 o
rs

ak
 ä

n
 c

P

be
d
ö
m

n
in

g
 a

v
b
en

st
ru

kt
u
re

rn
a

in
o
m

sk

al
le

n
 o

ch
 r

yg
g
ra

d
en

,
t.

ex
.

n
er

vr
o
ts

in
-

kl
äm

n
in

g

id
en

ti
fi

er
in

g
 a

v
d
eg

en
er

at
iv

a
p
ro

ce
ss

er
 i

tr
ab

ek
u
lä

rt
 b

en
 (

re
ak

ti
o
n
er

 i
 b

en
p
la

tt
a)

a
tt

 M
r
-t

o
m

o
g
ra

fi
 v

o
re

 s
äl

la
n
 e

lle
r

al
d
ri

g
 a

n
vä

n
d
b
ar

 ä
r

kn
ap

p
as

t
tä

n
k-

b
ar

t.

3
.2

N

E
U

R
O

R
A

D
IO

L
O

G
IS

K
T
-K

IR
U

R
G

IS
K

 M
A

G
N

E
T

R
E
S
O

N
A

N
S
T

O
M

O
G

R
A

F
I

(f
or

ts
.)

243

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

4
.

K
O

N
V

E
N

T
IO

N
E
L
L
 R

Ö
N

T
G

E
N

 (
”N

A
T

IV
R

Ö
N

T
G

E
N

”)
4

.1

A
L
L
M

Ä
N

T

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

4
.1

.1
 T

o
ra

x-

rö
n

tg
e
n

h
äl

so
ko

n
tr

o
ll

vi
d
 n

ya
n
st

äl
ln

in
g

h

ö
g
ri

sk
g
ru

p
p
er

,
t.

ex
.
d
yk

ar
e

Pn
eu

m
o
n
i
h
o
s

vu
x
en

 s
am

t
u
p
p
fö

lj-
n
in

g
fö

rn
ya

d
 u

n
d
er

sö
kn

in
g
 i

re
g
el

 o
n
ö
d
ig

 m
ed

 k
o
r-

ta
re

 in
te

rv
al

l ä
n
 1

0
 d

ag
ar

bl
o
d
ig

a
u
p
p
h
o
st

n
in

g
ar

M
is

st
an

ke
 o

m
 p

le
u
ra

l
ef

fu
si

o
n

in
te

n
si

vv
år

d
sp

at
ie

n
t

v
id

 s
ym

p
to

m
fö

rä
n
d
ri

n
g
 e

lle
r

d
å

n
åg

o
n
 a

p
p
ar

at

p
å-

 e
lle

r
fr

ån
ko

p
p
la

s

sv
år

 b
rö

st
sm

är
ta

v
is

ar
 h

jä
rt

st
o
rl

ek
 o

ch
 l
u
n
g
ö
d
em

,
ka

n
 e

lim
in

er
a

an
d
ra

 o
rs

ak
er

 t
ill

 b
rö

st
sm

är
ta

M
ed

el
sv

år
 e

lle
r

sv
år

 s
ka

d
a

p
å

b
rö

st
-

ko
rg

en
På

vi
sa

r
ev

.
p
n
eu

m
o
to

ra
x
,
vä

ts
ka

 e
lle

r
lu

n
g
ko

n
-

tu
si

o
n

be
d
ö
m

n
in

g
 a

v
sp

ri
d
n
in

g
en

 a
v

ca
n
ce

r
d

ål
ig

 n
o
g
g
ra

n
n
h
et

li
n
d
ri

g
 s

ka
d
a

p
å

b
rö

st
ko

rg
en

be
h
an

d
lin

g
en

 p
åv

er
ka

s
in

te
 a

v
p
åv

is
an

d
e

av
 e

v.

re
vb

en
sb

ro
tt

O
sp

ec
if

ik
 b

rö
st

sm
är

ta
to

ra
x
b
ild

 i
n
te

 i
n
d
ic

er
ad

 i
n
it

ia
lt

;
o
m

 s
ym

p
to

m
en

fo

rt
g
år

 e
v.

 i
 d

if
fe

re
n
ti

al
d
ia

g
n
o
st

is
kt

 s
yf

te

Pr
eo

p
er

at
iv

t

fö
re

 k
ar

d
io

p
u
lm

o
n
al

 o
p
er

at
io

n
 o

ch
 u

p
p
en

b
ar

p
o
st

o
p
er

at
iv

 v
år

d
 p

å
in

te
n
si

vv
år

d
sa

vd
el

n
in

g
 e

l-
le

r
o
m

 p
at

ie
n
te

n
 h

ar
 c

an
ce

r
el

le
r

ev
.
tu

b
er

ku
lo

s.

k
an

 b
eh

ö
va

s
i d

if
fe

re
n
ti

al
d
ia

g
n
o
st

is
kt

 s
yf

te
 f

ö
r

äl
d
re

 p
at

ie
n
te

r
el

le
r

fö
r

p
at

ie
n
te

r
m

ed
 a

n
d
n
ö
d

el
le

r
h
jä

rt
sj

u
kd

o
m

u
p
p
fö

ljn
in

g
 a

v
p
at

ie
n
t

m
ed

 h
jä

rt
sj

u
k-

d
o
m

 o
ch

 b
lo

d
tr

yc
ks

sj
u
kd

o
m

v
id

 ä
n
d
ra

d
e

fy
n
d
 e

lle
r

sy
m

p
to

m
;
fö

r
jä

m
fö

re
ls

e
m

ed
 b

ild
er

 d
å

b
eh

an
d
lin

g
 in

le
tt

s

a
ku

t
lu

n
g
in

fe
kt

io
n
 h

o
s

b
ar

n

bi
ld

 v
id

 s
ju

kd
o
m

en
s

u
tb

ro
tt

.
 u

p
p
fö

ljn
in

g
s-

b
ild

er
 b

eh
ö
vs

 o
m

 f
yn

d
en

 e
lle

r
sy

m
p
to

m
en

fo

rt
g
år

 e
lle

r
o
m

 b
ar

n
et

 ä
r

sv
år

t
sj

u
kt

.
 E

v.
 v

id

fe
b
er

 a
v

o
kä

n
d
 o

rs
ak

 o
ch

 å
te

rk
o
m

m
an

d
e

p
ro

-
d
u
kt

iv
 h

o
st

a.

244

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

(f
o
rt

s
.)

4

.1
.1

 T
o
ra

x-

rö
n

tg
e
n

k
ro

n
is

k
o
b
st

ru
kt

iv
 l
u
n
g
sj

u
kd

o
m

 o
ch

as

tm
a

v
id

 ä
n
d
ra

d
e

fy
n
d
 e

lle
r

sy
m

p
to

m
,
h
o
s

b
ar

n
 m

ed

vi
n
an

d
e

an
d
n
in

g
 s

o
m

 b
ö
rj

ar
 p

lö
ts

lig
t

(m
is

st
an

ke

o
m

 in
h
al

er
ad

 f
rä

m
m

an
d
e

kr
o
p
p
)

h
jä

rt
b
ilj

u
d

r
u
ti

n
m

äs
si

g
 b

ild
 b

eh
ö
vs

 i
n
te

.
v

id
 b

eh
o
v

re
m

it
-

te
ri

n
g
 t

ill
 s

p
ec

ia
lis

t
o
ch

 u
lt

ra
lju

d
su

n
d
er

sö
kn

in
g

av
 h

jä
rt

at

4
.1

.2
 N

ä
s
a
n

s

b
ih

å
lo

r

(S
in

u
s
-

rö
n

tg
e
n

)

bi
h
ål

ei
n
fl

am
m

at
io

n
bi

ld
 t

as
 o

m
 k

lin
is

k
u
n
d
er

sö
kn

in
g
 in

te
 g

er
 d

ia
g
-

n
o
se

n
,
 in

te
 r

u
ti

n
m

äs
si

g
t.

be

h
an

d
lin

g
 m

ed

an
ti

b
io

ti
ka

 p
å

b
as

en
 a

v
b
ek

rä
ft

ad
 d

ia
g
n
o
s

(u

lt
ra

lju
d
su

n
d
er

sö
kn

in
g
,
rö

n
tg

en
b
ild

 e
lle

r
p
u
n
kt

io
n
sf

yn
d
).
 r

ö
n
tg

en
b
ild

 ä
r

in
te

 in
d
ic

er
ad

h
o
s

sm
å

b
ar

n
 (
<
 4

 å
r)

,
ef

te
rs

o
m

 b
ih

ål
o
rn

a
är

sm

å
o
ch

 s
ym

p
to

m
fr

ia
 p

at
ie

n
te

r
ka

n
 h

a
sv

u
lln

a
b
ih

ål
es

le
m

h
in

n
o
r.

 f
ö
r

b
ar

n
 ö

ve
r

4
 å

r
rä

ck
er

 d
et

m

ed
 e

n
 n

er
if

rå
n
 v

in
kl

ad
 f

ro
n
ta

lb
ild

 (
”m

ån
g
u
b
-

b
ep

ro
je

kt
io

n
”)

.

4
.1

.3
 S

tö
d

-
o
ch

 r
ö
re

ls
e
o
r-

g
a
n

e
n

O
st

eo
m

ye
lit

i f

al
l a

v
o
kl

ar
h
et

, ä
ve

n
 d

å
in

g
a

in
it
ia

la
 f

yn
d
 f

in
n
s

M
is

st
an

ke
 o

m
 p

ri
m

är
 b

en
tu

m
ö
r

k
an

 p
åv

is
a

tu
m

ö
r,
 ä

r
en

 g
ru

n
d
lä

g
g
an

d
e

u
n
d
er

-
sö

kn
in

g

lå
n
g
va

ri
g
 s

ke
le

tt
sm

är
ta

bi
ld

 a
v

d
et

 s
m

är
ts

am
m

a
st

äl
le

t

M
et

ab
o
lis

ka
 s

ke
le

tt
sj

u
kd

o
m

ar

O
m

 s
m

är
ta

 f
ö
re

ko
m

m
er

 i
n
it

ia
lt

,
ka

n
 k

o
n
ve

n
ti

o
-

n
el

l
rö

n
tg

en
b
ild

 i
d
en

ti
fi

er
a

en
 l
äs

io
n
 o

ch
 d

es
s

o
rs

ak
.

 n
ö
d
vä

n
d
ig

 u
n
d
er

sö
kn

in
g
,
o
m

 s
ju

kd
o
-

m
en

 a
ss

o
ci

er
as

 m
ed

 t
ra

u
m

a
o
ch

 v
id

 m
is

st
an

ke

o
m

 o
st

eo
p
o
ro

ti
sk

 f
ra

kt
u
r.

k
o
n
st

at
er

an
d
e

av
 l
ed

sj
u
kd

o
m

k
an

 v
ar

a
av

 n
yt

ta
 f

ö
r

b
es

tä
m

n
in

g
 a

v
o
rs

ak
en

ti

ll
le

d
sj

u
kd

o
m

en
 t

ro
ts

 a
tt

 t
.e

x
.
ar

tr
it

fö
rä

n
d
-

ri
n
g
ar

 u
p
p
ko

m
m

er
 s

en
t

id
en

ti
fi

er
in

g
 a

v
kä

n
d
 p

ri
m

är
tu

m
ö
r

el
le

r
sk

el
et

tm
et

as
ta

s

M
et

o
d
en

 ä
r

o
kä

n
sl

ig
 f

ö
r

id
en

ti
fi

er
in

g
 a

v
m

e-
ta

st
as

er
.
 l

o
ka

la
 b

ild
er

 ä
r

ib
la

n
d
 i
n
d
ic

er
ad

e
fö

r
u
te

sl
u
ta

n
d
e

av
 a

n
d
ra

 s
ju

kd
o
m

ar
,
sä

rs
ki

lt
 e

ft
er

sk

el
et

ts
ci

n
ti

g
ra

fi
.
 f

ö
re

 M
r

-t
o
m

o
g
ra

fi
.

4
.1

A

L
L
M

Ä
N

T

 (
fo

rt
s.

)

245

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

4
.1

.4
 H

a
ls

-
ry

g
g

ra
d

(n

a
ck

e
n

)

M
is

st
an

ke
 o

m
 t

ra
u
m

a;
 k

ra
ft

ig
 s

m
är

ta

el
le

r
n
eu

ro
lo

g
is

ka
 s

ym
p
to

m

si
d
o
p
ro

je
kt

io
n
en

 ä
r

vi
kt

ig
as

t,
 o

m
rå

d
en

 c
7
-t

h
1

m

ås
te

 in
g
å

i b
ild

en
.
 M

ed
ve

ts
lö

s
p
at

ie
n
t

m
ed

 h
u
-

vu
d
tr

au
m

a
sk

al
l g

en
o
m

g
å

n
ac

kr
ö
n
tg

en
;
d
at

o
r-

el

le
r

M
r
-t

o
m

o
g
ra

fi
 o

m
 k

o
n
ve

n
ti

o
n
el

l n
ac

kr
ö
n
t-

g
en

 u
p
p
vi

sa
r

o
kl

ar
t

fy
n
d
 e

lle
r

m
ån

g
a

sk
ad

o
r.

Ev
.

at
la

n
to

ax
ia

l
su

b
lu

x
at

io
n
 h

o
s

le
d
g
ån

g
sr

eu
m

at
ik

er
 o

ch
 v

id
 v

is
sa

an

o
m

al
ie

r

En
d
as

t
si

d
o
p
ro

je
kt

io
n
 u

n
d
er

 ö
ve

rv
ak

ad
 f

le
x
io

n

av
 n

ac
ke

n
 b

eh
ö
vs

Pr
o
g
re

ss
iv

a
n
eu

ro
lo

g
is

ka
 s

ym
p
to

m
 i

n
ac

ke
,

sk
u
ld

ra
 o

ch
 ö

vr
e

ex
tr

em
it

et

sm
är

ta
 i
 n

ac
ke

,
ö
ve

ra
rm

 e
lle

r
sk

u
ld

ra

d
eg

en
er

at
iv

a
fö

rä
n
d
ri

n
g
ar

 s
es

 h
o
s

p
at

ie
n
te

r
fr

.o
.m

.
ti

d
ig

 m
ed

el
ål

d
er

.
 a

ss
o
ci

at
io

n
en

 m
el

-
la

n
 s

yn
lig

a
än

d
ri

n
g
ar

 i
 i
n
te

rv
er

te
b
ra

lr
u
m

m
et

,
n
er

vr
o
ts

in
kl

äm
n
in

g
 o

ch
 k

lin
is

ka
 s

ym
p
to

m
 ä

r
sv

ag
.

 d
is

kb
rå

ck
 s

es
 i
n
te

 i
 k

o
n
ve

n
ti

o
n
el

la
 r

ö
n
t-

g
en

b
ild

er
.

4
.1

.5
 B

rö
s
t-

o
ch

 l
ä
n

d
-

ry
g

g
ra

d

tr
au

m
a:

 k
ra

ft
ig

 s
m

är
ta

 o
ch

 /
 e

lle
r

n
eu

ro
lo

g
is

k
d
ef

ek
t

bi
ld

 p
å

d
et

 s
m

är
ts

am
m

a
o
m

rå
d
et

 h
o
s

äl
d
re

 p
a-

ti
en

t
so

m
 f

al
lit

 e
lle

r
u
ts

at
ts

 f
ö
r

h
ö
g
en

er
g
et

is
kt

tr

au
m

a.

O

m
 p

at
ie

n
te

n
 ä

r
vi

d
 m

ed
ve

ta
n
d
e

o
ch

sm

är
ta

n
 ä

r
lin

d
ri

g
 ä

r
ko

n
ve

n
ti

o
n
el

l
rö

n
tg

en
b
ild

in

te
 r

u
ti

n
m

äs
si

g
t

in
d
ic

er
ad

.

sm
är

ta
 u

ta
n
 t

ra
u
m

a

h
o
s

äl
d
re

 p
at

ie
n
t

m
ed

 p
lö

ts
lig

 s
m

är
ta

 s
o
m

 k
u
n
d
e

b
er

o
 p

å
o
st

eo
p
o
ro

ti
sk

 b
en

ko
m

p
re

ss
io

n
 e

lle
r

an
-

n
an

 s
ke

le
tt

sk
ad

a.

M

is
st

an
ke

 o
m

 s
p
o
n
d
yl

o
lis

te
s

el
le

r
an

ky
lo

se
ra

n
d
e

sp
o
n
d
yl

it
 h

o
s

yn
g
re

 p
at

ie
n
t

el
le

r
p
at

ie
n
t

m
ed

 t
u
m

ö
r-

 e
lle

r
in

fl
am

m
at

io
n
ss

ju
k-

d
o
m

.
 d

eg
en

er
at

iv
a

fö
rä

n
d
ri

n
g
ar

 s
es

 o
ft

a
o
ch

 ä
r

o
sp

ec
if
ik

a.

r
yg

g
o
n
t

a
vb

ild
n
in

g
 ä

r
in

d
ic

er
ad

 o
m

 s
m

är
ta

 k
u
n
d
e

va
ra

as

so
ci

er
ad

 m
ed

 a
llv

ar
lig

a
sy

m
p
to

m
:
sm

är
t-

d
eb

u
t

h
o
s

p
at

ie
n
t

so
m

 ä
r

yn
g
re

 ä
n
 2

0
 å

r
el

le
r

äl
d
re

 ä
n
 5

5
 å

r,
 s

tö
rd

 f
u
n
kt

io
n
 i
 s

lu
ta

rm
u
sk

el
,

g
ån

g
st

ö
rn

in
g
,
sv

år
 e

lle
r

p
ro

g
re

ss
iv

 m
o
to

ri
sk

d
ef

ek
t

el
le

r
an

n
an

 o
m

fa
tt

an
d
e

n
eu

ro
lo

g
is

k
d
ef

ek
t,

 c
an

ce
ra

n
am

n
es

,
te

ck
en

 p
å

al
lm

än

sj
u
kd

o
m

,
vi

kt
fö

rl
u
st

,
an

vä
n
d
n
in

g
 a

v
st

er
o
id

er
,

st
ru

kt
u
ra

vv
ik

el
se

.
 a

llt
id

 f
ö
re

 M
r

-t
o
m

o
g
ra

fi
.

4
.1

A

L
L
M

Ä
N

T

 (
fo

rt
s.

)

246

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

4
.1

.6
 B

rö
s
t-

o
ch

 l
ä
n

d
ry

g
g

-
ra

d

M
is

st
an

ke
 o

m
 a

n
ky

lo
se

ra
n
d
e

sp
o
n
-

d
yl

it
 (

be
ch

te
re

w
s

sj
u
kd

o
m

,
ry

g
g
ra

d
s-

re
u
m

a)

k
an

 p
åv

is
a

än
d
ri

n
g
ar

 i
 k

o
tk

ro
p
p
ar

n
a,

 l
ig

a-
m

en
tf

ö
rk

al
kn

in
g
 o

ch
 f

ö
rä

n
d
ri

n
g
ar

 i
 s

ak
ro

ili
a-

ka
lle

d
er

n
a.

a
ku

t
ry

g
g
sm

är
ta

O
rs

ak
er

n
a

ti
ll

ak
u
t

ry
g
g
sm

är
ta

 l
åt

er
 s

ig
 i
 a

ll-
m

än
h
et

 i
n
te

 d
ia

g
n
o
st

is
er

as
 m

ed
 k

o
n
ve

n
ti

o
n
el

l
rö

n
tg

en
b
ild

 m
ed

 u
n
d
an

ta
g
 f

ö
r

o
st

eo
p
o
ro

ti
sk

ko

tk
o
m

p
re

ss
io

n
.

sv
år

t
h
ål

ln
in

g
sf

el

4
.1

.7

B
ä
ck

e
n

 o
ch

k
o
rs

b
e
n

tr
au

m
a

fa
ll,

 k
ra

ft
ig

 l
o
ka

l
sm

är
ta

 o
ch

 o
fö

rm
åg

a
at

t
b
el

as
ta

 o
m

rå
d
et

.
 k

lin
is

k
u
n
d
er

sö
kn

in
g
 k

an

va
ra

 o
p
ål

it
lig

.

sv
an

sb
en

ss
ka

d
a

el
le

r
–s

m
är

ta

in
te

 r
u
ti

n
m

äs
si

g
t.

id

en
ti

fi
er

in
g
 a

v
fr

ak
tu

r
är

o
ft

a
sv

år
 o

ch
 f

yn
d
en

 p
åv

er
ka

r
sä

lla
n
 p

at
ie

n
t-

h
an

d
lä

g
g
n
in

g
en

.

4
.1

.8
 Ö

v
e
r-

a
rm

,
a
xe

l
tr

au
m

a
fl

er
e

p
ro

je
kt

io
n
er

 b
eh

ö
vs

 v
id

 k
ra

ft
ig

 l
o
ka

l
sm

är
ta

 e
lle

r
lu

x
at

io
n
.

a
x
el

sm
är

ta
,

m
is

st
an

ke
 o

m
 i
n
kl

äm
n
in

g

d
eg

en
er

at
iv

a
fö

rä
n
d
ri

n
g
ar

 i
 r

o
ta

to
r

cu
ff

en
 o

ch

ac
ro

m
io

kl
av

ik
u
la

rl
ed

en
 ä

r
va

n
lig

a.
 r

ö
n
tg

en
b
il-

d
er

n
a

u
tv

is
ar

 m
ju

kd
el

sf
ö
rk

al
kn

in
g
ar

 o
ch

 e
v.

fö

rt
rä

n
g
n
in

g
 i
 a

cr
o
m

io
h
u
m

er
al

sp
ri

n
g
an

.

4
.1

.9

A
rm

b
å
g

e
,

u
n

d
e
ra

rm
 o

ch

h
a
n

d
le

d

tr
au

m
a

m
ed

 m
is

st
an

ke
 o

m
 f

ra
kt

u
r

el
le

r
d
is

lo
ka

ti
o
n

n
av

ik
u
lä

rb
en

sf
ra

kt
u
r

se
s

in
te

 a
llt

id
 i
n
it

ia
lt

.

O
m

 m
is

st
an

ke
 k

va
rs

tå
r

o
ch

 d
e

kl
in

is
ka

 s
ym

p
-

to
m

en
 ä

r
kr

af
ti

g
a,

 u
p
p
re

p
as

 a
vb

ild
n
in

g
en

in

o
m

 1
0

 d
ag

ar
.
 k

o
n
tr

o
ll

av
 f

ra
kt

u
rl

äg
e

o
ch

sl

u
tb

ed
ö
m

n
in

g
.
 M

r
-t

o
m

o
g
ra

fi
 a

vs
lö

ja
r

o
ck

så

fä
rs

k
fr

ak
tu

r.

lå
sn

in
g
 a

v
le

d

4
.1

.1
0

 H
ö
ft

M

is
st

an
ke

 o
m

 f
ra

kt
u
r

t
vå

 p
ro

je
kt

io
n
er

 v
id

 f
ra

kt
u
r

p
å

co
llu

m
 f

em
o
ri

s

h
ö
ft

sm
är

ta
h

os
 y

ng
re

 p
at

ie
nt

 v
id

 m
is

st
an

ke
 o

m
 e

p
if
ys

eo
ly

s
oc

h
al

lt
id

 v
id

 m
is

st
an

ke
 o

m
 a

va
sk

ul
är

 n
ek

ro
s

lå
n
g
va

ri
g
 h

ö
ft

sm
är

ta
 m

ed
 r

ö
re

ls
e-

in
sk

rä
n
kn

in
g

in
d
ic

er
ad

 o
m

 s
ym

p
to

m
en

 f
o
rt

g
år

 o
ch

 h
ö
ft

-
le

d
sp

ro
te

s
ö
ve

rv
äg

s.
 u

p
p
fö

ljn
in

g
 a

v
h
ö
ft

le
d
s-

p
ro

te
s

el
le

r
m

is
st

an
ke

 o
m

 p
ro

te
sk

o
m

p
lik

at
io

n
.

4
.1

A

L
L
M

Ä
N

T

 (
fo

rt
s.

)

247

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

4
.1

.1
1

 K
n

ä

tr
au

m
a

k
o
n
ve

n
ti

o
n
el

l
rö

n
tg

en
b
ild

 o
m

 k
n
äe

t
in

te
 t

il-
lå

te
r

b
el

as
tn

in
g
 e

lle
r

vi
d
 s

vå
r

sm
är

ta
 i
 b

en
-

st
ru

kt
u
re

n
,
sä

rs
ki

lt
 i
 k

n
äs

kå
le

n
 e

lle
r

än
d
an

 a
v

fi
b
u
la

.
 M

ed
 t

an
ke

 p
å

ev
.
lö

sf
ra

g
m

en
t

b
eh

ö
vs

ko

n
ve

n
ti

o
n
el

l
kn

är
ö
n
tg

en
 o

m
 k

n
äe

t
lå

se
r

si
g

u
n
d
er

 s
m

är
ta

.

sm
är

ta
 i
 k

n
äe

t
u
ta

n
 l
ås

n
in

g
 o

ch
 r

ö
re

ls
e-

b
eg

rä
n
sn

in
g

a
rt

ro
s

sk
al

l
in

te
 k

o
n
tr

o
lle

ra
s

m
ed

 a
llt

fö
r

ko
rt

a
in

te
rv

al
l.

r

ö
n
tg

en
b
ild

 b
eh

ö
vs

 o
m

 o
p
er

at
io

n

ö
ve

rv
äg

s.

be

h
ö
vs

 s
äl

la
n
 f

ö
r

u
n
g
a

p
at

ie
n
te

r
so

m
 m

is
st

än
ks

 h
a

an
st

rä
n
g
n
in

g
sr

el
at

er
ad

in

se
rt

io
n
sa

p
o
fy

si
t.

4
.1

.1
2

 V
ri

s
t

o
ch

 f
o
tb

la
d

(f

ra
m

fo
t)

tr
au

m
a

p
å

vr
is

t
o
ch

 f
o
tb

la
d

k
ra

ft
ig

 ö
m

h
et

 i
 b

en
st

ru
kt

u
re

rn
a,

 p
åt

ag
lig

m

ju
kd

el
ss

vu
lln

ad
 o

ch
 i
n
g
en

 b
el

as
tn

in
g
st

o
-

le
ra

n
s.

d

et
 ä

r
sä

lla
n
 b

åd
e

fo
t

o
ch

 v
ri

st
 s

ka
ll

av
b
ild

as
 s

am
ti

d
ig

t,
 d

å
d
e

kl
in

is
ka

 a
vv

ik
el

se
rn

a
i
al

lm
än

h
et

 b
er

ö
r

en
d
er

a.

h
al

lu
x
 v

al
g
u
s

el
le

r
an

n
an

 d
ef

o
rm

it
et

fö

r
p
la

n
er

in
g
 a

v
vå

rd
en

be
la

st
n
in

g
sf

ra
kt

u
r

in
it

ia
lt

 o
ft

a
o
n
ö
d
ig

sm
är

ta
 i
 h

äl
 o

ch
 a

ki
lle

so
m

rå
d
e

O
ft

a
o
n
ö
d
ig

.
 h

äl
sp

o
rr

e
va

n
lig

t
b
if

yn
d
.

4
.1

.1
3

B
u

k
rö

n
tg

e
n

a

ku
t

b
u
ks

m
är

ta
,

m
is

st
an

ke
 o

m
 p

er
-

fo
ra

ti
o
n
 e

lle
r

o
b
st

ru
kt

io
n

O
ft

a
rä

ck
er

 d
et

 m
ed

 b
ild

 p
å

lig
g
an

d
e

p
at

ie
n
t

fö
r

o
b
st

ru
kt

io
n
sd

ia
g
n
o
s

o
ch

 d
es

s
an

at
o
m

is
ka

n
iv

å.

bi
ld

 m
ed

 p
at

ie
n
te

n
 s

tå
en

d
e

el
le

r
m

ed

h
o
ri

so
n
te

lla
 s

tr
ål

ar
 m

ed
 p

at
ie

n
te

n
 l
ig

g
an

d
e

p
å

si
d
an

 k
an

 i
d
en

ti
fi

er
a

lu
ft

 i
 b

u
kh

ål
an

 o
ch

n
är

m
ar

e
lo

ka
lis

er
in

g
 a

v
o
b
st

ru
kt

io
n
en

.
 i
n
te

fö

r
p
at

ie
n
te

r
m

ed
 f

ö
rs

to
p
p
n
in

g
 e

lle
r

kr
o
n
is

ka

lin
d
ri

g
a

b
u
kb

es
vä

r
el

le
r

vi
d
 u

tr
ed

n
in

g
 a

v
p
al

p
ab

el
 r

es
is

te
n
s.

v

id
 h

ö
g
 k

lin
is

k
m

is
st

an
ke

o
m

 p
er

fo
ra

ti
o
n
 ä

r
d
at

o
rt

o
m

o
g
ra

fi
 d

en
 p

ri
m

är
a

m
et

o
d
en

.

4
.1

A

L
L
M

Ä
N

T

 (
fo

rt
s.

)

248

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

4
.1

.1
4

P
a
n

o
-

ra
m

a
rö

n
tg

e
n

ö
v
e
r

k
ä
k
a
rn

a

(o
rt

o
p

a
n

to
-

m
o
g

ra
fi

,
O

P
G

)

in
fl

am
m

at
io

n
er

 o
ch

 s
m

är
ta

 i
 b

et
te

t

o
ch

 k
äk

ar
n
a

v
id

ar
e

ra
d
io

lo
g
is

k
u
tr

ed
n
in

g
 m

ed
 a

n
d
ra

 i
n
-

tr
ao

ra
la

 b
ild

er
,
vi

d
 b

eh
o
v

d
at

o
rt

o
m

o
g
ra

fi

sk
ad

o
r

p
å

tä
n
d
er

 o
ch

 k
äk

e
i
fa

ll
av

 a
n
si

kt
ss

ka
d
a,

 b
ild

 p
å

an
si

kt
sb

en
en

o
ch

 i
 k

o
m

p
lic

er
ad

e
fa

ll
d
at

o
rt

o
m

o
g
ra

fi
.

i s
am

b
an

d
 m

ed
 t

an
d
re

g
le

ri
n
g
:
u
tv

ec
k-

lin
g
sg

ra
d
en

 a
v

b
et

te
t,

 t
an

d
d
ef

ek
te

r,
su

p
er

n
u
m

er
är

a
tä

n
d
er

,
u
tv

ec
kl

in
g
s-

an
o
m

al
ie

r
i b

et
te

t
o
ch

 k
äk

ar
n
a.

ta
n
d
re

la
te

ra
d
 m

ax
ill

ar
si

n
u
it

ta
n
d
re

te
n
ti

o
n

fö
r

b
es

tä
m

n
in

g
 a

v
lo

ka
lis

at
io

n
 t

as
 s

te
re

o
to

m
o
-

g
ra

m
,
in

tr
ao

ra
la

 t
o
m

o
g
ra

m
 e

lle
r

tv
är

g
åe

n
d
e

to
m

o
g
ra

m
,
vi

d
 b

eh
o
v

d
at

o
rt

o
m

o
g
ra

m
.

be
st

äm
n
in

g
 a

v
fo

ka
la

 f
ö
rä

n
d
ri

n
g
ar

 i

tä
n
d
er

n
a

o
ch

 k
äk

ar
n
a

O
ft

a
ko

m
p
le

tt
er

an
d
e

ta
n
d
rö

n
tg

en
b
ild

er
,
d
at

o
r-

to
m

o
g
ra

fi
 s

o
m

 k
o
m

p
le

tt
er

an
d
e

u
n
d
er

sö
kn

in
g
.

i
sa

m
b
an

d
 m

ed
 r

u
ti

n
m

äs
si

g
 m

u
n
vå

rd

so
m

 s
tö

d
 f

ö
r

kl
in

is
k

u
n
d
er

sö
kn

in
g
 –

 o
ft

a
se

s
as

ym
p
to

m
at

is
ka

 o
ch

 d
o
ld

a
p
at

o
lo

g
is

ka
 f

ö
r-

än
d
ri

n
g
ar

M
is

tt
an

ke
 o

m
 c

ys
to

r
el

le
r

tu
m

ö
re

r
i

kä
ka

rn
a

v
id

 b
eh

o
v

vi
d
ar

e
ra

d
io

lo
g
is

k
u
tr

ed
n
in

g
 m

ed

d
at

o
rt

o
m

o
g
ra

fi
 e

lle
r

M
r

-t
o
m

o
g
ra

fi

d
ys

fu
n
kt

io
n
el

l
kä

kl
ed

in
it

ia
lt

 p
an

o
ra

m
ab

ild
 e

lle
r

d
u
b
b
el

p
an

o
ra

m
a-

b
ild

 f
ö
r

ev
.
ar

tr
o
s

el
le

r
ar

tr
it

.
 v

id
 b

eh
o
v

u
tf

ö
rs

M

r
-t

o
m

o
g
ra

fi
 v

id
 m

is
st

an
ke

 o
m

 p
at

o
lo

g
i
i

d
is

ke
rn

a.

fö
rs

ta
 a

vb
ild

n
in

g
 f

ö
re

 i
m

p
la

n
ta

tb
e-

h
an

d
lin

g

fo
rt

sa
tt

 r
ad

io
lo

g
is

k
b
ed

ö
m

n
in

g
 m

ed
 t

vä
rg

å-
en

d
e

to
m

o
g
ra

fi
,
m

ik
ro

d
at

o
rt

o
m

o
g
ra

fi
 e

lle
r

d
at

o
rt

o
m

o
g
ra

fi
.

4
.1

A

L
L
M

Ä
N

T

 (
fo

rt
s.

)

249

kOnvEntiOnEll röntgEn (”nativröntgEn”)

allMÄnt

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

4
.1

.1
5

 S
k
a
ll

e

v
id

 t
an

d
re

g
le

ri
n
g
 o

ch
 o

rt
o
g
n
as

ik
i-

ru
rg

i
fö

r
m

ät
n
in

g
 a

v
kä

k-
 o

ch
 b

et
tp

ro
p
o
rt

io
n
er

sa

m
t

b
eh

an
d
lin

g
su

p
p
fö

ljn
in

g
 (

si
d
o
p
ro

je
kt

io
n
)

k
äk

as
ym

m
et

ri
er

a
P-

p
ro

je
kt

io
n

k
äk

tr
au

m
a

sa
m

t
u
p
p
fö

ljn
in

g
 a

v
kä

k-
tr

au
m

a
Pa

n
o
ra

m
ar

ö
n
tg

en
 s

am
t

sk
al

lr
ö
n
tg

en
 i
 h

al
v-

ax
ia

l
a

P-
p
ro

je
kt

io
n

4
.1

.1
6

 I
n

tr
a
-

o
ra

la
 t

a
n

d
-

b
il

d
e
r

v
id

 r
o
tb

eh
an

d
lin

g
,

lo
ka

la
 s

tö
d
vä

v-
n
ad

sp
at

o
lo

g
ie

r,
 s

m
är

re
 k

ir
u
rg

is
ka

o
.a

.
in

g
re

p
p
,

fo
ku

sd
ia

g
n
o
st

ik

a
vb

ild
n
in

g
 f

ö
re

 b
eh

an
d
lin

g
 o

ch
 i
 s

am
b
an

d

m
ed

 k
o
n
tr

o
lle

r

k
ar

ie
s

bi
te

w
in

g
b
ild

er

4
.1

.1
7

 O
ck

lu
-

s
a
lb

il
d

ta

n
d
-

o
ch

 k
äk

tr
au

m
a

d
es

su
to

m
 t

as
 p

an
o
ra

m
ar

ö
n
tg

en
 s

am
t

h
al

v-
ax

ia
l
sk

al
lr

ö
n
tg

en

lo
ka

lis
er

in
g
 a

v
re

te
n
ti

o
n
st

än
d
er

M
is

st
an

ke
 o

m
 s

p
o
tt

st
en

 (
si

al
o
lit

h
ia

-
si

s)
 i
 m

u
n
b
o
tt

n
en

4
.1

.1
8

 M
a
m

-
m

o
g

ra
fi

k
n
ö
l
el

le
r

sm
är

ta
 i
 b

rö
st

kö
rt

el
1

 m
ån

4
.1

.1
9

 U
ri

n
-

v
ä
g

s
rö

n
tg

e
n

(b

u
k
rö

n
tg

e
n

)
u

p
p
fö

ljn
in

g
 a

v
ko

n
st

at
er

ad
 u

ri
n
st

en
1

 m
ån

u

ri
n
st

en
sd

ia
g
n
o
st

ik
en

 f
ö
ru

ts
ät

te
r

d
at

o
rt

o
m

o
-

g
ra

fi
.

4
.1

A

L
L
M

Ä
N

T

 (
fo

rt
s.

)

250

kOnvEntiOnEll röntgEn (”nativröntgEn”)

stöd- Och rörElsEOrganEn (sÄrskild indikatiOn)

4
.2

S
T

Ö
D

-
O

C
H

 R
Ö

R
E
L
S
E
O

R
G

A
N

E
N

 (
S
Ä

R
S
K

IL
D

 I
N

D
IK

A
T

IO
N

)

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

sm
är

ta
 i
 e

n
 (

1
)

le
d

<
 1

m

ån
M

ju
kd

el
ss

vu
lln

ad
,
fö

rk
al

kn
in

g
ar

,
h
yd

ro
p
s,

er

o
si

o
n
er

,
sm

al
 l
ed

sp
ri

n
g
a,

 f
ra

kt
u
re

r

sm
är

ta
 i
 m

ån
g
a

le
d
er

<
 1

m

ån
M

ju
kd

el
ss

vu
lln

ad
,
fö

rk
al

kn
in

g
ar

,
h
yd

ro
p
s,

er

o
si

o
n
er

,
sm

al
 l
ed

sp
ri

n
g
a,

 o
st

eo
fy

te
r

O
st

eo
p
o
ro

s
<

 3

m
ån

r
ek

o
m

m
en

d
er

as
 f

ö
r

p
åv

is
an

d
e

av
 k

ilf
o
rm

ad
e

ko
tk

o
m

p
re

ss
io

n
er

,
an

n
ar

s
in

g
en

 b
et

yd
el

se
 f

ö
r

o
st

eo
p
o
ro

sd
ia

g
n
o
st

ik
en

;
b
en

tä
th

et
sm

ät
n
in

g

är
 v

ik
ti

g
 (

o
lik

a
m

et
o
d
er

:
d
at

o
rt

o
m

o
g
ra

fi
,
d
u
al

p
h
o
to

n
 a

b
so

rp
ti

o
m

et
ry

,
d
u
al

 e
n
er

g
y

ab
so

rp
-

ti
o
m

et
ry

).

a
n
ky

lo
se

ra
n
d
e

sp
o
n
d
yl

it
 (

be
ch

te
re

w
s

sj
u
kd

o
m

,
ry

g
g
ra

d
sr

eu
m

a)
<

 6

m
ån

Er
o
si

o
n
er

/s
kl

er
o
s

i
si

-l
ed

er
,
ko

tk
ro

p
p
ar

n
a

b
ild

ar
 s

ym
m

et
ri

sk
a

ku
b
er

,
sy

n
d
es

m
o
fy

te
r,

p
ar

a s
p
in

al
a

lig
am

en
tf

ö
rk

al
kn

in
g
ar

,
”b

am
b
u
-

ry
g
g
ra

d
”

k
al

ci
u
m

p
yr

o
fo

sf
at

ar
tr

o
p
at

i
(c

PP
d

,
p
se

u
d
o
g
ik

t)
<

 1

m
ån

k
än

n
sp

ak
a

b
ro

sk
fö

rk
al

kn
in

g
ar

,
m

en
is

kf
ö
rk

al
k-

n
in

g
ar

 i
 k

n
äe

t,
 h

an
d
le

d
en

s
tr

ia
n
g
u
lä

rb
ro

sk

o
ch

 b
ro

sk
yt

o
r

i
h
ö
ft

le
d
en

.
 k

an
 g

e
st

ru
kt

u
re

lla

än
d
ri

n
g
ar

 s
o
m

 p
åm

in
n
er

 o
m

 a
rt

ro
s

m
en

 i
 l
e-

d
er

 s
o
m

 i
n
te

 n
o
rm

al
t

få
r

ar
tr

o
s.

g
ik

t
<

 1

m
ån

v
id

 k
ro

n
is

k
el

le
r

re
ci

d
iv

er
an

d
e

sj
u
kd

o
m

,
p
åv

is
ar

 t
yp

is
ka

,
kl

ar
t

av
g
rä

n
sa

d
e

er
o
si

o
n
er

,
sk

le
ro

ti
sk

a
ka

n
te

r
o
ch

 ä
n
d
ri

n
g
ar

 t
yp

 o
ve

r-
h
an

g
in

g
 e

d
g
e.

O

st
eo

p
o
ro

s
o
ch

 t
o
fe

r,
 s

är
sk

ilt

i
ar

m
b
åg

ar
,
kn

äs
kå

la
r

o
ch

 h
än

d
er

 ä
r

m
yc

ke
t

ty
p
is

ka
 f

yn
d
.

n
eu

ro
p
at

is
k

ar
tr

o
p
at

i
(c

h
ar

co
t)

<
 1

m

ån
Pr

o
g
re

ss
iv

 d
es

tr
u
kt

io
n
,
h
et

er
o
to

p
is

k
n
eo

-
o
ss

if
ik

at
io

n
,
sv

u
lln

ad
,
d
is

lo
ce

ri
n
g

251

kOnvEntiOnEll röntgEn (”nativröntgEn”)

stöd- Och rörElsEOrganEn (sÄrskild indikatiOn)

4
.2

S
T

Ö
D

-
O

C
H

 R
Ö

R
E
L
S
E
O

R
G

A
N

E
N

 (
S
Ä

R
S
K

IL
D

 I
N

D
IK

A
T

IO
N

)
 (

fo
rt

s.
)

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

d
eg

en
er

at
iv

 a
rt

ro
s

<
 3

m

ån

i t
yp

is
ka

 f
al

l s
es

 o
re

g
el

b
u
n
d
et

 e
lle

r
as

ym
m

e-
tr

is
kt

 a
vs

m
al

n
ad

e
le

d
sp

ri
n
g
o
r,

h
yp

er
tr

o
fi

sk

o
ss

if
ik

at
io

n
 v

id
 le

d
ka

n
te

rn
a

(o
st

eo
fy

tb
ild

n
in

g
),

su
b
ko

n
d
ra

l s
kl

er
o
s

o
ch

 p
se

u
d
o
cy

st
o
r.

 t
yp

is
ka

lo

ka
lis

at
io

n
er

 ä
r

d
iP

-
o
ch

 P
iP

-l
ed

er
n
a

i h
än

d
er

n
a,

tu

m
b
as

en
 o

ch
 d

en
 m

ed
ia

la
 le

d
sp

ri
n
g
an

 i
kn

äe
t.

Ps
o
ri

as
is

ar
tr

it

<
 3

m

ån

ty
p
is

ka
 p

ro
lif

er
at

iv
a

er
o
si

o
n
er

 (
d

iP
-

o
ch

 P
iP

-l
e-

d
er

n
a

i
fi

n
g
ra

r
o
ch

 t
år

),
 b

en
re

so
rp

ti
o
n
 i
 d

e
te

r-
m

in
al

a
fa

la
n
g
er

n
a,

 a
n
ky

lo
s

el
le

r
d
es

tr
u
er

an
d
e

ar
tr

it
.

 k
an

 v
ar

a
as

so
ci

er
ad

 m
ed

 s
p
o
n
d
yl

it
,

sa
kr

o
ili

t
el

le
r

b
åd

a.

r
ei

te
rs

 s
yn

d
ro

m

<
 6

m

ån

O
ft

a
as

ym
m

et
ri

sk
 p

o
ly

ar
ti

ku
lä

r
sj

u
kd

o
m

 m
ed

p
ro

lif
er

at
iv

a
er

o
si

o
n
er

 (
ty

p
is

ka
 l
o
ka

lis
at

io
n
er

är

 n
ed

re
 e

x
tr

em
it

et
er

n
a:

 t
år

,
h
äl

ar
).

u

n
ila

te
ra

lt

ka
n
 o

ck
så

 s
i-
le

d
en

 v
ar

a
af

fi
ci

er
ad

.

le
d
g
ån

g
sr

eu
m

at
is

m

<
 3

m

ån

h
än

d
er

,
h
an

d
le

d
er

,
fo

tb
la

d
.
ty

p
is

k
m

ju
kd

el
s-

sv
u
lln

ad
,
p
er

ia
rt

ik
u
lä

r
d
em

in
er

al
is

er
in

g
,
sm

al

le
d
sp

ri
n
g
a,

 e
ro

si
o
n
er

 i
 l
ed

yt
o
r.

i
al

lm
än

h
et

 ä
r

fy
n
d
en

 s
ym

m
et

ri
sk

a
i
h
an

d
le

d
er

 o
ch

 h
än

d
er

(M

c
P,

 P
iP

).

i
fo

tb
la

d
en

 s
es

 f
ö
rä

n
d
ri

n
g
ar

n
a

i
M

t
P-

le
d
er

n
a

o
ch

 i
P-

le
d
en

 i
 s

to
rt

ån
.
O

b
se

rv
er

a
d
e

re
u
m

at
is

ka
 v

ar
ia

n
te

rn
a

p
so

ri
as

is
ar

tr
it

 o
ch

r

ei
te

rs
 s

ju
kd

o
m

 (
fy

n
d
en

 o
ft

a
o
sy

m
m

et
ri

sk
a)

.

M
ye

lo
m

<
 3

m

ån

O
st

eo
p
o
ro

s
el

le
r

m
u
lt

ip
la

 s
ep

ar
at

a
o
st

eo
ly

ti
sk

a
h
är

d
ar

.
 O

ft
a

p
at

o
lo

g
is

ka
 f

ra
kt

u
re

r.

d

if
fu

sa

fö
rä

n
d
ri

n
g
ar

 ä
r

sv
år

a
at

t
u
p
p
tä

ck
a.

O

b
s:

sk

e-
le

tt
sc

in
ti

g
ra

fi
 e

lle
r

ko
n
ve

n
ti

o
n
el

l
rö

n
tg

en
 k

an

in
te

 a
n
vä

n
d
as

 f
ö
r

så
lln

in
g
 d

å
d
es

sa
 m

et
o
d
er

 ä
r

o
kä

n
sl

ig
a

o
ch

 o
sp

ec
if

ik
a.

252

kOnvEntiOnEll röntgEn (”nativröntgEn”)

stöd- Och rörElsEOrganEn (sÄrskild indikatiOn)

4
.2

S
T

Ö
D

-
O

C
H

 R
Ö

R
E
L
S
E
O

R
G

A
N

E
N

 (
S
Ä

R
S
K

IL
D

 I
N

D
IK

A
T

IO
N

)
 (

fo
rt

s.
)

Sp
ec

ia
lo

m
rå

d
e

Pr
im

ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Se

ku
n
d
ä
r

in
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a
O

b
se

rv
er

a

M
en

is
ks

ka
d
a

<
 3

m

ån

fö
rs

ta
h
an

d
su

n
d
er

sö
kn

in
g
 f

ö
re

 M
r
-t

o
m

o
g
ra

fi
,

p
åv

is
ar

 a
n
n
an

 e
v.

 p
at

o
lo

g
i.

 f
ö
rk

al
kn

in
g
ar

 i
m

e-
n
is

ke
rn

a
se

s,
 m

en
 a

n
n
ar

s
få

s
in

g
en

 in
fo

rm
at

io
n

o
m

 m
en

is
ke

rn
as

 t
ill

st
ån

d
.

Pa
to

lo
g
is

ka
 t

ill
st

ån
d
 i
 r

o
ta

to
r

cu
ff

en
<

 1

m
ån

u
lt

ra
lju

d
su

n
d
er

sö
kn

in
g
 i
 f

ö
rs

ta
 h

an
d
.
i
ko

m
b
i-

n
at

io
n
 m

ed
 k

o
n
ve

n
ti

o
n
el

l
rö

n
tg

en
b
ild

 u
tg

ö
r

u

l
en

 b
ra

 m
et

o
d
 a

tt
 s

ål
la

 f
ra

m
 p

at
o
lo

g
is

ka
 t

ill
-

st
ån

d
 i
 r

o
ta

to
r

cu
ff

en
.
d

et
 d

ia
g
n
o
st

is
ka

 u
l-

re
-

su
lt

at
et

 b
er

o
r

p
å

d
en

 s
o
m

 u
tf

ö
r

u
n
d
er

sö
kn

in
g
-

en
,

d
o
ku

m
en

ta
ti

o
n
en

 ä
r

b
ri

st
fä

lli
g
,
p
at

o
lo

g
is

ka

fö
rä

n
d
ri

n
g
ar

 i
n
n
e

i
le

d
h
ål

an
 s

es
 i
n
te

 (
b
ro

sk
,

la
b
ru

m
,

b
en

st
ru

kt
u
re

rn
a,

 o
st

eo
fy

te
r

i
ac

ro
m

io
n
,

su
b
ak

ro
m

ia
lr

u
m

m
et

).

a
va

sk
u
lä

r
n
ek

ro
s

<
 1

m

ån

lå
g
 k

än
sl

ig
h
et

 i
 s

ju
kd

o
m

en
s

in
it

ia
la

 s
ke

d
en

,
m

en
 i
d
ea

lis
k

fö
r

u
p
p
fö

ljn
in

g
.
 s

kl
er

o
s

se
s

fl
äc

k-
vi

s
sa

m
t

su
b
ko

n
d
ra

l
u
p
p
kl

ar
n
in

g
 (

cr
es

ce
n
t)

,
ko

lla
p
s

av
 l
ed

yt
an

,
tä

t
re

ak
ti

v
sk

le
ro

s
o
ch

 f
ra

g
-

m
en

te
ri

n
g
 a

v
le

d
yt

an

k
ar

p
al

tu
n
n
el

sy
n
d
ro

m

<
 3

m

ån

sp
ec

ia
lp

ro
je

kt
io

n
er

 k
an

 g
e

in
fo

rm
at

io
n
 o

m
 b

en
-

st
ru

kt
u
re

rn
a

i
h
an

d
le

d
en

.

M

r
-t

o
m

o
g
ra

fi
 u

tf
ö
rs

i
fö

rs
ta

 h
an

d
,
o
ck

så
 f

ö
r

 d
if

fe
re

n
ti

al
d
ia

g
n
o
st

ik
.

a
p
o
fy

si
te

r
(O

sg
o
o
d
-s

ch
la

tt
er

)
<

 1

m
ån

u
p
p
vi

sa
r

m
ju

kd
el

ss
vu

lln
ad

 o
ch

 i
 s

en
ar

e
sj

u
k-

d
o
m

ss
ta

d
ie

r
äv

en
 f

ra
g
m

en
te

ri
n
g
 a

v
ti

llv
äx

t-
zo

n
en

,
p
er

si
st

er
an

d
e

ti
llv

äx
tz

o
n
 e

ft
er

 a
tt

 d
en

ko

n
tr

al
at

er
al

a
ti

llv
äx

tz
o
n
en

 r
ed

an
 s

lu
ti

ts
.

sm
är

ta
 i
 e

n
d
o
p
ro

te
s

<
 1

m

ån

u
p
p
vi

sa
r

p
ro

g
re

ss
iv

a
u
p
p
kl

ar
n
in

g
ar

 k
ri

n
g
 p

ro
-

te
se

n
 e

lle
r

vi
d
 o

m
rå

d
et

 f
ö
r

p
ro

te
sc

em
en

te
n
 o

ch

b
en

vä
vn

ad
en

,
en

d
o
p
ro

te
sb

ro
tt

 e
lle

r
-f

ra
kt

u
r,

p
at

o
lo

g
is

k
fr

ak
tu

r,
 s

en
ar

e
äv

en
 e

v.
 l
äg

es
än

d
ri

n
g

av
 p

ro
te

se
n
,
p
er

ip
ro

te
ti

sk
 o

st
eo

ly
s.

a

rt
ro

g
ra

fi

ka
n
 v

is
a

ev
.
p
ro

te
sl

o
ss

n
in

g
,
m

en
 ä

r
in

g
en

 r
u
ti

-
n
u
n
d
er

sö
kn

in
g
.

253

POsitrOniEMissiOnstOMOgrfi

5
.

 P
O

S
IT

R
O

N
E
M

IS
S
IO

N
S
T

O
M

O
G

R
A

F
I

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

5
.1

 N
e
u

ro
lo

g
i

o
ch

in

fe
k
ti

o
n

s
s
ju

k
-

d
o
m

a
r

lu
n
g
in

fi
lt

ra
t

av
 o

kä
n
d
 k

ar
ak

tä
r

<
 1

 m
ån

be

d
ö
m

n
in

g
 a

v
ev

.
m

al
ig

n
 k

ar
ak

tä
r

h
o
s

lu
n
g
fö

rä
n
d
ri

n
g
 s

o
m

 p
åv

is
at

s
m

ed
 a

n
d
ra

 m
et

o
d
er

 (
1

8
f-

fd
g

)

u
tr

ed
n
in

g
 a

v
h
jä

rt
m

u
sk

el
vi

ta
lit

et
<

 1
 m

ån

d
å

sP
Ec

t-
u
n
d
er

sö
kn

in
g
 g

er
 o

kl
ar

t
re

su
lt

at
 (
1
8
f-

fd
g

),
 f

ö
rs

ta
h
an

d
su

n
d
er

-
sö

kn
in

g
 ä

r
d
o
b
u
ta

m
in

-u
k

g

Ep
ile

p
si

<
 1

 m
ån

En

d
as

t
in

fö
r

ki
ru

rg
is

k
b
eh

an
d
lin

g

(1
8

f-
fd

g
,1

1
c

-f
lu

m
az

en
il)

Pa
rk

in
so

n
s

sj
u
kd

o
m

<

 1
 m

ån

so
m

 s
tö

d
 f

ö
r

kl
in

is
k

d
ia

g
n
o
s

(1
8

f-
d

O
Pa

)

O
st

eo
m

ye
lit

<
 1

 m
ån

so

m
 s

tö
d
 f

ö
r

kl
in

is
k

d
ia

g
n
o
s,

 b
e-

d
ö
m

n
in

g
 a

v
te

ra
p
is

va
r

(1
8

f-
fd

g
)

a
lz

h
ei

m
er

s
sj

u
kd

o
m

<

 3
 m

ån

so
m

 s
tö

d
 f

ö
r

kl
in

is
k

d
ia

g
n
o
s

(1

8
f-

fd
g

)

a
n
d
ra

 o
rs

ak
er

 t
ill

 p
ar

ki
n
so

n
is

m
<

 3
 m

ån

so
m

 s
tö

d
 f

ö
r

kl
in

is
k

d
ia

g
n
o
s

(1

8
f-

fd
g

,1
1
c

-r
ak

lo
p
ri

d
,
1
8
f-

d
O

Pa
)

g
er

 s
äl

la
n
 e

lle
r

al
d
ri

g
 n

yt
ti

g
 i
n
fo

r-
m

at
io

n
:

n
ju

rc
an

ce
r

c
an

ce
r

i
u
ri

n
b
lå

sa
n

be
d
ö
m

n
in

g
 a

v
p
ro

st
at

ac
an

ce
rm

et
as

-
ta

se
ri

n
g

be
d
ö
m

n
in

g
 a

v
ev

.
m

al
ig

n
 k

ar
ak

tä
r

h
o
s

m
ju

kd
el

st
u
m

ö
re

r

254

datOrtOMOgrafi

nEurOradiOlOgi

6
.

D
A
T

O
R

T
O

M
O

G
R

A
F
I

6
.1

N

E
U

R
O

R
A

D
IO

L
O

G
I

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

h
u
vu

d
sa

kl
ig

 m
et

o
d
 o

ch
 u

p
p
fö

ljn
in

g
s-

m
et

o
d
 f

ö
r

sj
u
kd

o
m

ar
 s

o
m

 o
m

fo
rm

ar

b
en

st
o
m

m
en

 (
Pa

g
et

s
sj

u
kd

o
m

,
fi

b
ro

ti
sk

d
ys

p
la

si
,

b
en

d
es

tr
u
kt

io
n
)

<
 3

 m
ån

u
tr

ed
n
in

g
 o

ch
 m

is
st

an
ke

 o
m

 a
n
o
m

al
i
i

at
la

n
to

ax
ia

lle
d
en

<
 3

 m
ån

M
is

st
an

ke
 o

m
 a

n
o
m

al
ie

r
i
ko

to
rn

as
 b

en
-

st
ru

kt
u
r

<
 3

 m
ån

M
is

st
an

ke
 o

m
 l
at

er
al

 s
p
in

al
st

en
o
s

(r
o
t-

ö
p
p
n
in

g
en

 f
ö
rt

rä
n
g
d
 p

.g
.a

.
än

d
ri

n
g
ar

 i

b
en

st
ru

kt
u
re

n
)

<
 3

 m
ån

u
p
p
fö

ljn
in

g
 a

v
ti

lls
tå

n
d
 e

ft
er

 s
h
u
n
to

p
er

a-
ti

o
n
 p

.g
.a

.
h
yd

ro
ce

fa
li

(v
at

te
n
sk

al
le

)
h
o
s

b
ar

n
 o

ch
 v

u
x
n
a

s.
k.

 s
h
u
n
tk

o
n
tr

o
ll

u
p
p
fö

ljn
in

g
 e

ft
er

 k
o
n
st

at
er

ad
 h

jä
rn

in
-

fa
rk

t,
 h

jä
rn

b
lö

d
n
in

g
 o

ch
 b

lö
d
n
in

g
 t

ill

fö
ljd

 a
v

tr
au

m
a

(r
es

o
rp

ti
o
n
 a

v
h
em

at
o
m

,
sl

u
tb

ed
ö
m

n
in

g
 e

ft
er

 v
äv

n
ad

ss
ka

d
a)

<
 6

 m
ån

d
at

o
rt

o
m

o
g
ra

fi
 ä

r
fö

rs
ta

h
an

d
su

n
-

d
er

sö
kn

in
g
 d

å
M

r
-t

o
m

o
g
ra

fi
 ä

r
ko

n
-

tr
ai

n
d
ic

er
ad

,
t.

ex
.
o
m

 p
at

ie
n
te

n
 h

ar

p
ac

em
ak

er
 e

lle
r

o
m

 M
r

-t
o
m

o
g
ra

fi

in
te

 k
an

 u
tf

ö
ra

s
p
.g

.a
.
an

d
ra

 p
at

ie
n
t-

re
la

te
ra

d
e

o
m

st
än

d
ig

h
et

er

g
ru

n
d
u
tr

ed
n
in

g
 a

v
p
at

ie
n
t

m
ed

 d
em

es
<

 3
 m

ån

u
te

sl
u
tn

in
g
 a

v
h
jä

rn
tu

m
ö
r

h
o
s

p
at

ie
n
t

m
ed

 l
ån

g
va

ri
g
t

o
ch

 o
fö

rä
n
d
ra

t
sy

m
p
to

m

<
 3

 m
ån

Ex

em
p
el

vi
s

lå
n
g
va

ri
g
 h

u
vu

d
vä

rk

u
ta

n
 s

ym
p
to

m
 p

å
fö

rh
ö
jt

 i
n
tr

ak
ra

n
i-

el
lt

 t
ry

ck
.

255

datOrtOMOgrafi

nEurOradiOlOgi

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

u
tr

ed
n
in

g
 a

v
o
rg

an
is

ka
 o

rs
ak

er
 t

ill

p
sy

ki
at

ri
sk

a
sy

m
p
to

m

<
 3

 m
ån

M
is

st
an

ke
 o

m
 d

is
kp

ro
la

p
s

i
lä

n
d
ry

g
g
en

<
 3

 m
ån

M
is

st
an

ke
 o

m
 s

p
in

al
st

en
o
s

i
n
ac

k-
,

b
rö

st
-

o
ch

 l
än

d
ry

g
g
ra

d
<

 3
 m

ån

v
id

 a
lla

 d
es

sa
 i
n
d
ik

at
io

n
er

 g
er

 d
at

o
r-

to
m

o
g
ra

fi
 i
 a

llm
än

h
et

 t
ill

rä
ck

lig
 i
n
fo

r-
m

at
io

n
.
 M

r
-t

o
m

o
g
ra

fi
 ä

r
d
o
ck

 m
er

kä

n
sl

ig
 o

ch
 s

p
ec

if
ik

 ä
n
 d

at
o
rt

o
m

o
-

g
ra

fi
 o

ch
 ä

r
d
är

fö
r

fö
rs

ta
h
an

d
sm

et
o
d
.

g
er

 s
äl

la
n
 e

lle
r

al
d
ri

g
 n

yt
ti

g
 in

fo
rm

a-
ti

o
n
:
M

is
st

an
ke

 o
m

 d
em

ye
lin

is
er

an
d
e

sj
u
kd

o
m

 (
t.

ex
.
M

s-
sj

u
kd

o
m

)

M
is

st
an

ke
 o

m
 t

u
m

ö
r

i h
ö
rs

el
n
er

ve
n

M
is

st
an

ke
 o

m
 h

yp
o
fy

st
u
m

ö
r

fö
r

u
te

sl
u
tn

in
g
 a

v
an

eu
ry

sm
 e

lle
r

a
v-

m
al

fo
rm

at
io

n
 (
o
b
s.

 d
at

o
ra

n
g
io

g
ra

fi
)

M
is

st
an

ke
 o

m
 d

is
kp

ro
la

p
s

i n
ac

k-
 o

ch

b
rö

st
ry

g
g
ra

d

sp
o
n
d
yl

it
m

is
st

an
ke

u
tv

ec
kl

in
g
ss

tö
rn

in
g
ar

 i
h
jä

rn
an

 s
am

t
ep

ile
p
si

 (
h
o
s

b
ar

n
)

M
is

st
an

ke
 o

m
 t

u
m

ö
r,

d
em

ye
lin

is
er

in
g

el
le

r
in

fl
am

m
at

io
n
 i

ry
g
g
m

är
g
en

Pa
to

lo
g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
ry

g
g
ra

d
s-

b
en

m
är

g
en

6
.1

N

E
U

R
O

R
A

D
IO

L
O

G
I

(f
or

ts
.)

256

datOrtOMOgrafi

datOrtOMOgrafi av bukEn Och datOrangiOgrafi

6
.2

D

A
T

O
R

T
O

M
O

G
R

A
F
I

A
V

 B
U

K
E
N

 O
C

H
 D

A
T

O
R

A
N

G
IO

G
R

A
F
I

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

6
.2

.1
 D

a
to

ra
n

g
i-

o
g

ra
fi

a

n
eu

ry
sm

 i
 h

jä
rn

ar
tä

r
<

 1
 m

ån

lä
m

p
ar

 s
ig

 i
n
te

 i
 f

al
l
av

 b
lö

d
n
in

g

o
ch

 i
n
te

 f
ö
r

äl
d
re

 p
at

ie
n
te

r

a
n
eu

ry
sm

 i
 b

rö
st

-
o
ch

 b
u
ka

o
rt

an

<
 1

 m
ån

M
is

st
an

ke
 o

m
 f

ö
rt

rä
n
g
n
in

g
 i
 h

al
sa

rt
är

<
 1

 m
ån

a

n
d
ra

h
an

d
su

n
d
er

sö
kn

in
g
 f

ö
r

b
e-

kr
äf

ta
n
d
e

av
 r

es
u
lt

at
 s

o
m

 e
rh

ål
lit

s
vi

d
 d

o
p
p
le

ru
lt

ra
lju

d
su

n
d
er

sö
kn

in
g
.

M
is

st
an

ke
 o

m
 a

n
eu

ry
sm

 i
 b

u
ka

o
rt

an
 o

ch

/
el

le
r

b
ed

ö
m

n
in

g
 a

v
ev

.
fö

rs
to

ri
n
g
 a

v
så

d
an

t
an

eu
ry

sm
.

<
 1

 m
ån

a

n
d
ra

h
an

d
su

n
d
er

sö
kn

in
g
 f

ö
r

b
e-

kr
äf

ta
n
d
e

av
 r

es
u
lt

at
 s

o
m

 e
rh

ål
lit

s
vi

d
 u

lt
ra

lju
d
su

n
d
er

sö
kn

in
g
.

6
.2

.2
 D

a
to

rt
o
m

o
-

g
ra

fi
 a

v
 b

u
k
e
n

(g

a
s
tr

o
e
n

te
ro

-
lo

g
i)

d
iv

er
ti

ku
lo

s
<

 1
 m

ån

ti
tt

u
n
d
er

sö
kn

in
g
 /

 k
o
lo

g
ra

fi
 /

d
at

o
rt

o
m

o
g
ra

fi
sk

 k
o
lo

g
ra

fi

6
.2

.3
 D

a
to

rs
tö

d
d

tu

n
n

ta
rm

s
p

a
s
-

s
a
g

e
c

ro
h
n
s

sj
u
kd

o
m

 j
äm

te
 k

o
m

p
lik

at
io

n
er

<

 1
 m

ån

fö
r

u
p
p
fö

ljn
in

g
 a

v
sj

u
kd

o
m

sa
kt

i-
vi

te
te

n
 a

n
vä

n
d
s

m
ag

n
et

re
so

n
an

s-
st

ö
d
d
 t

u
n
n
ta

rm
sp

as
sa

g
e

(e
lim

in
e-

ra
r

st
rå

lb
el

as
tn

in
g
en

)

a
n
em

i
av

 o
kl

ar
 o

rs
ak

<
 1

 m
ån

ti

tt
u
n
d
er

sö
kn

in
g

257

datOrtOMOgrafi

datOrtOMOgrafi av stöd- Och rörElsEOrganEn

6
.3

 D

A
T

O
R

T
O

M
O

G
R

A
F
I

A
V

 S
T

Ö
D

-
O

C
H

 R
Ö

R
E
L
S
E
O

R
G

A
N

E
N

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

i
fö

rs
ta

 h
an

d
 s

ka
ll

al
lt

id
 k

o
n
ve

n
ti

o
n
el

l
rö

n
tg

en
b
ild

 t
as

.

a
ku

t
sm

är
ta

 i
 e

n
 (

1
)

le
d

<
 1

 m
ån

tr
au

m
a,

 t
ill

äg
g
su

tr
ed

n
in

g
 i

fa
ll

av
 m

er

ko
m

p
le

x
a

sk
ad

o
r,

lä
g
es

b
es

tä
m

n
in

g

av
 f

ra
g
m

en
t

o
ch

 le
d
yt

a,
 k

ra
ft

ig
 m

is
s-

ta
n
ke

 o
m

 t
ra

u
m

a
tr

o
ts

 n
eg

at
iv

t
fy

n
d
 i

ko
n
ve

n
ti

o
n
el

l r
ö
n
tg

en
b
ild

,
ib

la
n
d
 v

id

m
is

st
an

ke
 o

m
 d

es
tr

u
kt

io
n
 o

m
 M

r
-t

o
-

m
o
g
ra

fi
 in

te
 f

in
n
s

ti
llg

än
g
lig

a
n
ky

lo
se

ra
n
d
e

sp
o
n
d
yl

it
 (

be
ch

te
re

w
s

sj
u
kd

o
m

,
ry

g
g
ra

d
sr

eu
m

a)

<
 6

 m
ån

M
o
rf

o
lo

g
is

k
u
n
d
er

sö
kn

in
g
 s

o
m

 ä
r

kä
n
sl

ig
 a

tt
 p

åv
is

a
er

o
si

o
n
er

 i
 e

tt

ti
d
ig

t
sj

u
kd

o
m

ss
ta

d
iu

m
,
jo

d
h
al

ti
g

ko
n
tr

as
tv

ät
sk

a
b
eh

ö
vs

 i
n
te

.

n
eu

ro
p
at

is
k

ar
tr

o
p
at

i
<

 1
 m

ån

M
er

 e
x
ak

t
id

en
ti

fi
er

in
g
 a

v
d
is

lo
ka

ti
o
-

n
er

 o
ch

 f
ra

g
m

en
te

ri
n
g
ar

 m
ed

M

r
-t

o
m

o
g
ra

fi

k
ar

p
al

tu
n
n
el

sy
n
d
ro

m
<

 3
 m

ån

fö
r

u
tr

ed
n
in

g
 a

v
b
en

st
ru

kt
u
re

r,

o
ck

så
 d

en
 f

ib
ro

ti
sk

a
se

n
p
la

tt
an

 s
yn

s.

M
ju

kd
el

sr
es

o
lu

ti
o
n
en

 ä
r

sv
ag

!

sm
är

ta
 i
 e

n
d
o
p
ro

te
s

<
 3

 m
ån

M
er

 k
än

sl
ig

 ä
n
 a

n
d
ra

 m
et

o
d
er

 a
tt

p
åv

is
a

o
st

eo
ly

s,
 s

lit
ag

e
av

 p
la

st
d
e-

la
r

o
ch

 p
at

o
lo

g
is

ka
 p

er
ip

ro
te

ti
sk

a
fr

ak
tu

re
r.

a

n
d
ra

h
an

d
su

n
d
er

sö
kn

in
g

ef
te

r
ko

n
ve

n
ti

o
n
el

l
rö

n
tg

en
b
ild

.

258

datOrtOMOgrafi

radiOlOgi vid lungsJukdOMar

6
.4

R

A
D

IO
L
O

G
I

V
ID

 L
U

N
G

S
JU

K
D

O
M

A
R

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
k-

Br
å
d
sk

a

O
b
se

rv
er

a

6
.4

.1
 D

a
to

r-
to

m
o
g

ra
fi

 a
v

lu
n

g
o
rn

a

to
ra

x
u
n
d
er

sö
kn

in
g
 (

”l
u
n
g
b
ild

”)
 s

ka
ll

al
lt

id

fö
re

g
å

d
at

o
rt

o
m

o
g
ra

fi
.

tu
b
er

ku
lo

s
<

 1
 m

ån

be
d
ö
m

n
in

g
 a

v
o
kl

ar
 i
n
fi

lt
ra

ti
o
n
 e

lle
r

at
e-

le
kt

as
 (

o
m

 k
ra

ft
ig

 c
an

ce
rm

is
st

an
ke

 i
n
te

fö

re
lig

g
er

).
<

 1
 m

ån

be
d
ö
m

n
in

g
 a

v
o
kl

ar
 p

at
o
lo

g
is

k
fö

rä
n
d
ri

n
g

i
p
le

u
ra

 (
o
m

 k
ra

ft
ig

 c
an

ce
rm

is
st

an
ke

 i
n
te

fö

re
lig

g
er

)
<

 1
 m

ån

d
å

p
at

ie
n
te

n
 i
n
te

 t
ill

fr
is

kn
ar

 n
o
rm

al
t

fr
ån

p
n
eu

m
o
n
i

<
 1

 m
ån

u
tr

ed
n
in

g
 a

v
lå

n
g
va

ri
g
 h

o
st

a
<

 3
 m

ån

O
ft

a
b
eh

ö
vs

 o
ck

så
 t

u
n
n
sk

ik
ts

d
at

o
rt

o
-

m
o
g
ra

fi
 (

h
r

c
t

)

u
tr

ed
n
in

g
 a

v
b
lo

d
ig

a
u
p
p
h
o
st

n
in

g
ar

<
 3

 m
ån

O

ft
a

b
eh

ö
vs

 o
ck

så
 t

u
n
n
sk

ik
ts

d
at

o
rt

o
-

m
o
g
ra

fi
 (

h
r

c
t

)

Pl
an

er
in

g
 a

v
ö
p
p
en

 l
u
n
g
b
io

p
si

<

 3
 m

ån

259

datOrtOMOgrafi

radiOlOgi vid lungsJukdOMar

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

6
.4

.2
 T

u
n

n
-

s
k
ik

ts
d

a
to

r-
to

m
o
g

ra
fi

 a
v

lu
n

g
o
rn

a

(h
ig

h
 r

e
s
o
lu

-
ti

o
n

 c
o
m

p
u

te
d

to

m
o
g

ra
p

h
y

=
 H

R
C

T
)

t
to

ra
x
u
n
d
er

sö
kn

in
g
 (

”l
u
n
g
b
ild

”)
 s

ka
ll

al
lt

id
 f

ö
re

g
å

d
en

 f
ö
rs

ta
 d

at
o
rt

o
m

o
g
ra

fi
u
n
-

d
er

sö
kn

in
g

lu
n
g
-

el
le

r
p
le

u
ra

fi
b
ro

s
<

 3
 m

ån

sä
rs

ki
lt

 v
id

 u
tr

ed
n
in

g
 a

v
as

b
es

ts
ju

k-
d
o
m

ar

va
sk

u
lit

er
<

 1
 m

ån

å
te

rk
o
m

m
an

d
e

p
n
eu

m
o
n
ie

r
<

 3
 m

ån

O
ft

a
b
eh

ö
vs

 o
ck

så
 d

at
o
rt

o
m

o
g
ra

fi

lä
ke

m
ed

el
sr

ea
kt

io
n
er

<
 1

 m
ån

sa
rk

o
id

o
s

<
 3

 m
ån

Em
fy

se
m

<
 3

 m
ån

br
o
n
ki

ek
ta

si
er

<
 3

 m
ån

c
ys

ti
sk

 f
ib

ro
s

<
 3

 m
ån

O
kl

ar
a

lu
n
g
in

fe
kt

io
n
er

 e
lle

r
p
n
eu

m
o
n
it

er

d
å

lu
n
g
rö

n
tg

en
fy

n
d
et

 ä
r

n
o
rm

al
t

<
 3

 m
ån

d
ia

g
n
o
st

ik
 a

v
d
if

fu
sa

 p
ar

en
ky

m
fö

rä
n
d
-

ri
n
g
ar

i
lu

n
g
b
ild

 e
lle

r
fö

r
u
p
p
fö

ljn
in

g
 a

v
te

ra
p
is

va
r

h
o
s

p
at

ie
n
t

m
ed

 s
ym

p
to

m
<

 3
 m

ån

d
is

p
ro

p
o
rt

io
n
 m

el
la

n
 l
u
n
g
fu

n
kt

io
n
 o

ch

lu
n
g
rö

n
tg

en
fy

n
d
 e

lle
r

 d
å

d
ia

g
n
o
se

n
 ä

r
o
kl

ar
 h

o
s

p
at

ie
n
t

m
ed

 l
u
n
g
fu

n
kt

io
n
 s

o
m

sn

ab
b
t

fö
rs

äm
ra

s

<
 3

 m
ån

g
er

 s
äl

la
n
 e

lle
r

al
d
ri

g
 n

yt
ti

g
 i
n
fo

rm
a-

ti
o
n
:

-a
st

m
a,

 c
O

Pd
 o

ch
 a

n
d
ra

 s
ju

kd
o
m

ar

i
lu

ft
rö

re
n
 s

o
m

 ä
r

h
u
vu

d
sa

kl
ig

en
 a

v
fu

n
kt

io
n
el

l
ar

t
(d

å
in

g
en

 m
is

st
an

ke
 o

m

ko
m

p
lik

at
io

n
er

 f
ö
re

lig
g
er

)
-a

ku
t

b
ro

n
ki

t
-r

u
ti

n
m

äs
si

g
 u

p
p
fö

ljn
in

g
 a

v
p
at

ie
n
t

m
ed

 l
u
n
g
ca

n
ce

r
-s

ö
m

n
ap

n
é

6
.4

R

A
D

IO
L
O

G
I

V
ID

 L
U

N
G

S
JU

K
D

O
M

A
R

 (
fo

rt
s.

)

260

ultralJudsundErsökningar

7
.

 U
LT

R
A

L
JU

D
S
U

N
D

E
R

S
Ö

K
N

IN
G

A
R

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

U
lt

ra
lj

u
d

så

lln
in

g
su

n
d
er

sö
kn

in
g
:

fo
st

er
u
lt

ra
lju

d
u

n
d
er

 1
2

:e
 –

 1
3

:e
 o

ch
 2

0
:e

 g
ra

vi
d
i-

te
ts

ve
ck

an

fo
st

er
an

o
m

al
ie

r,
 u

p
p
fö

ljn
in

g
 a

v
fo

st
er

-
ti

llv
äx

te
n
,

b
es

tä
m

n
in

g
 a

v
fo

st
er

st
o
rl

ek

(o
b
st

et
ri

k)

u
n
d
er

sö
kn

in
g
 a

v
liv

m
o
d
er

 o
ch

 a
d
n
ex

a
<

 1
 m

ån

En
 d

el
 a

v
d
en

 k
lin

is
ka

 u
n
d
er

sö
kn

in
g
en

sm
är

to
r

i
ö
vr

e
d
el

en
 a

v
b
u
ke

n
 (

b
l.
a.

 g
al

l-
st

en
ss

ym
p
to

m
)

<
 1

 m
ån

M
is

st
an

ke
 o

m
 l
ev

er
sj

u
kd

o
m

,
p
ro

vt
ag

n
in

g

fö
r

cy
to

lo
g
i
el

le
r

/
o
ch

 h
is

to
lo

g
i

<
 1

 m
ån

u
tr

ed
n
in

g
 a

v
le

si
o
n
 i
 l
ev

er
n
 i
 s

am
b
an

d

m
ed

 M
r

-t
o
m

o
g
ra

fi
,

u
l-

ko
n
tr

as
tm

ed
el

su
n
-

d
er

sö
kn

in
g
 a

v
le

ve
rn

<
 1

 m
ån

O

m
 f

yn
d
et

 ä
r

cy
st

o
r

o
ch

 h
em

an
g
io

m
,

b
eh

ö
vs

 i
n
g
a

yt
te

rl
ig

ar
e

u
tr

ed
n
in

g
ar

.

n
ju

ru
n
d
er

sö
kn

in
g

<
 3

 m
ån

g

äl
le

r
in

te
 u

n
d
er

sö
kn

in
g
 a

v
n
ju

rt
u
m

ö
r

le
ve

ru
n
d
er

sö
kn

in
g

<
 3

 m
ån

t.

ex
.
vi

d
 f

ö
rh

ö
jd

a
tr

an
sa

m
in

as
vä

rd
en

,
u
tr

ed
n
in

g
 a

v
b
lo

d
fl

ö
d
et

 i
 v

en
a

p
o
rt

ae

vi
d
 m

is
st

an
ke

 o
m

 l
ev

er
ci

rr
o
s

ty
re

o
id

it
m

is
st

an
ke

,
kr

o
n
is

k
ty

re
o
id

it
<

 1
 m

ån

sj
u
kd

o
m

ar
 i
 s

p
o
tt

kö
rt

la
rn

a
(s

te
n
,

tu
m

ö
r)

<
 1

 m
ån

ti
llä

g
g
su

n
d
er

sö
kn

in
g
 i
 s

am
b
an

d
 m

ed

m
am

m
o
g
ra

fi
så

lln
in

g

M
ed

 1
 –

 2

år
s

in
te

r-
va

ll

st
o
rl

ek
sb

es
tä

m
n
in

g
 o

ch
 -

u
p
p
fö

ljn
in

g
 a

v
p
ar

en
ky

m
o
rg

an
en

 (
m

jä
lt

e,
 l
ev

er
,

n
ju

ra
r)

<
 6

 m
ån

t.

ex
.
vi

d
 d

ia
g
n
o
st

ik
 o

ch
 u

p
p
fö

ljn
in

g

av
 v

is
sa

 h
em

at
o
lo

g
is

ka
 s

ju
kd

o
m

ar

u
p
p
fö

ljn
in

g
 a

v
fo

ka
la

 f
ö
rä

n
d
ri

n
g
ar

 i
 l
e-

ve
rn

 e
lle

r
an

d
ra

 p
ar

en
ky

m
o
rg

an
<

 6
 m

ån

u
p
p
fö

ljn
in

g
 a

v
an

eu
ry

sm
<

 6
 m

ån

261

ultralJudsundErsökningar

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

(f
o
rt

s
.)

U

lt
ra

lj
u

d
g

er
 s

äl
la

n
 e

lle
r

al
d
ri

g
 n

yt
ti

g
 i
n
fo

rm
a-

ti
o
n
 v

id
 s

ål
ln

in
g
 a

v:

-
u

p
p
fö

ljn
in

g
 a

v
o
ss

if
ik

at
io

n

g
er

 s
äl

la
n
 e

lle
r

al
d
ri

g
 n

yt
ti

g
 i
n
fo

rm
a-

ti
o
n
 v

id
 d

ia
g
n
o
st

ik
 a

v:

-
lu

n
g
sj

u
kd

o
m

ar
 (

m
ed

 u
n
d
an

ta
g
 f

ö
r

p
er

if
er

a
tu

m
ö
re

r)

-
sj

u
kd

o
m

ar
 i
 c

en
tr

al
a

n
er

vs
ys

te
m

et

o
ch

 h
jä

rn
an

 (
m

ed
 u

n
d
an

ta
g
 f

ö
r

fo
s-

te
r

o
ch

 n
yf

ö
d
d
a)

-

sk
el

et
ts

ju
kd

o
m

ar

-
M

is
st

an
ke

 o
m

 t
ar

m
p
er

fo
ra

ti
o
n

-
M

at
st

ru
p
ss

ju
kd

o
m

ar

-
M

ag
sä

ck
ss

ju
kd

o
m

ar
 (

m
ag

sä
ck

s-
tj

o
ck

le
ke

n
 k

an
 m

ät
as

)
-

t
jo

ck
ta

rm
ss

ju
kd

o
m

ar

U
L
-s

ty
rd

 s
k
le

-
ro

te
ra

p
i

le
ve

rh
är

d
,

p
ar

at
yr

eo
id

ea
ad

en
o
m

,
cy

st
o
r,

h
yd

ro
ce

le
,

yt
lig

a
åd

er
b
rå

ck
,

ak
ill

es
te

n
-

d
in

o
s

<
 3

 m
ån

K
o
rt

is
o
n

in
-

je
k
ti

o
n

e
r

i
le

d
e
r

o
ch

 s
e
n

-
s
k
id

o
r

o
ch

a
s
p

ir
a
ti

o
n

 a
v

fö
rk

a
lk

n
in

g
a
r

u
n

d
e
r

U
L
-

s
ty

rn
in

g

<
 3

 m
ån

M
ä
tn

in
g

 a
v

re
s
id

u
a
lv

o
ly

-
m

e
n

 i
 u

ri
n

b
lå

-
s
a
n

 <
 6

 m
ån

7
.

 U
LT

R
A

L
JU

D
S
U

N
D

E
R

S
Ö

K
N

IN
G

A
R

(f

or
ts

.)

262

ultralJudsundErsökningar

7
.1

U

LT
R

A
L
JU

D
S
K

A
R

D
IO

G
R

A
F
I

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

F
o
s
te

ru
n

d
e
r-

s
ö
k
n

in
g

a
r:

M
is

st
an

ke
 o

m
 h

jä
rt

fe
l
i
så

lln
in

g
su

n
d
er

-
sö

kn
in

g
 e

lle
r

o
m

 o
m

st
än

d
ig

h
et

 s
o
m

b
er

ö
r

m
o
d
er

n

o
ch

 s
o
m

 k
u
n
d
e

le
d
a

ti
ll

h
jä

rt
fe

l
h
o
s

fo
st

re
t

<
 1

 m
ån

r
yt

m
st

ö
rn

in
g
ar

<
 1

 m
ån

h
jä

rt
sj

u
kt

 b
ar

n
 i
 f

am
ilj

en
 s

ed
an

 f
ö
ru

t
<

 1
 m

ån
B
a
rn

:
bi

lju
d
,
h
jä

rt
fe

l
tä

n
kb

ar
t

el
le

r
ka

n
 i
n
te

u
te

sl
u
ta

s
1

-6
 m

ån

r
yt

m
st

ö
rn

in
g
ar

<
 6

m

ån

M
is

st
an

ke
 o

m
 h

jä
rt

sv
ik

t
Jo

u
rf

al
l
el

le
r

<
 2

 v
k

M
is

st
an

ke
 o

m
 h

jä
rf

el
 h

o
s

b
ar

n
 <

 1
 å

r
Jo

u
rf

al
l
el

le
r

<
 2

 v
k

M
is

st
an

ke
 o

m
 h

jä
rt

fe
l
h
o
s

n
yf

ö
d
d

Jo
u
rf

al
l

V
u

xn
a
:

bi
lju

d
,
h
jä

rt
fe

l
m

ö
jl
ig

t
<

 6
 m

ån

bi
lju

d
 o

ch
 m

is
st

an
ke

 o
m

 h
jä

rt
fe

l
<

 1
 –

3
 (

-6
)

m
ån

r
yt

m
st

ö
rn

in
g
 o

ch
 m

is
st

an
ke

 o
m

 h
jä

rt
fe

l
<

 6
 m

ån

M
is

st
an

ke
 o

m
 h

jä
rt

sv
ik

t
Jo

u
rf

al
l
el

le
r

<
 3

 m
ån

k
ro

n
is

k
kr

an
sk

är
ls

sj
u
kd

o
m

 o
ch

 f
ö
rs

äm
-

ri
n
g
 a

v
kl

in
is

ka
 s

it
u
at

io
n
en

Jo

u
rf

al
l
el

le
r

<
 3

 m
ån

a
ku

t
o
ch

 k
ro

n
is

k
b
rö

st
sm

är
ta

Jo
u
rf

al
l
el

le
r

<
 3

 m
ån

263

ultralJudsundErsökningar

stöd- Och rörElsEOrganEn

S
T

Ö
D

-
O

C
H

 R
Ö

R
E
L
S
E
O

R
G

A
N

E
N

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

U
lt

ra
lj

u
d

s
u

n
-

d
e
rs

ö
k
n

in
g

a

ku
t

sm
är

ta
 i
 e

n
 (

1
)

le
d

<
 1

 m
ån

På

vi
sa

n
d
e

av
 h

yd
ro

p
s

(t
.e

x
.
i
h
ö
ft

le
-

d
en

),
 b

u
rs

o
r,
 t

en
d
in

it
er

sm
är

ta
 i
 m

ån
g
a

le
d
er

<
 1

 m
ån

På

vi
sa

n
d
e

av
 h

yd
ro

p
s

(t
.e

x
.
i
h
ö
ft

le
-

d
en

),
 b

u
rs

it
er

le
d
g
ån

g
sr

eu
m

at
is

m
<

 3
 m

ån

M
ju

kd
el

si
n
fl

am
m

at
io

n
,
sy

n
o
vi

t,
 b

u
r-

so
r,
 e

n
te

si
te

r,
 s

ty
rn

in
g
 a

v
in

je
kt

io
n

Pa
to

lo
g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
 r

o
ta

to
r

cu
ff

en
<

 1
 m

ån

ti
lls

am
m

an
s

m
ed

 k
o
n
ve

n
ti

o
n
el

l
rö

n
t-

g
en

b
ild

 ä
r

u
l

en
 b

ra
 m

et
o
d
 a

tt
 s

ål
la

fr

am
 p

at
o
lo

g
is

ka
 t

ill
st

ån
d
 i
 r

o
ta

to
r

cu
ff

en
.
d

et
 d

ia
g
n
o
st

is
ka

 u
l-

re
su

lt
a-

te
t

b
er

o
r

p
å

d
en

 s
o
m

 u
tf

ö
r

u
n
d
er

sö
k-

n
in

g
en

,
d
o
ku

m
en

ta
ti

o
n
en

 ä
r

b
ri

st
fä

l-
lig

,
p
at

o
lo

g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
n
n
e

i
le

d
h
ål

an
 s

es
 i
n
te

 (
b
ro

sk
,
la

b
ru

m
,

b
en

st
ru

kt
u
re

rn
a,

 o
st

eo
fy

te
r

i
ac

ro
-

m
io

n
,
su

b
ak

ro
m

ia
lr

u
m

m
et

).

ib

la
n
d

b
eh

ö
vs

 M
r

-t
o
m

o
g
ra

fi
 e

lle
r

ar
tr

o
sk

o
p
i

fö
r

n
är

m
ar

e
u
tr

ed
n
in

g
.

a
p
o
fy

si
te

r
(O

sg
o
o
d
-s

ch
la

tt
er

)
<

3
 m

ån

M
ju

kd
el

ss
vu

lln
ad

,
se

n
a,

 i
n
fr

ap
at

el
-

lä
ra

 b
u
rs

an
,
fr

ag
m

en
te

ri
n
g
 a

v
ti

ll-
vä

x
tz

o
n
en

Pa
to

lo
g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
 y

tl
ig

a
se

n
o
r

o
ch

 b
u
rs

o
r

<
 1

 m
ån

K
o
rt

is
o
n

in
-

je
k
ti

o
n

e
r

i
le

d
e
r

o
ch

 s
e
n

-
s
k
id

o
r

o
ch

a
s
p

ir
a
ti

o
n

 a
v

fö
rk

a
lk

n
in

g
a
r

u
n

d
e
r

U
L
-

s
ty

rn
in

g

<
3

 m
ån

264

kOntrastundErsökningar

gi-kanalEn

8
.

K
O

N
T

R
A

S
T

U
N

D
E
R

S
Ö

K
N

IN
G

A
R

8

.1

G
I-
K

A
N

A
L
E
N

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

8
.1

.1

K
o
n

tr
a
s
t-

u
n

d
e
rs

ö
k
n

in
g

-
a
r

a
v
 s

v
a
lg

 o
ch

m

a
ts

tr
u

p
e

M
is

st
an

ke
 o

m
 m

at
st

ru
p
sd

iv
er

ti
ke

l
<

 3
 m

ån

k
lu

m
p
kä

n
sl

a
i
h
al

se
n
 (

g
lo

b
u
s)

 <
 1

 m
ån

M
is

st
an

ke
 o

m
 a

vv
ik

an
d
e

sv
äl

jn
in

g

 <
 1

 m
ån

ti

tt
u
n
d
er

sö
kn

in
g
 o

ch
 f

u
n
kt

io
n
su

n
d
er

-
sö

kn
in

g
 a

v
m

at
st

ru
p
en

 s
ka

ll
u
tf

ö
ra

s
i

fö
rs

ta
 h

an
d
.

M
o
ti

lit
et

ss
tö

rn
in

g
 i
 m

at
st

ru
p
en

<
 3

 m
ån

sv
äl

js
vå

ri
g
h
et

er
 <

 1
 m

ån

En
d
as

t
o
m

 p
at

ie
n
te

n
 v

äg
ra

r
ti

tt
u
n
d
er

-
sö

kn
in

g
 s

am
t

vi
d
 m

is
st

an
ke

 o
m

 d
iv

er
ti

-
ke

l
so

m
 i
n
te

 s
et

ts
 i
 t

it
tu

n
d
er

sö
kn

in
g
.

v
ik

tn
ed

g
ån

g
 <

 1
 m

ån

En
d
as

t
o
m

 p
at

ie
n
te

n
 v

äg
ra

r
ti

tt
u
n
d
er

-
sö

kn
in

g
 s

am
t

vi
d
 m

is
st

an
ke

 o
m

 d
iv

er
ti

-
ke

l
so

m
 i
n
te

 s
et

ts
 i
 t

it
tu

n
d
er

sö
kn

in
g

sv
äl

js
vå

ri
g
h
et

er
 h

o
s

p
at

ie
n
te

r
m

ed
 M

s
el

le
r

sl
ag

v
id

eo
fl

u
o
ro

g
ra

fi

8
.1

.2

K
o
n

tr
a
s
t-

u
n

d
e
rs

ö
k
n

in
g

a
v
 m

a
g

s
ä
ck

e
n

O
m

 p
at

ie
n
te

n
 v

äg
ra

r
ti

tt
u
n
d
er

sö
kn

in
g

 <
 1

 m
ån

M
o
ti

lit
et

ss
tö

rn
in

g
 i
 m

ag
sä

ck
en

<
 3

 m
ån

k
o
n
tr

as
tu

n
d
er

sö
kn

in
g
 ä

r
in

te
 i
n
d
ic

er
ad

vi

d
 m

is
st

an
ke

 o
m

 t
u
m

ö
r

el
le

r
ef

te
r

ve
n
-

tr
ik

el
re

se
kt

io
n
 –

 t
it

tu
n
d
er

ö
kn

in
g
 u

tf
ö
rs

i
fö

rs
ta

 h
an

d
.

8
.1

.3
 T

u
n

n
-

ta
rm

s
p

a
s
s
a
g

e

(s
e
 o

ck
s
å
 u

n
-

d
e
r

 d
a
to

rt
o
m

o
-

g
ra

fi
e
r)

c
ro

h
n
s

sj
u
kd

o
m

k
ap

se
le

n
d
o
sk

o
p
i d

å
sj

u
kd

o
m

en
 ä

r
in

ci
p
ie

n
t

el
le

r
u
p
p
vi

sa
r

en
d
as

t
få

 f
yn

d
.

ib
la

n
d
 t

u
n
n
ta

rm
sp

as
sa

g
e

fö
r

at
t

u
tr

ed
a

o
m

 k
ap

se
ln

 r
ym

s
at

t
p
as

se
ra

 i
tu

n
n
ta

r-
m

en
.
 f

ö
r

u
tr

ed
n
in

g
 a

v
ko

m
p
lik

at
io

n
er

an

vä
n
d
s

h
el

lr
e

d
at

o
rs

tö
d
d
 t

u
n
n
ta

rm
s-

p
as

sa
g
e.

fö

r
u
p
p
fö

ljn
in

g
 a

v
sj

u
kd

o
m

s-
ak

ti
vi

te
te

n
 a

n
vä

n
d
s

h
el

lr
e

M
r
-t

o
m

o
g
ra

fi
-

st
ö
d
d
 t

u
n
n
ta

rm
sp

as
sa

g
e.

265

kOntrastundErsökningar

gi-kanalEn

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

8
.1

.4
 K

o
n

tr
a
s
t-

u
n

d
e
rs

ö
k
n

in
g

-
a
r

a
v
 t

u
n

n
ta

r-
m

e
n

 (
p

e
d

ia
tr

i,

g
a
s
tr

o
e
n

te
ro

-
lo

g
i)

M
is

st
an

ke
 o

m
 t

ar
m

fi
st

el
<

 1
 m

ån

bl
ö
d
n
in

g
sa

n
em

i
 <

 1
 m

ån

ti
tt

u
n
d
er

sö
kn

in
g
,
ka

m
er

a

fu
n
kt

io
n
el

la
 t

ar
m

sy
m

p
to

m
<

 3
 m

ån

d
at

o
rt

o
m

o
g
ra

fi
 /

 M
r

-t
o
m

o
g
ra

fi
 /

ka

m
er

a

u
p
p
fö

ljn
in

g
 a

v
kr

o
n
is

k
tu

n
n
ta

rm
si

n
fl

am
-

m
at

io
n

<
 3

 m
ån

ti
tt

u
n
d
er

sö
kn

in
g
 /

 M
r

-t
o
m

o
g
ra

fi
 /

d
at

o
rt

o
m

o
g
ra

fi

M
is

st
an

ke
 o

m
 k

ro
n
is

k
tu

n
n
ta

rm
si

n
fl

am
-

m
at

io
n

<
 1

 m
ån

ti
tt

u
n
d
er

sö
kn

in
g
 /

 M
r

-t
o
m

o
g
ra

fi
 /

d
at

o
rt

o
m

o
g
ra

fi

8
.1

.5

K
o
n

tr
a
s
t-

u
n

d
e
rs

ö
k
n

in
g

a
v
 t

jo
ck

ta
rm

e
n

(p

e
d

ia
tr

i,
 g

a
s
t-

ro
e
n

te
ro

lo
g

i)

u
n
d
er

sö
kn

in
g
 a

v
p
at

ie
n
t

so
m

 k
lin

is
kt

h
af

t
d
iv

er
ti

ku
lit

<
 3

 m
ån

d
iv

er
ti

kl
ar

O
m

 t
it

tu
n
d
er

sö
kn

in
g
 i
n
te

 l
yc

ka
s.

d

a-
to

rt
o
m

o
g
ra

fi
 k

an
 a

n
vä

n
d
as

 s
o
m

 a
lt

er
-

n
at

iv
 u

n
d
er

sö
kn

in
g
sm

et
o
d
.

a
n
al

b
lö

d
n
in

g
<

 1
 m

ån
O

m
 t

it
tu

n
d
er

sö
kn

in
g
 i
n
te

 ä
r

m
ö
jli

g

i f
al

l d
å

p
at

ie
n
te

n
 v

äg
ra

r
ti

tt
u
n
d
er

sö
kn

in
g

av
 t

jo
ck

ta
rm

en
 (
b
er

o
en

d
e

p
å

sy
m

p
to

m
)

<
 3

 m
ån

i
fa

ll
d
är

 t
it

tu
n
d
er

sö
kn

in
g
 a

v
tj

o
ck

ta
rm

en

m
is

sl
yc

ka
s

el
le

r
in

te
 k

an
 u

tf
ö
ra

s
ti

ll
fu

llo

<
 1

 m
ån

M
is

st
an

ke
 o

m
 t

jo
ck

ta
rm

sf
is

te
l

<
 1

 m
ån

bl
ö
d
n
in

g
sa

n
em

i
<

 1
 m

ån
ti

tt
u
n
d
er

sö
kn

in
g
 u

tf
ö
rs

 i
 f

ö
rs

ta
 h

an
d
.

fu
n
kt

io
n
el

la
 t

ar
m

sy
m

p
to

m
<

 3
 m

ån
ti

tt
u
n
d
er

sö
kn

in
g
 u

tf
ö
rs

 i
 f

ö
rs

ta
 h

an
d
.

u
p
p
fö

ljn
in

g
 a

v
kr

o
n
is

k
tj

o
ck

ta
rm

si
n
fl

am
-

m
at

io
n

<
 3

 m
ån

ti
tt

u
n
d
er

sö
kn

in
g
 u

tf
ö
rs

 i
 f

ö
rs

ta
 h

an
d
.

M
is

st
an

ke
 o

m
 t

er
m

in
al

 i
le

it
<

 1
 m

ån
ti

tt
u
n
d
er

sö
kn

in
g
 u

tf
ö
rs

 i
 f

ö
rs

ta
 h

an
d
.

Ä
n
d
ra

d
 t

ar
m

fu
n
kt

io
n

<
 1

 m
ån

ti
tt

u
n
d
er

sö
kn

in
g
 u

tf
ö
rs

 i
 f

ö
rs

ta
 h

an
d
.

M
is

st
an

ke
 o

m
 p

o
ly

p
o
s

<
 6

 m
ån

ti
tt

u
n
d
er

sö
kn

in
g
 u

tf
ö
rs

 i
 f

ö
rs

ta
 h

an
d
.

8
.1

.6
 K

o
n

tr
a
s
t-

u
n

d
e
rs

ö
k
n

in
g

a
v
 ä

n
d

ta
rm

e
n

:
a
n

o
g

ra
fi

 (
p

e
-

d
ia

tr
i)

M
is

st
an

ke
 o

m
 a

n
o
m

al
i

<
 3

 m
ån

8
.1

G

I-
K

A
N

A
L
E
N

 (

fo
rt

s.
)

266

kOntrastundErsökningar

gi-kanalEn, urinvÄgar

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

8
.1

.7
 F

u
n

k
ti

o
-

n
e
ll

 k
o
n

tr
a
s
t-

u
n

d
e
rs

ö
k
n

in
g

a
v
 ä

n
d

ta
rm

e
n

:
d

e
fe

k
o
g

ra
fi

(g

a
s
tr

o
e
n

te
ro

-
lo

g
i)

M
is

st
an

ke
 o

m
 ä

n
d
ta

rm
sp

ro
la

p
s

el
le

r
-f

ra
m

fa
ll

<
 6

 m
ån

fu
n
kt

io
n
el

la
 s

tö
rn

in
g
ar

 i
 ä

n
d
ta

rm
en

<

 6
 m

ån

8
.2

U

R
IN

V
Ä

G
A

R

Sp
ec

ia
lo

m
rå

d
e

Fö
rs

ta
h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

A
n
d
ra

h
a
n
d
si

n
d
ik

a
ti

on
 f

ör
 u

n
d
er

sö
kn

in
g
en

Br

å
d
sk

a

O
b
se

rv
er

a

8
.2

.1
 U

ro
g

ra
fi

u
tr

ed
n
in

g
 e

ft
er

 n
ju

rs
te

n
an

fa
ll

el
le

r
ep

i-
so

d
 a

v
fl

an
ks

m
är

ta
<

 1
 m

ån

d
at

o
rt

o
m

o
g
ra

fi
 o

ch
 u

l-
sö

kn
in

g
ar

 h
ar

er

sa
tt

 u
ro

g
ra

fi
 v

id
 u

tr
ed

n
in

g
en

 a
v

ak
u
ta

 n
ju

rs
te

n
sa

n
fa

ll

Pa
to

lo
g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
 p

ro
st

at
an

 o
ch

u
ri

n
re

te
n
ti

o
n

be
h
ö
vs

 i
b
la

n
d
 f

ö
r

u
tr

ed
n
in

g
 a

v
u
ri

n
vä

-
g
ar

n
a

d
ia

g
n
o
st

is
er

ad
 u

ri
n
vä

g
si

n
fe

kt
io

n
 h

o
s

b
ar

n

u
re

tr
o
cy

st
o
g
ra

fi
 m

ed
 d

ig
it

al
 g

en
o
m

-
ly

sn
in

g
sa

p
p
ar

at
 ä

r
en

 a
lt

er
n
at

iv
 m

et
o
d

ti
ll

u
l-

 o
ch

 n
u
kl

ea
rm

ed
ic

in
sk

 u
n
d
er

-
sö

kn
in

g
,
sä

rs
ki

lt
 f

ö
r

p
o
jk

ar
 u

n
d
er

 2
 å

rs

ål
d
er

.

8
.2

.2
 M

ik
ti

o
n

s
-

u
re

tr
o
cy

s
to

g
ra

-
fi

 (
p

e
d

ia
tr

i)

å
te

rk
o
m

m
an

d
e

u
ri

n
vä

g
si

n
fe

kt
io

n
er

 o
ch

 /

el
le

r
m

is
st

an
ke

 o
m

 u
ri

n
vä

g
sa

n
o
m

al
i

<
 3

 m
ån

sp

ec
ia

lin
d
ik

at
io

n
 f

ö
r

u
tr

ed
n
in

g
 a

v
p
at

o
-

lo
g
is

ka
 f

ö
rä

n
d
ri

n
g
ar

 i
 d

et
ta

 a
n
at

o
m

is
ka

o
m

rå
d
e

M
is

st
an

ke
 o

m
 u

ri
n
re

fl
u
x

<
 3

 m
ån

i
fö

rs
ta

 h
an

d
 u

tf
ö
rs

 n
u
kl

ea
rm

ed
ic

in
sk

m

ik
ti

o
n
su

re
tr

o
cy

st
o
g
ra

fi
.

8
.1

G

I-
K

A
N

A
L
E
N

 (

fo
rt

s.
)

	Social- och hälsovårdsministeriets rapporter 2010:32
	Enhetliga grunder för icke-brådskande vård 2010
	SAMMANDRAG
	TIIVISTELMÄ
	SUMMARY
	INNEHÅLL
	INTERNMEDICIN
	ALLMÄNNA GRUNDER FÖR ICKE-BRÅDSKANDE SPECIALISERAD SJUKVÅRD INOM INTERNMEDICIN
	Blodtryckssjukdom
	Undersökning och behandling av osteoporos
	Oklar avmagring och tröthet
	Förstorade lymfknutor av okänd orsak (lymfadenopati)
	Bedömning av patient med mångainternmedicinska sjukdomar inommultiprofessionelt team eler av specialisti icke-brådskande ordning
	Metaboliskt syndrom och begynande vuxendiabetes
	Ospecifik bröstsmärta eller andtäppa
	Ospecifik feber och återkommande eller långvarig förhöjning av inflammationsmarkörer

	ENDOKRINOLOGI
	Sköldkörtelsjukdomar
	Diabetes
	Fetma
	Kirurgisk behandling av sjuklig fetma
	Dyslipidemi

	GASTROENTEROLOGI
	Celiaki
	Tjocktarmspolyp
	Kronisk virushepatit
	Järnbristanemi
	Refluxsjukdom
	Motilitetsstörning i matstrupen (dyskinesi)
	Besvär i övre delen av buken (dyspepsi) och ulkusjukdom
	Crohns sjukdom och ulcerös kolit
	För iritabel tarm
	Övriga funktionella bukbesvär
	Leversjukdom orsakad av alkohol
	Kronisk leverinflamation
	Levercirros
	Fettlever
	Kronisk pankreatit
	Korttarmssyndrom eller motsvarande sjukdom
	Förhöjda leverenzymvärden
	Avvikande bildundersökningsresultat av levern
	Tillstånd efter levertransplantation

	HEMATOLOGI
	Indikationer för icke-brådskande undersökningar och behandling inom den specialiserade sjukvården
	Kronisk lymfocytleukemi
	Polycythaemia vera
	Myelodysplastiska syndrom
	Primär myelofibros
	Symptomfri monoklonal gamopati eller incipient myelom
	Essentiell trombocytemi
	Kronisk cytopeni
	Blödnings- och trombosbenägenhet

	INFEKTIONSSJUKDOMAR
	Symptomfri HIV-positiv person
	Ospecifikt nedsatt hälsa hos person som vistats i tropikerna (också invandrare)
	Kronisk infektionsbenägenhet

	KARDIOLOGI
	Stabil koronarsjukdom eller misstanke om stabil koronarsjukdom; koronarepisod utan st-höjning hos patient med låg risk
	Häjärtklaffsjukdom eller mistanke om hjärtklaffsjukdom
	Paroxysmal takykardi (supraventrikulära takykardier)
	Förmaksfladder och förmaksflimmer
	Hjärtsvikt eller misstanke om hjärtsvikt
	Arytmianfall
	Biljud i hjärtat
	Synkopé (svimningsanfall)
	Patienter med pacemaker och intrakardiell defibrillator (ICD), vuxna patienter med medfött hjärtfel och vuxna patienter med hjärtmuskelsjukdom (kardiomyopati)

	NEFROLOGI
	Nefrotiskt syndrom
	Misstanke om eller konstaterad njurpåverkan förorsakad av allmän sjukdom (diabetes, reumatiska sjukdomar) eller av behandling av allmän sjukdom
	Icke-brådskande remitering för undersökningar och specialiserad sjukvård vid njursvikt av okänd orsak
	Icke-brådskande remitering för undersökningar och specialiserad sjukvård vid progresiv njursvikt
	Icke-brådskande konsultation till specialiserad sjukvård för proteinuri (äggvita i urinen)
	Patienter som hör till fortgående uppföljning inom den specialiserade sjukvården

	REUMATOLOGI
	Patientgrupper som behöver icke-brådskande konsultationer inom den specialiserade sjukvården
	Patientgrupper som är i behov av långtidsupföljning inom den specialiserade sjukvården

	KIRURGI
	GASTROENTEROLOGI
	Förstorad sköldkörtel
	Hemorrojder
	Refluxsjukdom i matstrupen
	Ljumsk-, femoral-, navel - eller ventralbråck (bråck i brukvägg, ärrbråck)
	Divertikelsjukdom i tjocktarmen
	Analfissur
	Gallstensjukdom

	HANDKIRURGI
	Karpaltunnelsyndrom
	Artros (förslitning) i tummens basled
	Ganglion i handleden
	Dupuytrens kontraktur

	BARNKIRURGI
	Icke-brådskande barnkirurgisk behandling

	ORTOPEDI, NEUROKIRURGI, REUMAKIRURGI
	Icke-brådskande kirurgisk behandling av patienter med reumatisk sjukdom

	ORTOPEDI
	Artros (förslitning) i höftleden
	Artros (förslitning) i knäleden
	Hallux valgus (sned stortå) och hallux rigidus (stel stortå)
	Sliten rotationskapsel (rotator cuff)
	Titthålskirurgi (artroskopi) av knäleden

	NEUROKIRURGI, ORTOPEDI
	Spinalstenos i ländraden
	Diskbråck i ländraden
	Instabilitet i ländryggen

	PLASTIKKIRURGI
	Bröstreduktion
	Bröstrekonstruktion
	Toraxapertursyndrom

	HJÄRTKIRURGI
	Kranskärlsjukdom
	Klaffel i hjärtat

	UROLOGI
	Godartad prostataförstoring
	Vätskeansamling i pungen

	BLODKÄRLSKIRURGI
	Förträngning i halspulsådern
	Klaudikation (fönstertittarsjuka)
	Aneurysm i bukaortan
	Nedsatt venflöde i nedre extremiteterna

	MAMMAKIRURGI
	Bröstkörtelinflammation
	Bröstkörteltillväxt

	NEUROKIRURGI
	Cancer i hjärnan (gliom)
	Tumörer i ryggmärgen
	Dottersvulster (metastaser) i hjärnan från cancer på annan plats i kroppen
	Godartade tumörer i hjärnhinnorna i centrala nervsystemet (meningiom)
	Godartad tumör i hjärnnerv (acusticusneurinom)
	Godartad tumör i hjärnbihanget (hypofysen)
	Styvhet (spasticitet), rörelserubningar och kronisk smärta
	Epilepsikirurgi
	Trigeminusneuralgi (smärta i tregreniga trillingnerven)
	Hydrocefali (vattenskalle)
	Araknoidalcysta (cysta i spindelhinnan)
	Obrustet blodkärlsaneurysm i hjärnan
	Arteriovenös missbildning i hjärnblodkärlen och kavernöst hemangiom (blodkärlssvulst)
	Intervertebraldisksjukdom i nackraden
	Skallbensdefekt

	ORTOPEDI OCH NEUROKIRURGI
	Förträngning i ryggmärgskanalen i ländryggen
	Diskbråck i ländryggraden
	Instabilitet i ländryggen

	GYNEGOLOGI
	Hysterektomi (operation för avlägsnande av livmodern)
	Urininkontinens hos kvinnor
	Behandling av infertilitet
	Framfall av könsörganen hos kvinnor

	BARNSJUKDOMAR
	Diabetes hos barn
	Störd längdväxt hos barn
	Störd pubertetsutveckling
	Fetma hos barn
	Utredning av återkommande infektioner hos barn
	Kronisk hosta (i mer än 6 veckor) och astma hos barn
	Återkommande buksmärtor hos barn
	Symptom från tarm och hud (misstanke om födoämnesallergi)
	Förstoppning hos barn
	Natt- och dagenures hos barn
	Ledbesvär
	Utredning av biljud i hjärtat hos barn
	Urinvägsinfektioner

	BARNNEUROLOGI
	Epilepsi hos barn
	Huvudvärk hos barn
	Icke-brådskande utredning av avvikande utveckling hos barn

	ÖGONSJUDOMAR
	Operativ behandling av grå starr (kararakt)
	Diabetisk ögonsjukdom
	Glaukom

	ÖRON-, NÄS- OCH HALSSJUKDOMAR
	Godartad hudförändring inom huvud och hals
	Återkomande eller långvarig (kronisk) tonsill- och adenoidsjukdom
	Hyposensibilisering (allergivaccinering) mot allergisk snuva (specifik immunterapi)
	Återkommande och/eller långvarig inflammation i näsans bihålor
	Täppt näsa
	Obstruktiv sömnapné och snarkning
	Operativa ingrepp hos barn med återkommande eller långvarig (kronisk) mellanöreinflammation
	Långvarig (kronisk) mellanöreinflamation eller tillstånd efter sådan
	Skador på yttre delarna av näsan, näsinflammationer eller tillstånd efter operationer för att avlägsna tumörer i näsan eller för att korrigera medfödda missbildningar
	Nedsatt hörsel
	Hörselrehabilitering med hjälp av hörapparat

	TAND- OCH MUNSJUKDOMAR
	PRIMÄRVÅRDEN
	Förebyggande munhälsovård
	Bedömning av icke-brådskande behov av vård och grunderna för vård inom primärvården
	Tidigt insatt behandling av karies hos barn och ungdomar under 18 år
	Behovet av munvård hos personer med ökat hjälpbehov
	Sjukdomar i tandköttet och tändernas stödvävnader (vävnaderna kring tänderna, tandfästet) imon primärvården
	Ersättning av tand - och andra vävnadsdefekter samt annan icke-brådskande protetisk vård inom primärvården
	Funktionella störningar i tugorganen och käklederna inom primärvården
	Tandreglering inom primärvården
	Retinerade visdomständer

	SPECIALISERADE SJUKVÅRDEN
	Avvikelser i ansikte och käkar inom specialsjukvården
	Funktionsstörningar i tuggorganet och käklederna inom den specialiserade sjukvården
	Sjukdomar i tändernas (inklusive tandimplantat) stödjevävnader inom den specialiserade sjukvården
	Ersättande av tand- och andra vävnadsdefekter samt annan icke-brådskande protetisk vård
	Infektionshärdar hos almänt sjuka patienter
	Tandvård under narkos eller I.V.-sedering

	VUXENPSYKIATRI
	Ångeststörningar
	Depression och bipolär sjukdom
	Neuropsykiatrisk behandling
	Personlighetsstörningar
	Åldringspsykiatrisk behandling
	Psykoser
	Rusmedelsproblem
	Ätstörningar
	Bedömning av arbetsförmågan på basis av psykisk störning

	UNGDOMSPSYKIATRI
	Icke -brådskande specialiserad sjukvård på basis av symptom och funktionsnedsättning hos ungdomar i åldern 13 – 22 år oberoende av diagnos

	BARNPSYKIATRI
	Grunderna för icke-brådskande specialiserad sjukvård inom barnpsykiatri
	Kriterierna för bedömning av vårdbehovet för barn och ungdom i åldrn 5–15 år

	NEUROLOGI
	Icke-brådskande tillgång till vård på basis av neurologiska symptom
	Indikationer för remittering till specialiserad sjukvård enligt sjukdom
	Indikationer för icke-brådskande vård inom den specialiserade sjukvården

	LUNGSJUKDOMAR
	CPAP-behandling avobstruktiv sömnapné
	Astma eller mistanke om astma
	Kronisk obstruktiv lungsjukdom (KOL)

	ALLERGIER
	Allergisk snuva
	Atopiskt eksem
	Hudpricktest

	FYSIATRI
	Icke-brådskande tillgång till vård för personer med problem i rörelseorganen

	SMÄRTLINDRING
	Utredning och vård av långvarig smärta

	HJÄLPMEDELSSERVICE
	Allmänna principer för hjälpmedelsservice
	Eldrivna hjälpmedel inom den specialiserade sjukvården för att förbättra den handikappades rörlighet
	Hjälpmedelsservice för kommunikationshjälpmedel och datoranvändning inom specialsjukvården
	Hjälpmedelsservice som specialsjukvården tillhandahåller för omgivningskontroll samt för barn med särbehov
	Hjälpmedel som tillhandahålls av den specialiserade sjukvården för patienter efter amputering av extremitet
	Grunderna för hjälpmedelsbehov för synskadade

	BILDDIAGNOSTIK
	Enhetliga grunder för tilgång till vård / bildiagnostik
	Innehåll
	1. Angiografi
	1.1 Kärlkirurgi och neurokirurgi
	1.2 Neurokirurgi

	2. Nuklearmedicinska undersökningar
	2.1 Hjärnscintigrafi	
	2.2 Skeletscintigrafi
	2.3 Nuklearmedicinska hjärtundersökningar
	2.4 Nuklearmedicinska undersökningar av njurarna och uretäreflux
	2.5 Övriga nuklearmedicinska undersökningar

	3. Magnetresonanstomografi
	3.1 Magnetresonanstomografisk angiografi
	3.2 Neuroradiologiskt-kirurgisk magnetresonanstomografi

	4. Konventionel röntgen (”nativröntgen")
	4.1 Allmänt
	4.2 Stöd- och rörelseorganen (särskild indikation)

	5. Positronemisionstomografi
	6. Datortomografi
	6.1 Neuroradiologi	
	6.2 Datortomografi av buken och datorangiografi
	6.3 Datortomografi av stöd- och rörelseorganen
	6.4 Radiologi vid lungsjukdomar

	7. Ultraljudsundersökningar
	7.1 Ultraljudskardiografi

	8. Kontrastundersökningar
	8.1 GI-kanalen
	8.2 Urinvägar

