

OYERMEKGYÓOYÁSZAtl

DIAONOSTIKA

IRTA

egyetemi tanársegéd

a budapesti „Stefánia" gyermekkórházban

A SZÖVEG KÖZÉ NYOMOTT SZÁMOS
ÁBRÁVAL

BUDAPEST
DOBROWSKY ÉS FRANKÉ KIADÁSA

- t

WELLCOME INSTITUTE
LIBRARY

Coö. welMOmec

Cali

No. i.^)s

Révai és Salamon könyvnyomdája Budapest, Vili., Ülli-út 18 . sz.

ELSZÓ.

Jelen munka megírásánál azon czél lebegett szemem

eltt, hogy az immár szigorlat tárgyát képez gyermek-

gyógyászatból olyan tankönyvet adjak a tanuló ifjúság

kezébe, melybl — miután hazai viszonyainkhoz van

alkalmazva — a szigorlatra szükségeseket elsajátíthassák,

másrészt kezd orvosok is gyermekgyógyászati ismere-

teiket, röviden összefoglalva, rekapitulálhassák.

Kimerítleg tárgyalni tehát a gyermekgyógyászatot,

— nem volt e könyvnek czélja, csupán fbb tüneteiben

igyekeztem kidomborítani a gyakoribb és fontosabb gyer-

mekbetegségeket, hogy az olvasó a tárgyaltakról mégis

egységes képet kapjon; azon betegségeket pedig, a melyek

felntteknél is otthonosak, vagy a melyek gyermekeknél

csak ritkán fordulnak el, helyenkint teljesen mellztem.

jól tudom, hogy a feladat, a melyre vállalkoztam,

nehéz, talán nehezebb, mint a milyennek az els pilla-

natra látszik
;
a nehézségek leküzdésére azonban reményt

adott mélyen tisztelt fnököm, Bókay János professzor

jóakaró buzdítása, másrészt a tapasztalatok bsége, a

melyet a »Stefánia« gyermekkórház gazdag anyagán immár

körülbelül kilencz év óta volt alkalmam szerezhetni.

IV

Miután kívánatosnak tartottam, hogy a munka, külö-

nösen diagnosztikai szempontból, könnyen áttekinthet

legyen, a gyermekbetegségeket tünettanilag tárgyalom

;

és e tekintetben helyenkint Filatow beosztása szerint

foglalkozom az egyes szervek bántalmaival. Nagyrészt

azonban, attól eltérleg, a beosztásban és a tünetek cso-

portosításában oly eljárást követtem, a mint azt a leg-

könnyebben áttekinthetnek gondoltam. E czélból egyes

fejezetek végén a fbb tüneteket külön táblázatba foglal-

tam, szembeállítva egymással a tévedésekre okot adható

betegségek tüneteit. Hogy ezen táblázatokból mily köny-

nyen tájékozódik a gyermekgyógyászatban még nem

egészen jártas orvos, azt cursusaimon is többször tapasz-

talhattam.

Miként oldottam meg feladatomat? — az objektív

kritika fogja eldönteni. Részemrl meg leszek elégedve,

ha munkámmal a hazai gyermekgyógyászat fejldését

csak kis mértékben is elmozdítottam.

Budapesten, 1901. október havában.

A szerz.

ÁLTALÁNOS RÉSZ.

Dr. Baiicr

:

Gyermekgyógyászati diagnostika. 1

i

J

BEVEZET.

A gyermekgyógyászati gyakorlatban nélkülözünk egy

fontos segédeszközt, mely különben egyik útmutató a

diagnosis megállapitásánál : a subjectiv panaszt. Ezért a

közvetlen általunk észlelt kórtünetekre vagyunk utalva,

a mibl önként következik, hogy a gyermekgyakorlatban

az összes tüneteknek pontos megfigyelése és bírálata,

mily kívánatos a kórisme megállapitásánál.

Nagy segítségünkre van ebben, igen sok esetben, az

anamnesis. Az anamnesis pontos felvétele olykor majd-

nem egyenérték az objectiv észlelt tüneteknek az ész-

lelésével. Sok esetben pedig hiányos anamnesis mellett,

a kórtünetek nem helyes mérlegelése esetén, egyenesen

helytelen diagnosisra juthatunk. Hogy többet ne említsünk

milyen fontos tudnunk, hogy például hogyan kezddött a

nehézlégzés. Lassan, fokozatosan-e, vagy pedig hirtelen,

ha különzeti kórismét akarunk tenni laryngitis-crouposa

és ál-croup között. Néha, anamnesis nélkül, majdnem

lehetetlen a diagnosist megállapítanunk. Elég csak a

különböz tüdmegbetegedésekre utalnunk, hogy belássuk

a pontos anamnesisnek a fontosságát. Az esetek többsé-

gében a szülk helyesen adják el az anamnesist; vannak

azonban esetek, különösen a szegény praxisban, a midn

4

csak hosszas kérdezgetések után jövünk arra, a mit az

anya tulajdonképen panaszolkodni akart. Az anamnesis

pontos felvétele eltt hozzá se nyúljunk a gyermekhez,

a ki az els perczekben úgyis vonakodik tlünk, hanem

használjuk fel a kikérdezés idejét arra, hogy már futó,

megfigyel pillantásainkkal tájékozást szerezzünk az arcz

kifejezésérl, légzés minségérl, alkatról, fels és alsó

végtagok tartásáról stb.

A teljes kikérdezés után fogunk csak tulajdonképen

a gyermek megvizsgálásához, a mikor is figyelmünket

minden legcsekélyebb tünetre ki kell terjesztenünk, —
sokszor, látszólag csekély körülmény derít fel valamely

lappangó bajt. Viszont egy tünet alapján ne diagnostizál-

junk; épen a gyermekgyógyászatban állhatnak így el

kórismézési tévedések, hanem ügyeljünk arra, vájjon az

általunk gondolt betegségnek az összes tünetei, vagy

legalább a cardinalis tünetei jelen vannak-e?

Az els benyomás, a mit a gyakorlottabb gyermek-

orvosi szem a betegrl nyer, mindenesetre igen fontos s

mondhatjuk, hogy az esetek többségében nem is tévedünk

az els benyomás alkalmával gondolt kórismében
;
de

azért kétes esetekben ne engedjük magunkat valamely

tünet által befolyásoltatni, mert téves eredményre juthat-

nánk, hanem minden irányban kutatnunk kell és csak az

összes észlelt tünetek alapján diagnostizáljunk.

A gyermek megvizsgálása.

Bár nem sokban tér el a felntteknél szokásos

eljárástól, azért a vizsgálat menetét nem is szándékozunk

tárgyalni : csupán néhány megjegyzést óhajtunk erre nézve

tenni. Úgy a csecsemt, mint a kisebbkoru gyermeket

teljesen levetkztetve, lehetleg jól világított helyen kell

megtekintenünk, így nem kerülhetik el figyelmünket eset-

leges exanthemák s más, csak a lecsupaszított köztakarón

észlelhet jelenségek. Ez okból a vizsgálatot az ablakhoz,

vagy egyéb fényforráshoz közel állított asztalon végezzük.

Bár a gyermekeknek sírása például a tüdknek vizs-

gálatánál egyáltalában nem zavarja a gyermek-orvost, st

sokszor még sírásra is késztetjük a gyermeket, hogy

mélyebben inspiráljon, mégis egyes szervek, mint például

a szív, a légzés minsége stb. vizsgálata alkalmával a

gyermeknek a sírása akadályozhat: ezért a vizsgálat alatt

mindig óvatosan, nyugodtan, s gyengéden, fájdalom oko-

zása nélkül járjunk el. Ez okból a toroknak a megvizs-

gálását s az esetleg szükséglend hmérzést mindig

utoljára hagyjuk. A torokvizsgálatot azonban sohase

mulaszszuk el, még ha a torokmegbetegedésre semmi

gyanúnk sincs is. A torok megvizsgálása nélkül

nem tekinthetjük vizsgálatunkat befeje-

zettnek.

Elször is foglalkozzunk a csecsemk csontrend-

szerével. Hátfekvésben, két kezünkkel gyengéden körül-

fogjuk a csecsem koponyáját, úgy, hogy két hüvelyk-

ujjunk a homlokra, a többi ujjunk pedig a tarkótájra

essék s Így meggyzdünk, vájjon a csontosodás a

nyakszirt és falcsontok között tökéletes-e? avagy puha,

pergament-tapintatu (craniotabes). Ezután a fontanellákra

és különösen a nagy fontanellára fordítjuk figyelmünket,

vájjon nem süppedt-e be? (a mi atrophiára, elrement

gyomor-bélhurutra, ersebb nedvveszteségre mutatna),

avagy nem boltosul-e ki ersebben? (a mely tünet az

agybeli nyomás fokozódottságát jelezné), avagy nem

6

mutat-e korai elcsontosodást, avagy talán a rendesnél is

hosszabb ideig tátong? (a nagykutacs rendszerint a

14—15-ik élethónapokban teljesen záródni szokott). Ugyan-

csak meggyzó'dünk a fogak fejldésérl, a mellkas alak-

járól, a csöves csontok minségérl stb.

S azután áttérünk a gerincz-oszlop vizsgálatára.

Nagyobb gyermek gerincz-oszlopát többféle eljárással

vizsgálhatjuk meg és pedig, ha arról akarunk meggy-

zdni, vájjon nincs-e a gerincz-oszlop elgörbülve, végig-

huzzuk a háttal felénk állított gyermeken egy ujjúnkat a

csigolyák taraján, a visszamaradó piros vonal lefutásából

ezt megítélhetjük; vagy pedig felállítjuk a gyermeket

nekünk háttal, lelógó karokkal. Elgörbülés esetén azon

két egyforma háromszög, a melyet a lelógó karok a

mellkas alsó részével és a csípcsonttal képeznek, meg-

változik, nem lesznek többé egyenlk, a mennyiben az

elgörbült oldali háromszög megkisebbedik.

A gerincz-oszlop valamely szelvényének a fájdal-

masságát vagy enyhe nyomással, ütögetéssel vizsgáljuk,

vagy a mi sokkal megbízhatóbb, valamely tárgyat véte-

tünk fel a gyermekkel a földrl: valamely csigolyának

a fájdalmassága esetén óvatosan hajlik le a beteg, fel-

emelkedésnél kezét térdére támasztja, szóval gerincz-

oszlopát kiméli, támogatja.

A tüdk megvizsgálására használhatunk plessimetert

és kalapácsot, vagy, helyesebben csak ujjal ujjon, illetleg

kalapácscsal ujjon végezzük a kopogtatást.

Fontos azonban, hogy az ütögetést mindig enyhén

végezzük; ugyanez áll különösen a szív vizsgálatára,

mert a gyermeki mellkas falainak rezgési viszonyai miatt,

még tompulat felett is eléggé éles hangot idézhetünk el

7

ers kopogtatással. A mellkas háti felületének vizsgála-

tánál felültetjük a csecsemt is, mialatt fejét két oldalról

rögzíttetjük. Ha a gyermek nyugodt, akkor ép tüdk

felett összehasonlító kopogtatásnál hátul mindkét oldalon

teljes éles hangot kapunk, a mint azonban a gyermek

sírni kezd, gyakran tapasztaljuk azon jelenséget, hogy a

kopogtatás! hang megváltozik, az alsó lebenyek felett

tompult lesz, és pedig kifejezettebben jobboldalt. Ha a

gyermek a sírást abbahagyja, vagy ha folytatva a vizs-

gálatot, akkor kopogtatjuk meg a jelzett helyeket, a

midn a gyermek inspirál, a tompa kopogtatás! hang

helyett ismét teljes éles kopogtatás! hangot kapunk. Ezen

tünet onnan magyarázható, hogy sírás alkalmával a hasi

szervek: a máj, lép a mellkas üregébe tolatnak fel s el-

idézik a tompultabb kopogtatás! hangot.

A mellkas mells felületének a kopogtatásánál jó,

ha a hátára fektetjük a gyermeket, mert igy a mellkas

nem mozdulhat el a kopogtató kéz ell s a vizsgálatot

sokkal szabatosabban végezhetjük.

A hallgatódzásnál ugyancsak ül helyzetbe hozzuk

a gyermeket, miközben mellkasát egyik kezünkkel támo-

gatjuk, fejét pedig esetleg rögzíttetjük. Ügyeljünk arra,

hogy ne túl mélyen hallgatódzunk, a mint ez nagyon sok

kezd orvosnak szokása, mert különben ott vizsgálunk,

a hová a tüdk már nem érnek le.

Nem elég továbbá csak a háti felületet meghallgatni,

hanem a mellkas minden egyes részlete felett hallgatód-

zunk, s különösen figyelemre méltassuk a hónaljkupokat

s a jobb bimbó alatti mellkas tájat, nehogy fels-lebeny

s a jobb középs tüd-lebeny beszürdései figyelmünket

kikerüljék.

8

Kisebb gyermekek köp etet nem ürítenek. Ha

köpetet akarunk szerezni, ezt eszközölhetjük egy nyelv-

lapoczczal olykép, hogy mélyen lenyomva a nyelv-gyökét,

köhögést váltunk ki, a mely alkalommal igyekszünk a

felköhögött váladék egy részét a nyelv-lapoczczal felfogni.

Az ütérlökés vizsgálása csecsemknél néha olyan

nehézségekbe ütközik, hogy alig eszközölhet a miatt,

hogy a csecsem, ha megtapintottuk üterét, egy pillanatig

sem tartja nyugodtan kezét, folyton ide-oda mozgatja.

Ezért, ha lehetséges az ütérlökés vizsgálatát vagy olyankor

végezzük, a midn a gyermek alszik, .vagy pedig igye-

kezzünk figyelmét játékszerekkel stb. elvonni azon kevés

idre, a mig üterét tapintjuk.

A hasnaka vizsgálata rendszerint nem jár nagyobb

nehézséggel, könnyebben is áttapintható, mint felntteknél.

Vannak azonban esetek, a midn a hasnak a legóvatosabb

érintésénél is a hasizmok olyan mérv összehúzódását

váltjuk ki, hogy további vizsgálatunk meghiúsul. A gyer-

mek nem tudja hasfalát ellágyítani : az izmok mint kemény

kötegek érezhetk, a melyek annál jobban összehúzódnak,

minél mélyebben akarjuk a hasfalat benyomni. Ilyen

esetekben, továbbá, ha valamely fájdalmas hasbántalmat

(daganat stb.) akarunk vizsgálni, igen czélszerü a beteget

narcosissal óvatosan hódítani, feltéve, hogy ellenjavaslat

nem forog fenn a bódítást illetleg.

Ne mulasszuk el az anus-t megtekinteni csecse-

mknél, a mit legczélszerbben úgy végezhetünk a hátán

fekv csecsemnél, hogy jobbkezünkkel a bokákat össze-

fogjuk s ezzel az alsó végtagokat felemeljük, mig bal-

kezünk hüvelyk- és mutatóujjával a seggpofákat szét-

húzzuk. Az anusnak az állapotából következtetést von-

9

hatunk az esetleg fennálló bélhuzam megbetegedés

súlyosságára.

A csecsemknek az ü r ü 1 é k-ét csak a pelenkákon

láthatjuk meg s ezt, ha csak lehet mindig igyekezzünk

megtekinteni, megszagolni, a bélsárnak a consistentiájáról

meggyzdni, midn is a pelenkának valamely tiszta

csücskével szétnyomjuk a bélsarat. A bélsárnak a min-

sége igen fontos lehet gyomor-bélhuzam megbetegedések

kórismézésénél. Ne felejtsük el, hogy ha a pelenkában az

ürülék huzamosabb ideig áll, akkor az eredetileg normális

sárga székletét is megzöldülhet (valószinüleg baktériumok

behatása folytán), nehogy ebbl helytelenül következ-

tessünk.

A vizel et-et ugyancsak a pelenkán láthatjuk cse-

csemnél, de ha a vizeletet valamely okból vizsgálni

akarjuk, már néhány hetes csecsemt is egész bátran

catheterizálhatunk a kell tisztasági cautelák betartásával.

(Steril, kifzött mszer
!)

A test hmérséké -nek foka igen fontos felvilá-

gositást ad valamely betegség kórismézésénél, e végbl

a hmérzést nem szabad elhanyagolnunk. A testre feltett

kézzel néha még hozzávetleg sem lehet a láz fokát

meghatározni. A legmegbízhatóbb kisebb gyermekeknél

a per anum eszközölt hmérés; 6 éven felüli gyermekeknél

már végezhetjük a hónalj! hmérzést. A per anum végzett

hmérésnél a gyermeket oldalt fektetjük, két alsó vég-

tagját egyik kezünkkel jól felhúzzuk s rögzítjük, mig a

másik kezünkkel a beolajozott, hengeres vég hmért
bevezetjük az anusba, még pedig legalább is annyira,

hogy a higanytartó hengeres része teljesen fedve

legyen.

10

A torok megtekintése a gyermekre nézve a leg-

kellemetlenebb része lévén a vizsgálatnak, igyekezzünk

azt lehet gyorsan, de a mellett biztosan végezni. Csecse-

mknél ezt a következ módon végezhetjük: a csecsemt

hanyattfektetjük, kezeit rögzittetjük, balkezünkkel pedig

mi fixáljuk a megemelt fejét, mig a jobbkezünkbe fogott

iiyelv-lapoczczal a nyelvhátát lenyomjuk. Gyermekek torok-

vizsgálatánál is Így járunk el, vagy pedig felültetjük a

gyermeket; utóbbi esetben azonban a karokat is, a törzset

is rögzittetnünk kell (ezt úgy tehetjük a legjobban, ha

valaki hátulról megfogja a gyermek karjait s vállával

támogatja a gyermek hátát.)

Makacs gyermekeknél kétféle fogás is áll rendelkezé-

sünkre, a melyekkel a torokba könnyen bejuthatunk. Az

egyik a H u t i n e 1, illetleg H e n o c h-féle fogás, mely

szerint az alsó ajkat akár az ujjunkkal, akár a nyelv-

lapoczczal addig nyomjuk az alsó fogsor fölé, a mig a

gyermek a fájdalom folytán ki nem nyitja a száját
;
a másik

fogás abban áll, hogy ujjúnkat, vagy a nyelv-lapoczot a

pofa és a fogsor között hátravezetjük s a két foginy

közötti résbe hatolunk.

Ügyeljünk arra, hogy a nyelv-lapoczot ne vezessük

be túl mélyen a toroküregbe, mert akkor elször is fölös-

leges öklöndözést váltunk ki, de a mi még fontosabb, a

torok-képletekrl ledörzsöljük az esetleg ottlév csapa-

dékot, úgy, hogy csak vérz felületet látunk, de mást

nem. Gyakran a lepedék a garativek mögé, a garat-hátfal

oldalrészeire rakódott s rejtve maradhat elttünk, mind-

addig, mig a gyermek nem inspirál, ezt a pillanatot tehát

meg kell várnunk, mert ekkor a garatívek emelkednek s egy-

két pillanatra a garat-hátfal tetemes része láthatóvá válik.

11

Testalkat, habitus.

Mieltt a tulajdonképeni vizsgálathoz hozzáfognánk,

mindig szükséges tekintettel lennünk az általános test-

alkatra, mert sokszor ugyanazon symptomák, különböz

testalkat mellett, más és más elbírálás alá esnek.

A fejldésnek nagyfokú visszamaradását látjuk 1., kora-

szülötteknél és 2., veleszületett gyengeség-

nél (debilitas congenita). Mindkét esetben a testhossz,

súly stb. a rendes méreteken alul marad.

Koraszülött csecsemnek a csontjai hajlékonyak,

puhák, izmai igen satnyán fejldtek, bre rendkívül lágy,

bralatti zsírszövet aránylag elég b. Az ilyen kora-

szülötteknél fejldik ki a születés után csakhamar azon

állapot, a melyet deb. cong.-nak nevezünk, a melyre a

nagyfokú sorvadás, a kiálló testrészeknek kékes elszíne-

zdése, a végtagoknak a hidegsége s cyanosisa, a test

hmérsékének a leszállása (35'0—36'0 C. végbélh),

fájdalmas gyenge nyöszörgés, nagy gyengeség jelleg-

zetesek.

Rendes idre született csecsemk is lehetnek olyan

gyengén fejlettek, hogy koraszülötteknek a súlyát, hosszát,

fejlettségi fokát nem igen haladják túl.

A normálisan fejlett újszülött test súlya 2500—5000 gr.

között ingadozik, átlagosan 3250 gr. Ha a test súlya a

2500 gr.-ot nem üti meg, gyengén fejlettségrl beszélünk.

Átlagos testhossz fiúknál 50 centiméter, leányoknál

49 centiméter.

A normálisan fejlett gyermeknek a súlyszaporodását

a következ táblázat mutatja:

12

Kor Napi s. sz. Havi s. sz.
Átlagos
testsúly

1 hónap 25-30 gr. 750 gr. 4000 gr.

3 « 22 « 650 « 5350 «

5 « 18 « 550 « 6500 «

7 « 15 « 450 « 7450 «

9 « 12 « 350 « 8200 «

12 « 6 « 200 « 9000 «

2 év 10-12 klgr.

4 « 13—15 «

6 « 16—18 «

8 « 20—22 «

10 « 24—26 «

A bár rendes idre született, de igen gyenge test-

alkatú csecsemknél elfordul olykor egy kóralak, a melyet

rachitis foetalis -nak, illetleg veleszületett

angolkór -nak nevezünk, a midn már az újszülött

csontrendszerén ugyanazokat az elváltozásokat találjuk,

esetleg még fokozottabb mérvben, a melyeket késbb a

gyermekkori rachitisnél észlelhetünk. Megtalálhatjuk a

craniotabest, az epiphysarius megvastagodásokat a cson-

tokon, a csöves csontoknak elgörbüléseit, st a bordáknak

és végtagoknak többszörös, de gyógyult töréseit is.

Ha a csecsem fejldése a kitüntetett táblázattól lénye-

gesen visszamaradt, akkor s o r v a d á s-ról, a t r o p h i á-ról

beszélhetünk, a mely állapot nem egyszerre, hanem foko-

zatosan fejldik ki. Atrophiát általában kétfélét különböz-

tetünk meg. Az egyik, ha úgy lehet nevezni idiopathikus,

a másik a symptomatikus. Utóbbi tehát csak mint kisér

tünet szerepel, valamely alapbántalom mellett. Okul szol-

13

gálhat minden idült betegség, a mely hosszú lefolyása

alatt sorvadáshoz vezet.

Gyakrabban észlelhetjük az önállóan fejldött atro-

phiákat, midn a szervezet tulajdonképen egészséges,

semmiféle szervben sem találunk elváltozást; ilyenkor a

sorvadásos állapotnak az egyedüli okát a nagyon hiányos,

vagy czélszertlenül alkalmazott táplálékban, a rossz

hygienikus viszonyokban, a gondatlan ápolás stb.-ben

keressük s találjuk meg.

A kórképe ezen állapotnak az arcz- és testbrének

1. ábra. Atrophikus alkat.

ránczos voltában, halvány, fakó, sárgás színezdésében,

hegyes állban, ersen megfogyott panniculus adiposusban,

igen sorvadt s petyhüdt izomzatban culminálódik, a mely-

hez, ha hozzáveszszük, hogy a csecsem tágra nyitott

szemekkel, karjait s lábait felhúzva, majdnem mozdulat-

lanul fekszik, végtagjai hvösek, s bre, mely a kiállóbb

csontokon kékesen elszinezdik s azokon ersebben tapad,

pergament-tapintatu, helyenkint vagy nagyrészén korpádzik,

a szemek beesettek, a nyelv s az egész szájüreg száraz,

a kép teljessé lesz. A sarkaknak a kifekélyesedése, az

14

ivarszervek s az anus tájnak erythemás elváltozásai, soor,

furunculosis gyakori, de nem okvetlenül szükséges kisér

tünetei az atrophiának. (1. ábra.)

Utóbb emlitett atrophia már annyiban is különbözik

a sec. atrophiától, hogy az ilyen gyermek, ha hygienikus

és diaetetikus viszonyai javulnak, gyorsan gyarapszik.

Az atrophiával szemben igen jól tápláltaknak tnnek

fel az elhájasodás-t

o b e s i t a s-t mutató

csecsemk, a kiknél

azonban elég gyakran

találunk rachitist, bár

a domború idomok,

különösen a hajlatok

körül ers ránczokat

vet kifejlett zsírpárna,

látszólag teljes egész-

ség mellett szólnak.

Jól tápláltaknak,

st túltápláltaknak lát-

szanak a c r e t i n i s-

m u s - bán szenved

gyermekek, a mely

bántalom a csecsem-

korban olykor nehezen ismerhet fel, mig a gyermek-

korban a bántalom felismerése alig jár akadálylyal, ha

arra figyelünk, hogy ezen gyermekeknek a hossznöve-

kedése a korhoz mérten visszamaradt, a járásra képtele-

nek, vagy bizonytalanul és lassan, széles alapon járnak,

a talpak, de különösen a tenyerek aránylag igen szélesek,

mély barázdákkal. Az arcz az úgynevezett cretin — typust

—
2. ábra. Cretin-íypus.

15

mutatja: nagy fej, mely melll oldalról kissé összenyomott,

keskeny homlok, besüppedt orrgyök, tág orrlyukak, állan-

dóan nyitott száj vastag ajkakkal, a melyek között a

rendesen ersen fejlett húsos nyelv (macroglossia) sza-

badon látható. A tekintet olykor élénk, de sokszor idiota-

szerü. Brszín feltnen halvány. Nyak rövid, glandula

thyreoidea sorvadt, vagy teljesen hiányzik. (2. ábra.)

Ezen képhez né-

mileg hasonló a g ö r-

vélyes, scrophu-

1 o t i k u s alkatnak tor-

pid alakja.

Általában két alak-

ját különböztetjük meg

a scrophulosisnak 1., a

torpid, 2., az eretikus

alakját. (3. ábra.)

A scrophulosis tor-

pidára jellegzetes a túl

vastag panniculus adi-

posus halvány brszin

mellett; széles orr, vas-
3. abra. Scrophulotikus arcz.

tag ajkak, puffadt arcz,

esetleg blepharitis
;
sokszor dunnyogó beszéd, excoriált

orrbemenet, vontatott lassú mozdulatok, fáradt tekintet stb.

Az eretikus alaknál a panniculus adiposus csekély,

bár a brszin ott is halvány. E mellett a tekintet élénk,

hosszúra ntt szempilla szrök, kékes sclerák; az egész

termet gyengén alkotott, finom és’vékony brrel, a melyen

a visszerek kékesen áttünnek, élénk mozdulatokkal s

rendesen korán fejlett szellemi képességgel.

16

Úgy a torpid, mint az eretikus alaknál a nyaki miri-

gyeknek megnagyobbodását találhatjuk, a melyek nyomásra

csak alig fájdalmasak; ha genyedésbe mennek át, az csak

lassan, sokszor hónapok alatt következik be s eltérleg

az acut lymphadenitisektl, rajtok a fluctuatio szakában

sem mutatkozik pír, vagy csak nagyon csekély mértékben.

4. ábra. Nagyfokú angolkór.

E mellett mindkét alaknál a legkülönbözbb megbetege-

déseket találhatjuk
:
gyakoriak az ostitisek és periostitisek,

otitisek, állandó nátha, blepharitis, conjunctivitis, hyper-

trophikus tonsillák stb.

Az eretikus scrophulotikus alkathoz nagyon hasonló

a tuberculotikus alkat, úgy, hogy sokszor a két

habitust egymástól alig lehet megkülönböztetni.

17

A tuberculotikus alkathoz tartozik még a fentebb mon-

dottakon kívül a hosszú lapos mellkas, igen halvány arcz

körülirt pírral, rendkívül sovány termet és hypertrichosis.

Végre ide sorolhatjuk az angolkóros alkatot,

(lásd elbb a rachit. congenitát), melylyel mint florid folya-

5. ábra. Kyphosis rachitica.

mattal az els élethónapoktól a 2-ik, 3*ik életévig talál-

kozunk leggyakrabban. (4. ábra.)

Ennek jellegzetes tünetei : nagy fej, mely a tuber

frontalék és parietalék táján ersen csontosodott, úgy,

hogy felülrl tekintve négyszegletnek látszik (tété carrée),

késn záródó nagykutacs, kopasz tarkótáj, kiül homlok,

Dr.'Bauer : Gyermekgyógyászati diagnostika. 2

18

élénk tekintet, kissé besüppedt orrgyök, hiányos fogazat,

eltorzult mellkas, a bordaporczok végein dudorok, (rachi-

tikus rózsafzér v. olvasó) ersen puffadt has, elgörbült

csöves csontok, petyhüdt izomzatú alsó végtagok, kypho-

tikus V. kyphoscoliotikus hátgerincz, járási képtelenség,

illetleg kési járás, (olykor kacsa-járás) stb. (5. ábra.)

A gyermek-betegségek általános tünettana.

A testalkat megbírálása után, a vizsgáló asztalra

letett gyermeknek a fekvését, illetve az egyes végtagok-

nak és a fejnek a tartását, a br-színt stb. figyeljük meg.

Egészséges csecsem hanyattfektetve, karjait könyök-

ben behajlitva, ujjait ökölre fogva, mérsékelten a törzs-

höz szorítva tartja; ugyancsak kissé behajlítva látjuk az

alsó végtagokat is a csip és térdizületben.

Úgy a fejnek, mint a végtagoknak a mondott hely-

zetbl való kitéritése igen mérsékelt er alkalmazásával

fájdalom elidézése nélkül sikerül, úgy a csecsem, mint

a gyermekkorban.

Fájdalmas lehet a végtagoknak ezen helyzetbl

való kitéritése contusionál, fracturánál, Ízületek lobos meg-

betegedésénél stb.

Hasonlóképen fájdalmas lehet a fejnek a felemelése,

vagy hajlitása a nyaki gerincz-oszlopnak lobos (spondy-

litis cervicalis) vagy traumatikus eredet megbetegedései-

nél (fractura), valamint a szomszédos szervek bántalmai-

nál is, haematoma sterno-cleido-mastoidei, nyaki vagy

garatmögötti lymphadenitisek, meningitisnél; utóbbi eset-

ben a fej állandóan mereven tartatik, illetleg hátra van

feszítve, a mely helyzetbl a kitérités a tarkóizmoknak

ers spastikus összehúzódását váltja ki. Mono, vagy

19

hemiplegiánál, vagy az összes végtagok laza hdésénél

(gyermekhüdés) a beteg azon helyzetben hagyja végtag-

jait, a melybe azok a vizsgáló-asztalra való letétel alkal-

mával épen jutottak.

Súlyos megbetegedések, különösen lobos agyi folya-

matok alkalmával is a végtagoknak elhelyezdése olykor

majdnem azt a benyomást kelti bennünk, mintha a vég-
%

tagok hdöttek volnának, a mi azonban csak a betegnek

az öntudatlansága által van feltételezve
;
ilyenkor az eny-

hébb, vagy ersebb ingerekre kapott mozgások nagyon

vontatottak, ha egyúttal merev nézéssel, renyhén vagy

egyáltalán nem reagáló pupillákkal találjuk együtt : ers

gyanúnk támad meningitis iránt.

Characteristikus spondylitis cervicalisra, hogy a gyer-

mek ül helyzetében egyik vagy mindkét karjával állát

feltámasztja, ez néha már a baj legkezdetibb stádiumában

meg van — mialatt fejét kissé hátrafelé rögzítve tarja, az

oldalmozgásokat kerüli, s ha erre mégis kénytelen, ezt

csak az egész törzsnek a fejjel együttes mozdításával

végzi.

Állandóan felhúzva tartja a beteg alsó végtagját azon

oldali csípízület, vagy ízület környékének a lobjánál

(absc. psoas ex spondylitide).

Ersen felhúzott végtagokat látunk a hasür (perito-

nitis és perityphlitis) vagy a hasfalak lobos bántalmainál

(phlegmone, erysipelas).

Igen jellegzetes az oldalfekvés (vadászkutya fekvés)

felhúzott lábakkal az agy- és gerinczagy lobos folyama-

tainál.

Állandóan a kóros oldalon fekszik a beteg pleuri-

tikus izzadmány jelenlétében; de ha az izzadmány tetemes,

2 *

20

annyira, hogy dyspnoet okoz, akkor a fekve-légzés nehe-

zített lesz annyira, hogy a beteg ül helyzetet foglal el.
A

Általában nagy légzési akadályok mellett, legyenek

azok akár a légcs, tüd vagy szív részérl, a beteg ül
helyzetben látható, miután a lefekvés alkalmával a légzési

nehézségek fokozódnak.

Folytonos helyzetváltoztatást, nagy nyugtalanságot

látunk magas lázak mellett, deliriumoknál, olykor a sziv-

gyengeséget megelz idszakban.

Figyeljünk a brnek a színére, mely rendes

körülmények között — bár individualiter eltéréséket mutat-

hat — sem nagyon halavány, sem túlsötét nem szokott

lenni. Els esetben anaemia van jelen, mely különösen

a csecsemkorban elég gyakori szokott lenni lues, rachitis

mellett, a gyermekkorban pedig valamely kiállott betegség

után, vagy önállóan is felléphet.

Megjegyezzük itt, hogy a tisztán tehéntejjel táplált

csecsemknek a bre halaványabb a rendesnél, a nélkül,

hogy kifejezett anaemia volna jelen.

Sárgásán színezett brt icterus mellett, bronzszint

Addison-kórnál, kékes szederjes szint vitium cordis con-

genit. jelenlétében találunk.

A brnek a színe mellett figyeljünk annak egyéb

elváltozásaira is, vájjon nincs-e rajta kiütés stb.

Az arcz kifejezései, a gyermeknek a viselke-

dése, fontos útbaigazító momentumokat nyújtanak. Az

élénk tekintet mellett nyugodt arczkifejezés úgy csecsemk-

nél, mint felnttebb gyermekeknél sejteti velünk a köny-

nyebb természet megbetegedést, az apathikus, semmivel

sem törd, magát teljesen elhagyó beteg gyermeknél

ellenben a komoly megbetegedésnek már külsleg is igen

21

fontos jelét bírjuk. Az arcznak fájdalmas, szenved kifeje-

zése, beesett szemekkel, felhúzott lábak mellett, valamely

lobos hasbetegségre utal. A nagyon élénk, minden iránt

érdekld, hogy úgy mondjuk kaczér arcz, gyorsan vál-

tozó arczjátékkal, különösen nagyobb leánykáknál, hyste-

riára s chorea minorra hívja fel a figyelmünket.

Ennek ellenében ugyancsak a serdül korban lev

gyermekeknek halavány arcza, fáradt tekintete, magába

vonultsága : neurasthenia gyanúját kelti bennünk.

Pöffedt arcz, subconjunctivális vérzésekkel, pertussis-

nak csalhatatlan jelét képezi, mig ugyancsak pöffedt arcz

és zacskós szemhéjak, krétafehér arczszinnel a már jelen-

lev nephritist árulja el. ^

Az ersen lesorvadt ránczos arczot, csúcsos állal,

száraz elvékonyodott brrel, atrophia mellett találjuk

;

viaszsárga beesett arcz, beesett szemekkel, s kutacscsal

félig zárt szemhéjakkal, hideg, tömöttes tapintató brrel,

elrement ersebb nedvveszteség (cholera infant.) mellett

észlelhet.

A sírás.

Adott esetekben szintén fontos támpontot nyújthat

a kórisme megállapításánál. Már a születés utáni perczek-

ben is a sírásnak a teljes hiánya miatt, vagy ha erteljes

sírás helyett gyenge nyöszörgést hallunk, gyanúnk támad-

hat debilitas vagy atelectasis iránt
;
utóbbira a teljesen fel-

függesztett vagy rendkívül gyenge inspiratiók s cyanosis,

elbbire a brnek kékes-vörös színezdése, rendkívül

gyengén fejlett csont és izomrendszer, csökkent hmérsék

jellegzetesek.

A csecsem, valamint a gyermekkorban ügyelnünk

kell a sírásnak tartamára, vájjon az hosszan tart, vagy

csak rövid ideig, de igen éles hangon történik-e; ügyelünk

arra, hogy ugyanakkor talán végtagjaival a fájdalmas rész

felé is kapkod a csecsem.

Ügyelünk a sírásnak illetve felsírásnak az idejére.

Hosszantartó sírással szoktak járni a bélfájdalmak,
az enteralgia, a midn is a gyermek rendkivül nyug-

talan s annyira sír, hogy elkékül, a miközben alsó vég-

tagjaival erteljes rugó mozgásokat végez, azokat majd

hirtelen a hashoz közelíti, majd ismét kirúgja a teljes

extensióig, mialatt rendesen néhány hangos fiatus ürül,

a nélkül azonban, hogy ezáltal a nagyfokú meteorismus

valamit is csökkenne.

Néha az ilyen csecsem megnyugszik enyhe has-

massage-ra, de sokszor a másságé alatt a fájdalmak még
fokozódnak.

Az enteralgiás sírás hirtelen kezddik s épen olyan

gyorsan múlik.

Hasonlókép nyugtalanságot és hosszantartó sírást

okoz olykor rovaroknak a csípése is, egyéb ok

hiányában tehát ezután is kell puhatolódznunk.

Ezzel ellentétben rendesen rövid ideig tartó sírást,

illetve fájdalmas felkiáltást hallunk valamely acut agyi

folyamat mellett (Clamor cephal.). A felkiáltást néha

mély felsóhajtások elzik meg; néha azonban a nélkül

jelentkeznek, olykor nagy nyugtalanság mellett, máskor

söpör kíséretében. A felkiáltások rövidebb-hosszabb id-

közöket leszámítva többnyire éjjel-nappal tartanak, mialatt

a gyermek a feje felé is kapkod.

Ugyancsak a fej, illetve a fül felé kapkod a gyermek,

ers huzamos sírás mellett, o t i t i s média fejldése

alatt is. E mellett igen nyugtalan, vonakodik szopni, miután

23

a szopó mozgások még öregbítik a fájdalmát; növeli a

fájdalmat a fülkagylónak a húzása, vagy fültájra gyakorolt

nyomás is. A fültükörrel megejtett vizsgálat, a melyre

figyelmünket az említett jeleken kívül a rendesen inter-

mittáló jelleg lázak is felhívják, csakhamar bizonyosságot

teremt. A fájdalmak este rendesen fokozódnak, e miatt a

nyugtalanság is az esti órákban növekszik.

Sajátságos éjjeli felkiáltást tapasztalunk fejld csíp-
ízületi lobnál (coxitis), valamint a csigolyák

lobjánál (spondylitis), tekintet nélkül arra, hogy

annak melyik szakaszán fejldik a lob. Ezt már néha a

legkoraibb stádiumban észlelhetjük, a folyamat elrehala-

dásával azonban a felkiáltások gyakoriabbakká válnak.

Nem szabad összetévesztenünk a most tárgyaltakkal

az úgynevezett éjjeli felijedést — pavor noc-

turnus, — a mely idsebb gyermekeknél, rendesen

lefekvés után pár óra múlva lép fel. Az így hirtelen fel-

ijedt gyermekek rendkívül nyugtalanok, ijedt arczczal s

tágra nyílt szemekkel a levegbe kapkodnak, heves kia-

bálás közben. Pár perez múlva a roham sznik s vagy

többször ismétldik azon éjjel a felijedés, vagy pedig a

következ éjjeleken ismétldik meg.

Az éjjeli felijedést néha anaemia mellett, gyakrabban

az orr-garat-ürben székel adenoid vegetatiók mellett látjuk;

ha periodice ismétldik, ügyeljünk malaria larvatara.

Felemlíthetjük még azon állapotokat, a melyek mellett

a sírás ugyancsak nyújt némi támpontot: ilyenek a vize-

lési és a székelést megelz sírása a gyermeknek

;

az elsnél a húgycsnek valamely rendellenességére, vagy

elváltozására (phimosis, paraphimosis, balanitis, ulcus

orific. urethrae, calculus urethralis stb.), vagy hólyagbán-

24

talomra; leánygyermekeknél bienorrhoea, adhaesio introi-

tus vaginae stb.-re, a második esetben a végbélnek vagy

körüli résznek valamely kóros folyamatára (periproctitikus

tályog, fissura ani) kell gondolnunk.

Ütérlökés, légzés.

Elettanilag szoros viszony van e kett között. Az
élet els hónapjaiban lev csecsemknél az ütérlökés

száma 120—140 között ingadozik perczenkint, ugyan-

ekkor a légzési szám 35—40-nek felel meg. A 2-ik élet-

’évben az ütérlökés szám perczenkint 100— 120, a légzési

szám 25—30; 3—6 éves gyermekek ütérlökése perczen-

kint mintegy 90, a légzési szám 20—22.

A viszony tehát ütérlökés és légzési szám között

úgy aránylik, mint 3V2—4 az 1-hez. Rendes körülmé-

nyek között ezen arány meg is marad. Az emotiók alkal-

mával tapasztalható légzésszám szaporodással együtt jár

az ütérlökés számának a növekedése
;

valamint a lázas

állapot ép úgy befolyásolja arányosan az ütérlökést, mint

a légzés számát is.

Ha olykor mulékony rendetlenséget veszünk is

észre az ütérlökés és a légzés száma között, annak nagy

fontosságot nem tulajdoníthatunk. Fontosabb lesz azon-

ban ezen körülmény, ha a fentemlített viszony ütérlökés

és légzés-szám között tartósan és jelentékenyen meg-

változik, például, ha az ütérlökés száma nem áll arányban

a légzések számával.

Igen szapora és rendesen kis hullámú ütérlökést

találhatunk súlyos diphtheria utáni szivbénulás egyes

eseteiben, a nélkül azonban, hogy a légzés számának a

növekedése lépést tartana a mindinkább szaporodó ütér-

25

lökés számmal. Úgy, hogy nem ritkák azon esetek, a

midn 140

—

160 perczenkinti ütérlökés mellett 20, olykor

dyspnoetikus, sokszor azonban még csak nem is dyspnoe-

tikus légzés-számot találunk.

Ezen körülmény annyira jellegzetes, hogy ha az így

folyton szaporodó és gyengül, olykor rendetlen ütér-

lökés mellett még cyanosist, a végtagoknak a hidegségét

s nyugtalanságot látunk: nem kételkedhetünk a fenyeget

paralysis cordis jelenlétében.

Szaporább érlökést találunk ezenkívül, a légzési szám

tetemesebb emelkedése nélkül, collapsusnál, súlyos fer-

tz bántalmak kíséretében, továbbá bolygó ideg hdése

után (például mening. bas. tbc. hdéses idszakában).

A légzés számának az aránytalan szaporodása, nor-

mális, vagy a légzés-számnak meg nem felel ütérlökés

mellett, nem kevésbbé fontos diagnostikus jel a lélegz-

szervek valamely kóros elváltozását illetleg
;
igy miliaris

tbc. ac. esetén nem ritkán 60 légzési szám mellett

120—130 érlökést tapintunk.

A légzés, a mely mint tudjuk, a gyermekkorban a

3—4-ik évig inkább hasi jelleg, tbc. miliaris mellett inkább

mellkasi jelleget ölt és ez az úgynevezett »repül « légzés

név alatt ismert légzési typus.

Lehet az ütérlökés gyérebb, retardált, a mint ezt,

különösen icterus mellett lehet észlelni, mintegy majd-

nem állandóan jelenlev tünetet, kevésbbé a 6—7 éven

aluli gyermekeknél, gyakrabban az ezen felül lev

korban. Fontosabb, ha a retardált ütérlökést állandóan

arythmikusnak is találjuk; ez központi eredetre vall és a

meningitis bas. tbc.-ának els tünetei közé tartozik.

Rövid ideig tartó retardált és arythmikus ütérlökést

2G

észlelhetünk olykor, mint reflectorikus tünetet helminthiasis

és gastritis mellett, valamint rendes viszonyok mellett

alvás közben is.

Az ütérlökésnek a feszességét vitium cordis mellett,

az incompensatio idszakában, kis hullámú könnyen

elnyomható ütérlökést, leginkább magát a szívet mkö-
désében gátló befolyások mellett (pericarditis, synechiák)

észlelhetünk.

A légzésnek esetleges rendetlenségeire is ügyeljünk.

A Chey ne-Stokes-féle légzés már elre jelzi a

közeli exitust. Meningitis bas. tbc. mellett az utolsó

24—48 órában majdnem rendesen jelentkezik, bár egyéb

kimerít betegségeknél is észlelhetjük a végs szakaszban.

Igen jellemz az úgynevezett nyög légzés, a

midn az exspiriumokat fájdalmas nyögés kiséri; ha

orrszárnyi légzéssel együtt látjuk tartós magas láz kíséreté-

ben: majdnem biztosan felvehetjük pneumonia crouposa

jelenlétét.

Az orrszárnyi légzés igen fontos különzeti

symptoma meningitis convex. és pneumonia crouposa

(pneumonia centrális) kétes eseteiben s majdnem dönt

bizonyíték pneumonia crouposa mellett.

Szuszogó légzést az orrjáratokban lev akadálynál,

horkoló légzést különösen az orrgarat-ürben, vagy

garatban lev elváltozások mellett észlelhetünk (adenoid

vegetatiók, retropharyngealis abscessus), elbbinél, külö-

nösen éjjel ers a horkolás, nyitott száj mellett
;
utóbbinál

állandóan, gyengébben vagy ersebben, a tályog nagysága

szerint
;
stenotikus nem szapora légzést a légcsben

elforduló betegségek mellett, s dyspnoetikus sza-

pora légzést a mély légutak, tehát magukban a hörgök-

27

ben vagy azok körül, vagy a tüdben történt elválto-

zások mellett találhatunk.

Sajátságosán megváltozott typusú légzést látunk

r ek e s z h d é s -nél

;

a helyett, hogy a has teriméjében

növekednék inspirium alkalmával, a has behúzódik.

Inspirium alkalmával ugyanis a rekesz nem húzódik

össze, e miatt elmarad az epigastrialis kiboltosulás, st

ellenkezleg az epigastriumban elég kifejezett behúzódás

észlelhet. Azon szervek tehát, a melyek le szoktak

szállani légzés alkalmával, ez esetben nem szállnak le,

ellenben exspirium alkalmával látjuk a hypochondriumok-

nak és az epigastriumnak az elboltosulását.

Végre megemlítjük az as^hma bronchiale mellett

elforduló légzési typust. Az asthmatikus roham, a hir-

telen beállott nehéz légzés miatt, hasonló az ál-croupos

rohamhoz, azon különbséggel, hogy asthmánál a hang

nem rekedt s hogy a rohamok napközben is gyakran

ismétldhetnek. A huzamosabb id óta bronchitisben

szenved gyermekeknél valószínleg a kis hörgök izom-

zatának spasmusos összehúzódása váltja ki a rohamot.

Mindenesetre czélszerü ilyen esetekben az orrgarat-

üreget is átvizsgálni, mert gyakran adenoid-vegetatiók

és hypertrophikus tonsillák stb. is elidézhetik.

Hang — köhögés.

Ügyelnünk kell a hangnak a minségére, vájjon az

tiszta-e, avagy nem. Fontos a hangok különböz válto-

zatainak a felismerése, a mit csak gyakorlat utján lehet

elsajátítani, mert a hangképz szervek betegségeinél

sokszor egyedül hallásunk után vagyunk kénytelenek

diagnostizálni.

28

Tiszta hang, a hangképz szerveknek az épsége

mellett bizonyít. Lehet a hang fátyolozott, például a

légcs-hurut enyhébb fajainál, de lehet é r c z t e 1 e n,

tompa, dunnyogó, lehet rekedt egész a hang-

talanságig, az aphoniáig.

A tompa dunnyogó hangra, rekedtség nélkül,

felvehetjük, hogy annak az oka a garatban székel, de a

hang-szálagok intactak; igen jellegzetesen észlelhetjük

ezt absc. retropharyngealisnál, a midn a hangból szinte

» érezni « véljük, hogy a betegnek valamely nagyobb idegen

test van a garatjában, a mely a gyermeket egyrészt a

szabad légzésében akadályozza, tompává, ércztelenné teszi

másrészrl a hangot.

A rekedtségnek számos fokozata van. Lehet a

hang rekedtes, a mi épen úgy szólhat gégehurut, mint

kezdd laryngitis-crouposa, esetleg a légcsben lev

új képlet, mint idegen test mellett; kifejezetten rekedt,

a melyre klasszikus példa a laryngitis-crouposa, ezen

esetben is ügyelnünk kell azonban vájjon a sírási hang

is rekedt-e? vagy pedig akkor feltisztul a hang; ezen

körülmény adott esetben diagnostikus értékkel bírhat.

Vizsgálandó vájjon a rekedtség fokozódik-e, vagy pedig

napokig változatlanul egy állapotban marad.

Csupán dunnyogó hang jellegz adenoid vege-

tatiókra az orrgarat-ürben. Ha a dunnyogó hang mellett

az orrhangon való beszéd lép azonban eltérbe (orron

át való beszéd) s e mellett a nyújtott ital az orron át

visszafolyik (az inyvitorla nem zárja tökéletesen az

orrüreget), az inyvitorla inspiriumnál, mint phonatiónál

renyhén vagy egyáltalában nem mozog, akkor paralysis

diphther. véli palati-t vehetünk fel. Felvételünket meg-

29

ersiti a köhögési hang, mely — a mozdulatlan inyvitorla

miatt, részben az orron át áramolván ki a leveg — saját-

ságos ércztelen, orrhangu zörejjel végzdik.

Messzire hallható és mindig komolyan tekintend

az úgynevezett croup-szer köhögés, mely nem

egyéb, mint azon durva rekedt hangok által kisért köhö-

gés, mely az ugatáshoz nagyon hasonlit s azért »ugató«-

köhögésnek is hivják. Ez mindig a gége valamelyes bán-

talmára utal.

Nehezített légzéssel párosult croup-szer köhögéssel

jár azon, különösen éjjel az els álomban hirtelen fellép

betegség, a melyet pseudo-croup-nak szoktak nevezni.

A rohamokban jöv köhögés-nél elssorban a-

pertussis említend, a mely néhány hónapos kortól a

kés gyermekkorig minden idben elállhat s jellegez-

tetik az által, hogy rohamokban lép fel s rendesen hányás-

sal végzdik.

Bizonyos tekintetben a pertussishoz hasonló a köhö-

gés a peribronchialis mirigyek hyperplasiájá-nál,

illetleg sajtos elfajulásá-nál.

A rohamszerleg jöv köhögésnél az exspiriumok

itt is olyan hirtelen, lökésszerüleg követik egymást, csak-

hogy az utánuk következ fütyül inspirium nem oly

kifejezett, mint pertussisnál. Az arcznak az elvörösödése

sem olyan jelentékeny. Másrészrl az exspiriumokat

sajátságos érczes hang kiséri, a mit pertussisnál ugyan-

csak nem találunk. A köhögést hányás is kisérheti, bár

sokkal ritkábban, mint pertussis mellett. A diagnosisnál

alig eshetünk tévedésbe, elször, ha az anamnesist kutat-

juk, mert a peribronchial-mirigyek hyperplasiáját rendesen

chron. bronchitis elzi meg s csak késbb a folyamat

30

elrehaladottabb stádiumában csatlakozik hozzá a per-

tussisszerü köhögés. Azonkivül a peribronchialis hyper-

plasiának olyan egyéb manifest tüneteit is találjuk (mint

tracheal-stenosist stb.), a melyek a tévedést, majdnem

kizárják.

Itt emlithetjük a hysteria mellett olykor mutatkozó

köhögési rohamokat, az úgynevezett eh o reá laryngis-t.

Az ugyancsak rohamokban járó köhögés gyakran fel-

szólitásra kiváltható s a sajátságosán elváltozott hang, néha

croupszerü, máskor igen éles vagy mély, vagy érczes,

esetleg aphoniás elváltozásával, olykor a legkülönfélébb

állati hangok utánzásával: élénken utal a bajnak ideges

•természetére.

A hysteriás magaviselet s egyéb hysteriás tünetek

csakhamar megadják a kell útmutatást, a mely megóv

bennünket a tévedésektl.

Járás.

Jór fejlett gyermek a 13—14-ik hónapban jár. Ha a

jelzett kornál már idsebb s még sem jár, rachitis után

kell kutatnunk. A már járó, súlyosan rachitikus gyermeknek

menését kacsajáráshoz hasonlítjuk azon jobbra-balra való

ingadozások miatt, a melyet járás alkalmával a törzs

végez. A rachitikusok járásához kissé hasonló a két-

oldali luxát iocoxae con g.-ban szenvedk menése.

A láb veleszületett vagy szerzett rendellenességei, például

donga-láb, pes varus mellett a beteg a lábnak

oldalsó részein jár, mig a talp befelé, a lábhát kifelé néz;

a lúdláb, pes planus-nál, a talpnak csak a bels

oldala érinti a talajt járásnál, mig a küls oldal attól

elemelkedik.

31

Biczeg járást látunk valamely ízület (térd, csíp)

lobos megbetegedéseinél. Csigolya-lob elrehaladottabb

eseteiben a beteg rendszerint karjait a térdeire támasztva

jár. (6. ábra.) A diphtheria üdül szakában gyakran látunk

kisfoku ataktikus járást.

A központi idegrendszer némely bántalmánál

ugyancsak eltérést találunk a járásban. így például a

F r i e d r e’i c h-féle ataxiá-

nál a járás bizonytalan,

ingadozó, annyira, hogy

a betegség késbbi stá-

diumában a beteg csak

egyes tárgyakba kapasz-

kodva képes járni (Tabes

dorsalis a gyermekkorban

alig fordul el).

A kis-agy tumo-

rainál a járás tántorgó,

hasonlít a részeg ember

járásához; némely beteg

járásnál gyakran el is esik.

Görcsös-hdés
mellett a járás nehezített,

a beteg a lábujjhegyén

jár, s azokkal a talajt súrolja. Az alsó végtag laza hdé-
sénél (peroneus-hdés) a beteg a hdött végtagot mint-

egy maga után veti, a mely járási typust, » kaszáló járás-

nak« is lehetne nevezni.

6. ábra. Spondylitis dorsiialisra

jellegzetes állás.

j

RÉSZLETES RÉSZ.

Dr. Bauer

:

Gyermekgyógyászati diagnostika. 3

i

A köztakarón elforduló elváltozások.

A br vizsgálatánál figyelemmel kell lennünk arra,

vannak-e rajta kóros elváltozások, kivirágzások, vagy a

köztakaró csak a színe által tér el a brnek a rendes

színétl.

Elször tárgyaljuk a brön elforduló elváltozásokat.

I. Aheveny fertzésen alapuló brelvál-

tozások. Jellegeztetnek azáltal, hogy nemcsak a köz-

takaró egész felületére kiterjednek, hanem nyákhártya

tüneteket is mutatnak, általános fertzésen alapulnak,

rendesen lázzal s általános tünetekkel járnak, végre hogy

hámlással végzdnek
;
két osztályba oszthatjuk ket.

A

)

hólyagcsa-képzdés nélkül járó ki virágzáso-

kat (efflorescentiakat) mutató,

fi^hóly a g-k épzdésekkel járó brelváltozások.

Az elskhöz tartoznak : a vörheny (scarlatina), a

kanyaró (morbilli), a rózsás-kiütés (rubeola).

A vörheny (Scarlatina).

Charakteristikumát az képezi, hogy a köztakarón

srn egymás mellé helyezett, gombostfej nagyságú,

élénk vörös, a br niveau-ja fölé nem emelked, nyomásra

3*

3G

eltn kiütések jelennek meg, rendesen magasabb láz

kíséretében és a torok-képletek ers belöveltségével, eset-

leg necrotikus torok-elváltozásokkal párosulva.

Ha a kiütést kissé távolabbról nézzük, az egynem
skarlátvörösnek imponál, közelebbi megtekintésnél azon-

ban feltnik, hogy a kiütések egymástól halványabb

brrészletek által vannak elválasztva.

A heveny fertz betegségeknél általán 4 stádiumot

különböztetünk meg: 1. lappangási idszak (incubatio),

2. elkészit-szak (prodromum), 3. virágzási-szak és

4. hámlás (desquammatio).

A vörhenynél a lappangási szak 2—5 napig tart, a

mely után a megbetegedés rendesen hirtelen lép fel. Este

pl. a gyermek még egészségesen feküdt le s reggel már

kiütéssel ébredt; máskor 1—2 napi prodromum után tör

ki a betegség. Az exanthema kitörését gyakran hányás

elzi meg. Rendesen a nyakon és a mellkas felsrészén

látható elször a kiütés s onnan terjed, 12—24 óra alatt

az egész testre; máskor az egész köztakarón egyszerre

keletkezik.

Az eleinte halvány vörös szín exanthema, másnap

még sötétebb vörös színezdést vesz fel, mely az arcz-

nak halványabb színével élénk ellentétben áll. Az arczon

vagy egyáltalában nincs, vagy csak elszórtan látunk kevés

exanthemát. A kivirágzás 3—4 napi fennállása után kezd

halványulni, s kezddik a hámlás, mely annál korábban

s ersebben indul meg, minél ersebb volt az exanthema.

Gyenge exanthema mellett csak korpádzást látunk, mig

ers exanthema után sokszor lemezes a hámlás.

A torokfájás, illetve nyelési nehézség igen sokszor

megelzi a kiütést.

37

Mikor még semmi exanthema nincs a brön, az

összes torok-képletek már ers belöveltséget mutatnak,

a nyaki mirigyek érzékenyek, duzzadtak. Az exanthema

megjelenésével a torok-belöveltség is eléri tetfokát,

ugyanekkor enyhébb esetekben tszs-lobot, súlyosabb

esetekben pedig necrosist, szürkés-sárgás csapadékot is

találhatunk a tonsillákon, uvulán, garatíveken, garathát-

falon. A scarlatinás necrosis h kifejezje a

scarlatina súlyosságának: enyhébb esetekben

mérsékelt, súlyosabb esetekben kiterjedt a torokbeli csa-

padék. A nyaki mirigyek duzzadt-

sága ugyancsak egyenes arányban

áll a fertzés súlyosságával, mig

enyhe esetekben a nyaki mirigyek

infiltratiója is alig észrevehet, a

súlyos scarlatinát már a rendkívül

nagy fokban megduzzadt, fájdal-

mas nyaki mirigyek is jelzik.

A nyelv, a scarlatina kez-

detén ersen bevont s így marad

3—5 napig, a mikor fokozatosan

feltisztúl és ekkor észlelhetjük a scarlatinára jellegzetes

»málna« vagy »macska« nyelvet, a mely alatt azt

értjük, hogy a felületes hámréteg leválása után a nyelv

igen élénk piros s rajta az egyes papillák ersen kiemel-

kednek.

1 1 ^ S ti T 8

[A
A

V

\A
V

1

7. ábra.

Középsúlyos scarlatina

lázgörbéje.

A láz a betegség kezdetén hirtelen felemelkedik

egész 40’0®-ig, kisebb gyermekeknél olykor eclampsia

vezeti be, st a kiütésnek az elterjedésével a láz még

fokozódik is, legfeljebb csekély reggeli remissiok észlel-

hetk s ilyen magasságban megmarad mindaddig, mig

38

az exanthema teljes kifejldését elérte, a honnan aztán

fokozatosan, lytice száll le. A kiütésnek a teljes elhalvá-

nyulásával lassanként megsznik a láz is, a mi tehát

átlag 3—7 napot vesz igénybe. (7. ábra.) A hámlás egy-

szerre indúl meg az egész köztakarón, de legtovább

marad meg a tenyereken és talpakon. Ezen helyeken

ersebb kivirágzás mellett rendszerint csak a betegségnek

4-

ik hetében fejezdik be. Nem ritkán azonban még az

5—

6-ik héten is tart ezen helyeken a hámlás.

A most vázolt középsúlyos alaktól persze vannak

eltérések is. Vannak láztalanul, vagy 1—2 napig tartó

mérsékelt lázzal lefolyó vörheny esetek is, gyenge exan-

themával s mérsékelt torok-belöveltséggel. Viszont észlel-

hetk igen súlyos, úgynevezett septiform-jellegü esetek, a

melyek kezdettl igen magas lázakkal, elesettséggel, nagy-

fokú nyaki-mirigy duzzanatokkal, bzös angina necrotiká-

val, rendetlenül s foltokban megjelen exanthemával, kicsi

s igen szapora pulsussal stb. folynak le, s kezdettl a kétes

vagy rossz prognosisú esetnek a gyanúját keltik bennünk.

A scarlatina változatai a kiütésnek a minsége

szerint különböz elnevezések szerint jelöltetnek.

Ha a kiütés mellett a köztakarón még számos igen

apró, srn egymás mellett ül, opák bennéket tartalmazó

hólyagcsákat látunk, ezt nevezzük scarlatina milia-

fis-nak. A scarlatina variegata rendszerint súlyo-

sabb folyamatot jelent s azt értjük alatta, hogy a kiütés

rendetlen foltokban jelent meg és az egyes foltok között

tenyérnyi nagyságú halavány, tehát kiütéssel nem fedett

brrészletek is láthatók. Ha az egyes kiütések helyén

apró vérömlenyek is vannak, scarlatina haemor-

r h a g i c a-val állunk szemben.

39

A mint fentebb említettük általán az exanthema

elhalványulása után sznik a láz, ha azonban a láz a

mondott idn túl is tart, st fokozódik, vagy ha a hám-

lás alatt, tehát a 2— 3-ik héten ismét jelentkezik, akkor

gondolnunk kell valamely szövdményre, a mely scarla-

tinánál elég gyakori.

A leggyakoribb complicatiók, illetleg utóbetegségek

a következk : 1. A torokbeli necrotikus folyamat.

2. Nyaki lymphadenitisek s phlegmonek.
3. Otitis média, mely lehet egy- vagy kétoldali.

4. A vesék részérl támadható complicatiók, nephriti-
A

s e k. Epén ez okból minden scarlatinánál meg kell vizs-

gálnunk a vizeletet, már a második hét végétl kezdve

naponta fehérnyetartalomra. (A hevenykiütéses idszak-

ban többször észlelhet úgynevezett korai fehérnye-vizelés

diagnostikus jelentséggel nem bir.) Bár az esetleg jelent-

kez veselobot a zacskós szemhéjak, a pöffedtebb arcz

és vizenys alsó végtagok, a vizelet megcsökkenése már

jó eleve elárulják, vannak mégis esetek, mikor aránylag

kielégít vizelet mennyiség mellett is hirtelen beköszönt

az uraemiás állapot. Ilyenkor rendesen két tünet jelzi

nekünk a bekövetkez uraemiát : a fejfájás és hányás.

Ha a most elsorolt complicatiók egyike sincs jelen,

akkor kutatnunk kell egyéb szövdmények után. Els
sorban ide tartozik az endocarditis. Különösen magas

lázak esetében igen ajánlatos a szívnek gyakori s pontos

átvizsgálása. A scarlatina után fejldött endocarditis,

valamint a pericarditis is, szeret lappangva járni. Nem-

különben szem eltt kell tartanunk a többi savós hár-

tyákat, a mellhártyát, ízületeket stb. A scarlatina után

fejldött pleuritisek többnyire genyesek s rendesen csak

40

a betegségnek a 3-ik vagy 4-ik hetében keletkeznek, míg

az úgynevezett synovitis scarlatinos a-val gyakran

már a betegségnek 1-s vagy 2-ik hetében találkozunk.

Ezeken kívül ki kell terjedni a figyelmünknek az

agyra s az egész idegrendszerre, tüdkre stb.
;

alig van

még egy fertz betegség, mely mellett olyan sokféle

complicatió léphetne fel s melynél a mintegy lopva el-

álló complicatiók felismeréséhez olyan nagy figyelemre

volna szüksége az orvosnak, mint épen a scarlatina.

A typikus scarlatina-esetekben a kórisme megálla-

pítása rendesen nem okoz nagyobb nehézséget, enyhébb

esetekben azonban, a mikor az exanthema nem oly kife-

jezett, esetleges tévedések eljöhetnek. Kezdk olykor az

újszülötteknél észlelhet erythema physiologicum
neonatorum-mal hajlandók a scarlatinát összetévesz-

teni. Ezen kiütés az újszülötteknél rendesen diffus, de

olykor pontszer is, az els napokban áll el, pár napi

fennállás után eltnik és a brön csekély hámlás marad

vissza. A brkiütés kell megítélésére elég azt tudnunk,

hogy scarlatina újszülötteknél alig szokott elfordulni.

Sokkal inkább össze lehetne téveszteni a scarlatinát,

a késbbi csecsem és gyermekkorban elég gyakori

erythema punctiform e-vel s ez néha már behatóbb

vizsgálatot igényel, különösen azon esetekben, mikor az

erythema nagyobb brfelületre terjed ki. A punctiforme-

erythema, leginkább magasabb hfokú fürdk használata

után áll el, de gyakran észleljük forró nyáron is az ers

napsugarak behatása alatt, ezért erythema caloricumnak

is hívjuk. Útbaigazítást ad az anamnesis, továbbá, hogy

jórészt azokon a testrészeken fejldik, a melyek a hnek

leginkább ki voltak téve
;
a legfontosabb különbség pedig

41

az, hogy az erythema caloricumnál a toroktünetek és a

láz hiányzanak.

Teljesen a scarlatinát utánzó kiütést látunk egyes

esetekben némely gyógyszer használata után.

E tekintetben különösen említendk a belladonna,

chinin, a salicyl és antipyrin készítmények, továbbá a

diphtheria elleni gyógysavó. Ezen gyógyszer-kiütések

azonban rendszerint circumscriptek, kivéve a belladonnás

brpirt, az egész köztakaróra nem terjednek el, hiányzik

a torok-belöveltség, végre az anamnesis, és esetleges

vizelet vizsgálat eldöntik a kórismét.

Kanyaró (Morbilli).

Lázzal járó hevenyfertz betegség, mely az által

jellegeztetik, hogy a légz-szervek, valamint a köt-hártyák

hurutjával együttesen, rendetlen alakú, lencsényi, egész

babnyi, élénk pirosszín, nyomásra eltn, a br fölszine

fölé kissé kiemelked foltok lépnek fel az egész köz-

takarón, a melyek helyenkint magánosán állanak, helyenkint

összefolynak s különösen kissé távolabbról tekintve a

tigrisbrnek a rajzolatát igen élénken utánozzák. A kanyaró-

nál épen ügy, mint a scarlatinánál 4 stádiumot különböz-

tetünk meg: a lappangási-szakot, a prodromális-szakot,

a kivirágzást és hámlást.

Lappangási ideje 8—14 nap, a mely id alatt már

jelentkezhetnek lázak
;
étvágytalanság, nyugtalanság több-

nyire észlelhetk a betegnél. A kiütés megjelenését ren-

desen megelzi a köthártyák, a száj- és toroknyák-

hártyájának a belöveltsége. Sokszor a kemény s lágy

szájpadon az exanthemának a kitörése eltt apró sötét-

piros foltokat láthatunk (enanthema), a melybl a bekövet-

42

kcz cxanthcmát már elre megjósolhatjuk, e mellett a

beteg sokat tüsszög, köhög, hang kissé rekedt, orrból

híg b váladék ürül. A hurutos tünetekkel egyidben
lépnek fel a pofák belfelületén, srn egymásmellé

helyezett, élénk piros alapon ül, fehéres-szürkés, tsz-
rásnyi, egész kis-gombostfnyi felrakodások, az úgy-

nevezett K o p 1 i k-féle foltok. Ezen tünetnek a diagnostikus

értéke nagyobb, mint a hurutos tüneteké, mert míg az

általános hurutos tünetek csak valószínvé teszik, addig

a K o p 1 i k-féle foltok biztosan jelzik a közelg morbilli

eruptiót. A Kopli k-féle tünet

jelentkezése után 2—5 nap múlva

már a morbilli foltok is meg-

jelennek. A kiütés megjelenését

olykor nagy nyugtalanság, ers

fénykerülés, száraz, kínzó, olykor

croupszer köhögés elzi meg.

A kiütés elször az arczon s fülek

mögött szokott fellépni s onnan

terjed lefelé. Az arczon gyakran

confluál az exanthema. Az exan-

thema a teljes kifejldése után, eléggé gyorsan, 2—3 nap

alatt halványodik s kezddik a hámlás, a mely után a

kiütés helyének megfelelleg világos-fakó, mérsékelt kor-

pádzást mutató pigment foltok maradnak vissza, a melyek

néhány nap múlva véglegesen eltnnek.

A morbilli mindig lázzal jár. A hmérsék itt is, mint

a scarlatinánál gyorsan emelkedik 39’5—40*0°-ig s a

kiütésnek megjelenésekor rendesen még kisfokú emel-

kedést mutat. Az exanthema teljes megjelenése után

csakhamar sülyed a láz, daczára annak, hogy a kiütés

Középsúlyos morbilli

lázgörbéje.

43

még fennáll s a scarlatinától eltérleg, critikus leeséssel

végzdik. (8. ábra.)

Ha azonban a láz még az exanthema elhalványodása

után sem sznik meg, vagy ha ismét fellép, akkor szö-

vdményre gondoljunk. A kanyarót, a légzszervekben

localizálódván els sorban, gyakran kísérik a légutak és

tüdk részérl complicatiók. Láz fellépte, vagy megmara-

dása esetén, fleg kisebbkorú gyermekeknél, els sorban

pneumonia catarrhalis után kutassunk még azon

esetben is, ha a légzési typus ennek nem felelne meg.

Ugyancsak elég gyakori bonyodalmát képezik a morbilli-

nek, különösen a nyári meleg idszakban, a bélhuzam

megbetegedések, a melyek néha igen súlyos alakúak

lehetnek (enteritis choleriformis). A többi complicatiók

közül még megemlítjük a blepharitist, keratitist, stomati-

tist, a brnek az eczematosus, ecthymás elváltozásait,

otitis médiát és végül a laryngitis subglotticát (bvebben

lásd a légcsbántalmaknál), mely rekedt köhögéssel s

nagyfokú nehéz légzéssel is jár annyira, hogy operatív

beavatkozás válhat szükségessé.

A morbillinél is a kiütésnek a minsége szerint

megkülönböztetjük: 1. a morbilli papulosi-t, ha

az egyes morbilli foltokon jól érezhet kúpszer kiemel-

kedések vannak. Olykor az egyes papulákon egy-egy

kis opák bennékkel telt hólyagocska is foglal helyet

(morb. vesiculosi), a mi a kezdeti stádiumban, a mint

késbb látni fogjuk, tévedésekre is adhat okot; 2. a

morbilli haemorrhagic i-t, ha az egyes morbilli

foltoknak megfelelleg, vérömlenyek léptek fel, a melyek

nyomásra természetesen nem tnnek el. Ennek súlyosabb

eseteiben a nyákhártyákon is nagy a hajlandóság a vér-

44

zésre, a mi már komolyabb szemmel nézend. (Morb.

septic.
!)

Bár a morbilli rendesen könnyen felismerhet beteg-

ség, azon esetekben, midn nem typikus a kiütés, okot

adhat tévedésekre. Vannak esetek, midn a scarlatinától

nehéz megkülönböztetni. A jelek, a melyeknek alapján az

elkülönítés lehetséges, a következk: 1. Morbillinél a

kezdeti stádiumban a legfbb symptomák a hurutus

jelenségek, tehát köthártya, orr- és hörghurut, tüsszö-

gés, köhögés, rekedtség, míg a scarlatinánál hurutos

jelenségek egyáltalában nincsenek, ellenben a nyaki miri-

gyek megnagyobbodása és nyelési nehézségek vezetik

be rendesen a folyamatot. 2. A morbilli foltok az exan-

thema megjelenése után még pár nap múlva is kiemel-

kednek kissé a br felszine fölé, scarlatinánál ez kevésbbé

észlelhet. 3. A »scharlach nyelv« fontos symptoma a

scarlatina mellett, mert ez morbillinél hiányzik, de ez

scarlatinánál is csak akkor van jelen, ha már a nyelvrl

a lepedék levállott, tehát 3—5 nappal a kiütés megjele-

nése után. 4. Morbilli kezdeti stádiumában igen neveze-

tes symptoma a K o p 1 i k-féle tünet, mely scarlatinánál

nincs meg. 5. Végre a hámlás idszakában, sokkal inten-

sivebb a hámlás scarlatina mellett, mint morbillinél
;
külö-

nösen fontos a tenyereknek és a talpaknak lemezes hámlása.

A rendesen br-izgalmak után elálló erythema

papulosum is sokszor igen híven utánozza a morbil-

lit, hiányzik azonban ennél a láz, a belövelt s foltos

torok, hiányzanak a hurutos tünetek, hiányzik a Kop-

1 i k-féle tünet.

A morbilli papulosi-t a kitörési szakban lev v a r i o 1 a

vera-tól mind az utóbbi idig olykor igen nehéz volt

45

megkülönböztetni, mindkett nagy lázzal, hurutos tüne-

tekkel stb. jár; a variola pedig abban a stádiumban, a

midn még hólyag nem fejldött, teljesen hasonló lehet

a morbilli papulosihoz. A Koplik-féle jelenségben

azonban olyan diagnostikus tünettel rendelkezünk, mely

kétséges esetekben teljes biztossággal morbilli mellett szól.

Rózsás kiütés (Rubeola).

A fertz kiütéses bántalmakhoz tartozik. Jellegzésére

felemlítjük, hogy halvány rózsaszín, inkább a végtagok

feszít oldalaira szorítkozó, könnyen elnyomható, a br
szintje fölé ki nem emelked, számbavehet láz nélkül,

s igen mérsékelt hurutos jelenségekkel fellép exanthema.

Az incubatió tartama 6—21 nap között ingadozik. Pro-

dromalis szaka alig van, rendesen jólérzés közepette

fejldik az exanthema.

A tarkó-mirigyeknek kismérv megnagyobbodását

észleljük gyakran ezen különben igen enyhe bántalom

mellett. A kiütés 1—2 napi fennállás után nyomtalanul

eltnik. Szövdménye a rubeolának alig van.

A scarlatina és morbillivel való összetévesztéstl

óvnak a fentebb elmondottak.

A fertz kiütéses betegségek fbb tüneteinek táb-

lázatos összefoglalása

:

Scarlatina Morbilli Rubeola

Lappangási
id

2—5 nap 8—14 nap 6—21 nap

Kezdet
Gyakran hányás

elzi meg a kiütést

Nyugtalanság,

coryza, tüsszögés,

köhögés, rekedtes

hang

46

Scarlatina

1'

Morbilli
j

Rubeola
ii

Kiütés

Pontszer, majd-

nem egyszerre lép

fel az egész testen

Lencsényi, kerek-

ded, V. szabályta-

lan alakú, elször

a fülek mögött és

arczon, késbb a

nyakon, mellen s

12—24 óra múlva

leterjed az egész

testre

Pontszer,

egyszerre

lép fel, leg-

inkább a

végtagok

feszít ol-

dalain

Száj és

torok

Nyelv bevont, ké-

sbb >macska«-

nyelv, torok belö-

velt, folliculitis,

esetleg necrosis

A kiütést 1—3 nap-

pal megelzi a

Koplik-féle tünet,

torok belövelt,
•

enanthema

Mérsékelt

torok-

belöveltség

Nyaki-

mirigyek

A folyamat súlyos-

ságának megfele-

lleg infiltráltak

Rendszerint nem
infiltráltak

Tarkó-miri-

gyek meg-

nagyobbod-

tak

Láz

»

Ritkán

láztalan, rendesen

39-0- 40-00 C.,

lytikus leszállás

39-0-40-00 C.,

critikus leesés
Alig van

Sensorium

Enyhe esetekben szabad, középsúlyos-

nál aluszékonyság, apathia. Súlyos

esetekben eszméletlenség, deliriumok

Szabad

Hámlás

A 2-ik héten meg-

indul, a tenyere-

ken és talpakon

csak a 3—4-iken,

sokszor lemezes,

a fertz képes-

ség a hámlás tel-

jes befej eztéig tart

A kiütés elhalvá-

nyulásával mér-

sékelt korpádzás

;

a kiütés helyét

8—10 napig pig-

ment-foltok jelzik.

Fertz képesség

12—14 nap

Igen

minimális

47

Scarlatina Morbilli Rubeola

Kimenet
Gyógyulás vagy

mors

Gyógyulás vagy

mors
Gyógyulás

Következ-

mény, illetve

gyakoribb

complicatiók

Vagy nincs, de

olykor nephritis,

otitis, vitium cor-

dis, rövid ideig

tartó szellemi za-

varok stb.

Gyakran semmi,

olykor pneumonia,

illetleg tubercu-

losis, blepharitis,

mérsékelt szellemi

zavarok

Nincs

Okai A fertz anyagot közelebbrl nem ismerjük

B) A hólyagképzdéssel járó fertz
brelváltozások.

Idetartoznak : 1. a valódi himl, variola vera, 2. a

módosított himl, variolois, 3. a bárányhiml, varicella,

4. a vaccina.

Ezen fertz bántalmak az által charakterisáltatnak,hogy

rövidebb vagy hosszabb ideig tartó incubatio után, víz-

tiszta bennéket tartalmazó hólyagok lépnek fel a brön,

a melyek azután bizonyos id múlva, esetleg elgenyednek,

illetleg beszáradnak.

A variola lappangási ideje 3—12 nap között inga-

dozik. A rendesen súlyos tünetekkel (hátfájdalmak), magas
lázzal bevezetett prodromalis idszakban sokszor mutat-

kozik egy, a scarlatinához hasonló gyenge erythema a

köldök alatt, hónaljakban, a melyet az angolok rash-nak
neveznek, a mely nyomásra nem egészen tnik el. Ezután

csakhamar kezddik a kitörési stádium. A vörös, kis

kiemelkedéssel biró kivirágzások elször a fejen (arczon

és hajas fejbrön) kezddnek, a honnan 24—48 óra múlva

48

az egész testre kiterjednek. A foltok tetején kis göbcse
l, a melyen kis hólyagcsa fejldik. A hólyagcsa azután

gyorsan nagyobbodik s csakhamar körülbelül lencse

nagyságot vesz fel. A hólyagok teteje köldökszerleg

behúzódott. Ugyanekkor a szem, orr, száj nyákhártyáján

hurut jelentkezik, st ezen helyeken, esetleg hólyagok is

észlelhetk. A hatodik vagy hetedik napon, a hólyagocskák

tartalma genyedésbe megy át, az arcz felduzzad úgy,

hogy a szemek sokszor bedagadnak s fellép a rendkívül

kínzó viszketés. A harmadik stádiumban stad. exsiccationis,

tehát körülbelül a kiütés megjelenése utáni kilenczedik

napon a hólyagok felpattannak, kezdenek beszáradni s

olyan sorrendben pörkösödnek s tnnek el, a hogy el-

álltak. A pörk leesése után 3—5 nap múlva epidermissel

fedett hegek maradnak vissza.

A variolának a complicatiói között legveszedelmesebb

lehet a larynx részérl jelentkez szövdmény, a mennyi-

ben az esetleg a gégében képzdött pustulák olyan nyák-

hártyaduzzanatokat okozhatnak, hogy fúladás állhat be.

A többi complicatiók lehetnek, hurutos tüdlob, ptitis,

phthisis bulbi, nephritis, genyes ízületlobok stb. Diagno-

sisunk megállapításánál figyelemmel kell lennünk nem

morbilli van-e fejldben
;

e kett közötti differential-

diagnosist fentebb már tárgyaltuk, e helyen csak azt

említjük meg, hogy diagnosisunk megtételénél figyelemmel

kell lennünk az esetleges variola-járványra is.

Hasonló módon, de sokkal enyhébben folyik le a

variolois, vari óla modificata, mely különösen

beoltott egyéneken mutatkozik. Úgy az általános tünetek,

mint a láz enyhébbek és az egész folyamat gyorsabban

nyer befejezdést.

49

Még enyhébb tünetekkel jár a v a r i c e 1 1 a, bárány-

himl, melynek a lappangási idszaka 8— 17 nap között

váltakozik. Olykor magas lázzal, de néha majdnem láz-

talanul folyik le az egész bántalom. A testen elszórtan apró

kiemelked vörös foltok jelentkeznek, a melyek néhány

óra múlva gömbölyded borsónyi, víztiszta bennékkel telt

hólyagokká fejldnek. A hólyagocskák vöröses udvarral

vannak körülvéve; a hólyag tartalma csakhamar meg-

zavarosodik s 2—3 napi fennállás után a hólyagocskák

beszáradnak, pörkösödnek, helyöket nyomtalanul eltn,

halvány-piros folt jelöli egy ideig. Heget csak ritkán s

•akkor is csak itt-ott hagynak vissza maguk után. Jelleg-

zetes varicellára, hogy a hólyagocskák nem egyszerre

törnek ki, hanem szakaszonkint, például a mai eruptiót

holnap egy újabb csoport hólyagosa követi, úgy, hogy

a brön egész friss, még csak alig hólyagcsás kiütést

látunk, virágzásban lev hólyagok s már beszáradt hólya-

gok mellett. Complicatiót a varicella a legritkább esetben

szokott okozni. Fontos dolog adott esetekben egy ersebb

varicellát, variola Verától, illetleg varioloistól megkülön-

böztetni. Bár variolánál a hurutos tünetek sokkal kifeje-

zettebbek, adott esetekben azonban a varicella mellett is

találhatunk belövelt torkot, úgyszintén variolois mellett,

úgy hogy a legbiztosabb támpontunk azon, csakis a

varicellánál észlelhet körülmény, hogy a hólyagképzdés

alig néhány óra alatt megtörténik s a hólyagosa pörkösö-

dése is gyorsan bekövetkezik, míg variola, illetleg vari-

oloisnál a hólyagképzdés fokozatosan halad elre s a

hólyagosát mindenkor kifejezett göbképzdés elzi meg.

Össze lehetne téveszteni a varicellát egyes esetekben

eczema vesiculosummal, utóbbinál azonban hiányzik a

Dr. Bauer

:

Gyermekgyógyászati diagnostika. 4

50

piros udvar, továbbá az eczema vés., polymorph. jelleg

brbántalom és épen ezen körülmény igen jellegzetes

eczemára.

Pemphigus vulgárissá! alig téveszthetjük össze a

varicellát, miután a pemphigus-hólyagok nem maradnak

lencsenagyságúak, hanem csakhamar megnövekszenek

mogyoró, egész diónyi nagyságig, másrészrl pemphigus-

nál a hólyagok nem beszáradnak, hanem megpattannak

és lehámlanak.

V a c c i n a.

Humanizált állati lymphának a köztakaróba való

beoltása után helyileg elváltozások lépnek fel, és pedig

az oltott helyen a beoltás után harmadnapra kis pirosas

göbcse keletkezik, melynek a tetején a 4— 5-ik napra tiszta

bennéket tartalmazó hólyagocska fejldik. A 8-ik napra

a hólyagocska még inkább megnagyobbodik, piros udvart

kap s elttünk áll a teljesen kifejldött vaccina. Már az

5— 6-ik naptól kezdve kísérik a vaccinát mérsékelt lázak,

nyugtalanság, a mely tünetek a hólyagbennéknek a meg-

zavarodásával, tehát a 8— 9-ik napon még fokozódhatnak.

Ezután a hólyagocska lassankint beszárad, vastag pörk

képzdik, mialatt az általános tünetek már visszafejldnek

s a pörknek a leesése után 2—3 hét múlva mérsékelt

heg jelzi a vaccinának a helyét.

Nem hevenyfertzésen alapuló br-
betegségek.

A brnek pirosságával járó megbetege-

dések. Ide tartoznak: az erythemák.

Változatos alakban fordulnak el, de jellegük több-

nyire, hogy gyorsan lépnek fel és tnnek el. Kisebb vagy

51

nagyobb vörös pontok vagy foltok által képeztetnek,

melyek nyomásra eltnnek. Localisak vagy az egész köz-

takaróra kiterjednek. A nyákhártyákat érintetlen hagyják.

Az erythema papulatum és punctiforme-rl már fen-

tebb volt szó.

(Rövidesen említjük csak az intertrigot, mely

különösen elhanyagoltabb gyermekeknél gyakran együtt

található erythemával. Ott szokott elfordulni, hol br-

felületek szorosan érintkeznek egymással. Legkedvenczebb

helyei az intertrigónak, a glutaealis, scrotalis és inguinalis

tájék, a nyak s hónaljak. Dyspepsiák igen kedvezen

befolyásolják s épen ezért ennek az elhanyagolása esetén

igen kiterjedt alakot vehet fel.)

A csalánkiütés, rt i cári a és az erythema
exsudativum multiforme. Az elsre a kínzó

viszketésen kívül a halványvörös foltoknak a tetején

keletkezett laposas fehéres kiemelkedések, az utóbbira,

a mint a neve is mutatja, a polymorphismuson kívül

különösen az élénk rózsaszín jellegzetes.

Olykor erythema exsud. mult.-val együttesen, de

sokszor magában fordul el az erythema nodosum.
Mogyoró-, egész galambtojás nagyságú csomók, melyek

a bralatti kötszövetnek lobos infiltratióján alapulnak.

Legkedvenczebb helye az alszáraknak a mells része, a

hol a tibia mells éle fölött symmetrice helyezdnek el,

vagy magányosan maradnak vagy számos, de rendesen

kisebb infiltratio lép fel s az egész alszárra, de még fel

a törzsre is terjedhetnek. A fels végtagokon ritkán

fordulnak el. A csomók a br niveau-ja fölé kissé

kiemelkednek, kékes-vörös színek, nyomásra, de olykor

spontán is fájdalmasak.

4*

A kitörést úgy itt, mint az erythema exsud. mult.-nál

gyakran rheumat. fájdalmak s láz elzik meg. A csomók
néhány, esetleg több nap alatt csekély pigment hátra-

hagyásával eltnnek.

Az atrophiás gyermekeknél els sorban fejldik

azon kórkép, melyet furunculosi s-nak nevezünk,

s mely abban áll, hogy a bralatti kötszövetben

körülírt lob lép fel, mely genyedéshez vezet. Vannak

esetek (paedatrophia), midn csak néhány furunculus

lép fel, a melyeknek a meggyógyulása után ismét

egy csoport furunculus képzdik s a dolog végre

is gyógyulással végzdik; vannak azonban esetek, midn
százával lépnek fel a furunculusok, s majdnem az egész

köztakarót ellepik s a gyermek elhal, vagy kimerülés,

esetleg sepsis folytán. — .A bralatti kötszövetnek

heveny lobja phlegmone a felnttekétl semmiben

sem különbözik.

Hátra van még, hogy az újszülötteknek az e ry s i p e-

1 a s a-ról néhány szóval megemlékezzünk. Ez két alakban

fordulhat el ; 1. vagy mint sepsisnek, köldök-infectionak

részjelensége, a mikor az erysipelas legtöbbnyire a köl-

dökbl kiindulva terjed tovább, vagy 2. nem köldök-

infectióból indul ki a fertzés. Mindkét esetben a charac-

teristikus tüneteket, tehát magas lázat, élesen elhatárolt

pírt, fájdalmat mutatnak s mindkett megegyezik abban,

hogy prognosisuk rossz.

A most tárgyalt erythemáknak az összecserélése egyéb

kiütéses betegségekkel, vagy egymással nincs kizárva,

így az erythema papulosüm, punctiforme, morbilli, ill.

scarlatinához sokszor nagyon hasonlók, ezekre nézve a

már fentebb mondottakra utalunk.

53

Az intertrigonak erysipelással való összecserélése

ellen védenek a következ körülmények : intertrigo nem

acut lázas bántalom, a br nem tömött s élesen elhatárolt

szélekkel a brpír nem bir. Fontos még az erythema

nodosumnak a periostitis traumaticától, illetve gumma

syphiliticum-tól való éles elkülönítése. A többnyire sym-

metrikus elhelyezdése az eryth. nodosum-nak s az

elrement traumának a hiánya, az acut kezdet, luetikus

tünetek és luetikus anamnesis hiánya kizárják az említett

két kóralakot, ellenben biztosítják az erythema nodosum-

nak a diagnosisát.

Pörk-képzdéssel járó brbajok.

Mint a leggyakrabban elfordulót, els sorban az

izzagot, eczema acut.-t említjük:

Az acut. eczemánál 6 stádiumot különböztetünk meg:

1. stad. erythematosum, a midn a brön elpirosodás,

olykor csekély oedema is észlelhet. 2. stad. papulosum-

ban a piros alapon apró kis csúcsos kiemelkedések kép-

zdnek, a melyek csakhamar hólyagcsákká alakulnak át,

midn kifejldött a 3-ik stádium a stad. vesiculosum.

A 2-ik és 3-ik stádiumnak kifejldése 24—48 óránál

nem szokott tovább tartani. Ezután a hólyagcsák meg-

pattannak és ersen nedvedzenek, a mikor is már a

4-ikrl, a stad. madidans vagy rubrumról beszélhetünk.

Ha a megpattant hólyagocskák a genyfejlesztk folytán

elgenyednek, létrejött az 5-ik, vagyis a stad. impetigino-

sum, a mely után végre a 6-ik stádium, a stad. squam-

mosum következik, vagyis a (br) regeneratio stádiuma.

Az eczema már az 1-s stádiumában is ersen visz-

ket, a további kifejlés alatt azonban a viszketés még

ersebben fokozódik s magaslatát a 4-ik s 5-ik stádium-

ban éri el. A viszketés különösen éjjel ersen fokozódik

úgy, hogy nem ritkán reggel az ers vakaródzástól egész

véresen ébred fel a beteg. Az eczemát localis izgalmak

hozzák létre, legyenek azok akár mechanikus, chemikus

vagy thermikusak.

Alig tekinthetk külön bántalomnak az impetigo és

ecthyma. Impetigo-nak nevezünk nagyobb genypustulát,

míg a hasonló kinézés, de a coriumnak mélyebb részébe

terjed pustulát, infiltrált szélekkel ecthymának hívjuk.

Az Impetigo contagiosa, különösen a gyer-

mekkorban epidemice szokott fellépni. Kedvencz helye

az arcz. A bánfáimat olykor csekély láz, levertség elzi

meg, aztán csakhamar apró kis csomócskák képzdnek,

melyek nagyon hamar tiszta bennék hólyagcsákká fej-

ldnek. A hólyagcsák izolálva maradnak, 4—5 nap múlva

elérik legnagyobb fejlettségüket s ekkor körülbelül fil-

lérnyi nagyok. A hólyagcsák bennéke késbb megzava-

rosodik, st el is genyed, majd a hólyag felpattan s

képzdik minden egyes hólyagnak megfelelleg egy-egy

sárgás-zöldes pörk. Ezen pörkök 1—2 nap alatt leesnek

s alattok marad egy pirosas folt. A pörkök alatt tehát

fekélyek nincsenek, csak nagyon lazán ülnek az alapjukon.

Tilbury Fox szerint mintha csak fel volnának ragasztva;

körömmel igen könnyen eltávolíthatók. Az impetigo con-

tagiosa épen az által jellegeztetik, hogy az egész folyamat

nagyon felületes. A pörkök leesése után a folyamat

gyógyul.

A hólyagfejldés stádiumában a varicellával lehetne

összetéveszteni az impetigo contagiosát, annyival inkább,

mert mindkett epidemice is eljöhet, utóbbinál azon-

55

bán hiányzik a hólyagcsát körülvev piros udvar, a mi

varicellánál mindig meg van, e mellett az impetigo cont.

rendszerint körlírtabb, míg a varicella az egész testre

kiterjed.

Az eczemától részint a bántalomnak a felületessége

is már elég élesen elkülöníti, másrészt az eczema mindig

polymorph jelleget mutat, vagyis a stad. erythematosum

mellett a stad. vesiculosumot s a stad. impetiginosumot,

st nem ritkán a stad. squammosumot is egyszerre látjuk.

Egy másik, különösen a hajas fejbrre szorítkozó,

vastag pörköket mutató bántalom a f a v u s, bár a

testnek egyéb részein is eljöhet. A favusgomba, az

Achorion Schönleini-i által okoztatik. Contagiosus. A fej-

brbe benyomul a gomba s a hajhagyma körül tenyészik.

A hajszál körül aztán egy gombostfnyi, kénsárga,

középi részén besüppedt, szélével kissé kiemelked, pörk-

scutulum, fejldik, a mely egy hajszál által keresztül van

fúrva. A scutulum idvel nagyobbodik, fillérnyi nagyságot

ér el, míg végre a szomszéd, szintén megnagyobbodott

scutulumokkal összefolyik, úgy hogy végre az egész

fejbr kénsárga, törékeny pörkkel van fedve. A pörköknek

az eltávolítása után kissé nedvez felületet találunk.

A haj a betegségnek késbbi stádiumában atrophizál,

fénytelen, törékeny s könnyen kihúzhatóvá válik és a

scutulum által felemelt s szertemállott epidermis miatt

úgy néz ki, mintha be volna porozva. Emellett sajátságos,

némileg az egér-szagra emlékeztet szagot is érezhetünk

a pörkök közelében. A gombák késbb benyomúlnak

magába a hajszálba is és ott, valamint a scutulumban is

megtalálhatjuk górcsi vizsgálatnál, ha 10%-os kali-lúg-

oldattal kezeljük.

56

A favusnak érintett tünetei annyira charakteristikusak,

hogy eczemától, melylyel esetleg összetéveszthet, elég

könnyen elkülöníthet.

Sokkal csekélyebb pörkképzdéssel jár s a köztaka-

rón fordul el, a hajas fejbrt kivéve a rüh, scabies.
A rühatka az Acarus scabiei által okoztatik. A scabiesre

jellegzk a járatok, melyek majd egyenes, majd görbített

vonal alakjában futnak. Legkönnyebben a prurigoval

lehetne felcserélni a scabiest, a differential-diagnosisról

m.ajd a prurigo tárgyalásánál lesz szó.

Göbcsésedéssel járó brbántalmak.

Göbcsék képzése által jellegeztetnek, a melyek részint

a br felett, részint alatta vannak. Többnyire chronikus

jellegek.

A legkifejezettebb göbcsésedést a lichen ruber

p 1 a n u s-nál s lichen scrophulosoru m-nál találjuk.

Az elbbinél rendes brszín vagy olykor kissé pigmentált

alapon, tenyérnyi terjedelemben, egymás mellé srn elhe-

lyezett, kölesnyi, gömböly vagy sokszeglet, viaszfény,

kemény tapintatú, göbcsék lépnek fel, a melyek tetejükön

csekély hámlást s behúzódást mutatnak s mérsékelt visz-

ketést okoznak. Peripherice terjednek tovább új göbcsék

fellépése által, mialatt a régi göbcsék pigment hátrahagyá-

sával eltnnek. Nem gyakori betegség. Jellegzetes a lichen

göbcsékre, hogy azok sem pustulákká vagy hólyagcsákká

át nem változnak, hanem mint göbcsék tnnek el.

A lichen scrophulosorum különösen gyenge,

tbc-tikus vagy scrophulotikus gyermekeknél szokott fel-

lépni s az által jellegeztetik, hogy a göbcsék isoláltak

egymástól, még ha csoportokban lépnek is fel, az egyes

57

göbcsék közt lev br rendes szín. A göbcsék valami-

vel nagyobbak, mint a lichen ruber planusnál, barnás-

vörösek, tetejükön hámlást mutatnak. Ne téveszszük össze

a most tárgyaltakkal a lichen strophulu s-t, mely

6—10 hónapos csecsemknél elég gyakori. A gombost-

fnyi, áttetsz göbcsék leginkább a kezeken és lábakon

localisálódnak, mérsékelt viszketést okoznak s 1— 2 heti

fennállás után nyomtalanul eltnnek.

Egy másik, a korai gyermekkorban fellép, göbcsé-

sedést mutató betegség, a viszketeg, prurigo

mitis. Többnyire jól táplált gyermekeknél találjuk.

A bántalmat rendesen urticaria vezeti be. Ezen urticariára

jellegz a makacsság; leginkább az els életév végén,

vagy a második elején fejldik, elmúlik, ismét fellép, míg

végre a 2-ik életév végén, vagy a 3-ik elején (néha elbb)

az epidermis alatt apró csomócskák keletkeznek. Az alsó

végtagoknak a feszít oldala legkedvenczebb helye a

csomócskáknak, a hol az els idszakban nem annyira

látjuk, mint tapintjuk ket. Különösen jól érezhetk, ha

Ujjúnkat ezen helyeken végighúzzuk.

A viszketés azonban már ezen idben, st már az

urticariaképzdés szakában olyan nagyfokú, hogy a szülk-

nek a panaszát gyakran csak ez képezi.

Az ers vakarás folytán az egyes göbcséknek meg-

felelig egy-egy kis pörk is képzdik a köztakarón, e

mellett az inguinalis és hónaljmirigyeknek kisebb-nagyobb-

fokú infiltratiója is észlelhet. A bántalom makacs, nyáron

javul, télen azonban könnyen exacerbál, olykor megfor-

dítva; véglegesen csak a serdülkorban szokott elmúlni.

Újabb nézet szerint nem egyéb, mint a scrophulosisnak

egyik tünete.

58

A br fölé ersen kiemelked göbcséket látunk a

molluscum contagiosum-nál. A kórképet az képezi,

hogy a normális köztakarón, kölesnyi egész borsónyi,

halvány rózsa-szín, gyöngyház-fény, élesen körülírt,

tömött tapintató göbcsék képzdnek, melyeknek tetején

mérsékelt besüppedés látszik. Ha a göbcsére nyomást

gyakorolunk, akkor a besüppedésen keresztül faggyúszer

anyagot szoríthatunk ki. Ezen faggyúszer anyagban,

a molluscum contagiosumra jellegzetes, fényl testecseket,

az úgynevezett P a 1 1 e r s o n-féle testecseket láthatjuk

górcs alatt. A molluscum contagiosum eljöhet az

arczon, nyakon stb., de leginkább az izgalomnak kitett

helyeken szokott képzdni, így különösen a genitaliák

körül, a hol néha száz-számra találhatjuk. Nem viszket,

nem fájdalmas.

Ha a molluscum contagiosum göbcsék még kicsinyek,

hasonlók a milium-hoz. Azon az alapon azonban, hogy a

miliumnál hiányzik a középi behúzódás, már macroskopice

is differentirozhatjuk. Microskopice pedig a Patterson-

féle testecsek kimutatása által.

A közönséges szemölcs, verucca, ugyan

szintén élesen kiemelkedik a köztakaró felett, de hiányzik

a tetején a behúzódás, sokkal tömöttebb tapintatú, mint

a molluscum contagiosum s belsejébl nyomásra semmi

sem ürül.

A hegyes függölyök, condylomata accu-

m i n a t a, valamely izgalom következtében jönnek létre

rendszerint az ivarszervek környékén. Kifejlett állapotukban

jellemz ezen condylomákra a carfiol-szer alak, melyet

az apró condylomáknak egész tömege alkot. Ezen carfiol-

szer alakok rendszerint srn egymásmellé helyezkedve

59

az ivarszerveknek egész környékét elfoglalják, igen tömött

tapintatnak, nem fájdalmasak. Ha, különösen leány-

gyermekeknél a húgycs-nyílás körül nagyobb tömegek-

ben képzdnek, a vizelést akadályozhatják, valamint a

defaecatiót is fájdalmassá tehetik.

Végre azon okból, hogy a közönséges br-
farkas, a lupus vulgaris-nak a fejldése, legalább

a kezdeti stádiumában, ugyancsak göbcsékkel kezddik,

idesorolhatjuk azt is. Eljöhet az egész köztakarón, st

a nyákhártyákon is, de a legkedvenczebb helye az arcz

és orr. A második életév eltt nem szokott kezddni,

leggyakrabban a pubertás idejében lép fel. Kezdetét gom-

bostfnyi egész kávészemnyi infiltratumok, göbcsék jelzik

a br alatt, a melyek eleinte inkább csak tapinthatók,

mint láthatók és melyek felett a br vékony, fényl.

A göbcsék késbben növekednek, kiemelkednek a -br
niveau-ja fölé, (lupus hypertrophikus) majd kifekélyesednek

(lupus exulcerans). A fekélyek inkább felületesek, nyo-

másra csak kevéssé érzékenyek, vastag pörkkel fedettek,

a melyek alatt a fekélynek az alapján, vagy szélén ugyan-

csak megtaláljuk az említett göbcséket.

A göbcséknek a növekedése általában nagyon lassú.

Rendesen hónapok tehenek el, a míg a göbcseképzdés

s kifekélyesedés tart.

A luposus fekélyzdéseket leginkább luessel lehetne

összetéveszteni. Bár luesnél az anamnesis, egyéb luetikus

tünetek, a folyamatnak a gyorsabb fejldése, élénk ellen-

tétben állnak a nagyon lassú fejldés lupussal, azért mégis

nagy figyelemmel kell lennünk, különösen a fekélyeknek

az alapján és szélén elég nagyszámmal elhelyezett lupus

göbcsékre, a melyek a brfarkas diagnosisát biztosítják.

60

Pigment-lerakodással járó brbántalmak.

Nem említve a localis, foltokban jelentkez pigment-

lerakodást, a következk tartoznak ide: a morbilli

utáni pigment-foltok, ezekrl a morbilli tárgya-

lásánál már megemlékeztünk.

Felületes megtekintésnél, hasonlít a morbilli utáni

pigment-foltokhoz, a p i t y r i a s i s v e r s i c o 1 o r, ha az

egyes foltok egymástól elkülönítve állanak. A pityriasis

versicolort egy parasita, a mikrosporon furfur, okozza,

mely elég gyorsan szaporodik s a köztakarón lencsényi

egész tenyérnyi, világos sárgás-barna foltokat hoz létre.

Az egyes foltok között a br ép. Néha azonban az

egyes foltok összefolynak s majdnem az egész törzs

egynem halványsárgás-barna folt által van fedve.

Csekély viszketést okoz. Ha kaparjuk az egyes foltokat,

azok kissé hámlanak, ha a lekapart részleteket 10°/o*os

kali-lúggal kezeljük, microskop alatt a parasitákat is meg-
A

találhatjuk. Epén ezen két tünet, tudniillik a hámlás s

parasita jelenléte, különbözteti meg a morbilli utáni

pigment-foltoktól, ha nem is említjük az anamnesist.

Idetartozik még két, a kora gyermekkorban eljöv

bántalom. Az egyik az urticaria pigmentosa. Kez-

detét közönséges urticaria fejldése jelzi, a melynek az

eltnése után a köztakarón barnás-sárga pigment-foltok

maradnak vissza. Az urticaria azután bizonyos id elteltével

újra fellép ugyanazon helyeken és ismét eltnve, a

pigment-foltok még sötétebbre színezdnek. Az urticaria

így gyakran ismétldhet, véglegesen a serdülkorban

szokott elmaradni, de a pigment-foltok állandósulnak.

G1

A másik sokkal ritkább bántalom, mely ugyancsak

az 1— 2-ik életévben kezddik, a xeroderma pigmen-

tosum. Ennek a prognosia komoly. Pigment foltok fel-

lépése vezeti be a bántalmat, azokon a helyeken, a melyeket

ruha nem fed, tehát arcz és kezeken. A foltok kölesnyiek,
•

'

lencsényiek, eleinte sárgák, késbben azonban megbámul-

nák, egész a fekete színig. Fájdalmat nem okoznak, csak

minimális viszketést s csekély korpádzást. Jellegzetes

rájok még, hogy a pigment-foltok közti br nem rendes,

hanem atrophizált, feszes pergament-tapintatú, ránczba nem

szedhet, a mi által a szemeken gyakran ectropium kelet-

kezik, Késbb a pigment-foltok az egész testre kiter-

jednek s a brnek az atrophiája folytán rhagadok, a száj-

és orrnyílásoknak a megszkülése idéztetik el. Körül-

belül a 4— 5-ik életévben az egyes pigment-foltok sötéten

színezett szemölcsszer képletekké változnak át, a melyek

mint igen rossz indulatú képletek (melanosarcoma) siettetik

az exitust. Az utóbb tárgyalt két kórforma, tekintve az

anamnesist annyira charakteristikus, hogy tévedésekre alig

adnak okot.

Hólyagképzdéssel járó brbajok.

Teljesen jó közérzet mellett magánosán, vagy csopor-

tokban jelentkez hólyagszer képletek fellépése által

jellegeztetnek, a melyek bizonyos id múlva megpattannak,

beszáradnak s vagy nyomtalanul, vagy csekély pigment-

folt, esetleg mérsékelt heg hátrahagyásával eltnnek.

Idesorolhatjuk: a Pemphigus-t, melynél a rendesen

magányosan fellép víztiszta bennéket tartalmazó hólya-

gok, borsónyi, egész gyermek ökölnyi nagyságot érhet-

nek el.

62

Különösen érdekel minket apemphigusacutus
neonatorum és pemphigus syphilitikus.
Az els rendesen jól fejlett egészséges gyermekeknél lép

fel az életnek els, esetleg második hetében. A tiszta

bennék hólyagok, a tenyereket és talpakat kivéve az

egész köztakaróra elterjedhetnek.

A pemphigus syphilitikus épen a tenyereket és a

talpakat támadja meg els sorban. A hólyagok borsó-

nyiak, babnyiak, tartalmuk azonnal zavaros vagy genyes.

Fejldhetnek úgy az els napokban vagy els hetekben,

de az újszülöttek világra is hozhatják. Utóbbi esetben

egyéb tünet nélkül is joggal tehetjük a diagnosist vele-

született luesre. A pemphigus simplex kezdeti stádiumá-

ban, a míg a hólyagok dissemináltak, kis hasonlóságot

mutat a varicellával. Míg azonban pemphigusnál a hólyagok

azonnal mint ilyenek jelennek meg, a varicella hólyagokat

elször piros foltok, illetve kiemelkedések elzik meg,

továbbá a varicella-hólyagok piros udvarral birnak, míg

pemphigusnál ez hiányzik. Az eczema vesiculosumot pedig

a polymorphismus, mely az eczemának a sajátja — teljesen

megkülönbözteti a pemphigustól.

A sömör, herpes, hólyagcsáknak a fellépése,

lefolyása semmiben sem tér el a felntteknél tapasztaltak-

tól, ezért ezt külön nem tárgyaljuk. Csak azt akarjuk

megjegyezni, hogy a herpes néha diagnostikus fontos-

ságú lehet, így különösen négy kórkép van, a melyek

mellett herpes (rendszerint az ajkon) gyakran elfordúl

:

pneum. crouposa, tonsillit. follicularis, cat. ventriculi és

meningitis cerebro-spinalis. Adott esetekben tehát dönt

differentiális tünet lehet például meningit. bas. tbc. és

pneum. crouposa cephalica között.

63

Miután a kezdeti stádiumában szintén hólyagcsákat

mutat, ide sorolhatjuk a herpes tonsurans-t is, a

mely bántalom a trichophyton tonsurans nev gomba

által okoztatik. Megkülönböztetjük ezen betegséget a

szerint, a mint a hajas fejbrön fordul el, vagy pedig

hajjal nem borított helyeken, tehát a törzsön és végtagokon.

A hajas fejbrön a gomba fillérnyi, majd késbb

ezüst forintnyi s még nagyobb szabálytalan köralakú

foltokban jelentkezik, a melyeknek a széli, kissé emel-

kedettebb részein, számos egymás mellé helyezett apró

hólyagcsa látható. A hólyagcsák csakhamar megpattannak

s igen apró pikkelyekben hámlanak. A folt egész terüle-

tén található hajszálak szárazak, többnyire letöredezettek,

fénytelenek. A köralakú foltok nagyobbodása mindig apró

hólyagcsa csoportoknak körkörös fellépésével történik.

A másik alakja a herpes tonsurans macu-
losus et squammosus, hajjal nem fedett részeken

jön el. Az eruptiónak a széli, kissé kiemelked részeit,

hólyagocskák, vagy az ezekbl már fejldött pörkök képe-

zik. A körök aztán gyorsan megnövekedhetnek vagy egy-

szerre több helyen léphetnek fel. Peripherice újabb hólyag-

csák fellépte által növekednek. A köröknek a közepe itt

se mutat eltérést, mint a hajzatos brön jelentkez

herpes tonsuransnál, de ha az egyes köröket, különösen

távolról tekintjük, akkor a kissé kiemelked széli részek

barnás-vörösnek látszanak. A betegség elég könnyen

átvihet.

A diagnosis különösen az els stádiumban, a mikor

még hólyagcsák is láthatók, nagyon könny
;
tévedések

alig jöhetnek létre. Késbb azonban esetleg eczema

squammosum-mal lehet összetéveszteni. Az anamnesis

64

rendesen elegend a helyes diagnosisra, ha nem, akkor

kali-lúg 10°/o old. vizsgáljuk a lekapart pikkelyeket tri-

chophyton tonsuransra.

Nagyfokú hátniással járó brbajok.

Részben congenitalisok, részben szerzettek. Ide tar-

toznak ; az Ichthyosis congenita. Az egész test

száraz pergamentszer, sárgás-barna brrel van fedve, a

melyen egyes mélyreható repedések látszanak. Azt a

benyomást kapjuk az ily brrl, mintha az a foetus

növekedése alkalmával szk lett volna s mely azután e

miatt elszakadt, a mint B o h n mondja. A hasadékokból

olykor genyes váladék ürül. A köztakarónak ilyen feszü-

lése következtében nagyfokú torzulások keletkezhetnek a

természetes nyílások körül. A szemeken ectropium. A száj-

s orrnyílások, anus, olykor szkítettek, olykor szokatlanul

tágak. A füljárat elszarusodott epidermissel van kitöltve,

a kagyló, valamint a helix és antihelix a rendes állásukból

elvongáltak. Azonkívül a végtagokon is rendesen észlel-

hetk egyes deformitások. Az ilyen újszülöttek rendesen

elhalnak az élet els napjaiban, voltak azonban már esetek,

a mikor pár évig is elsínyldtek, de végre az ersen meg-

nehezített tápfelvétel következtében mentek tönkre.

A nem veleszületett ichthyosis, az ichthyosis

s i m p 1 e X a második életév eltt nem szokott kezddni

s a következ években fokozódni szokott, egész a

pubertásig. Különösen a végtagoknak a feszít oldalain

kifejezett a hámlás. Legkifejezettebb a térd és könyök

tájon. A hámló felület tapintásnál száraz, durva, reszel-

szernek érezhet. Maguk a lehámló részecskék piszkos-

zöldes-barnásan színezettek, a mely szín semmiféle mosásra

G5

el nem tnik. Néha a hámlás csak egész localisan fordul

el, gyakrabban nagy kiterjedésben. Közérzet különben

teljesen jó, olykor ersebb viszketést okoz s csekély

feszülés! érzetet. A prognosis annyiban kedveztlen, a

mennyiben a bántalom rendesen megmarad az élet végéig.

Kifejezett ichthyosis az els pillanatban scarlatina

utáni hámláshoz hasonlít, a tévedéstl azonban úgy az

anamnesis, mint a localisatio óvnak bennünket, mert a

tenyereken és talpakon nincs hámlás ichthyosisnál, a

scarlatina utáni hámlás pedig ezen helyeken intensiv

szokott lenni.

Nem hagyhatjuk említés nélkül, hogy különösen

elhanyagolt, hosszú idn át nem fürdött gyermekeknél

szintén észlelhetjük a brnek ezen intensiv hámlását,

valamint a hosszas betegségek által elsatnyult betegeknek

az intensiv hámlása is ismeretes pityriasis tabes-

c e n t i u m név alatt.

Egy további igen élénk hámlással járó brbaj, mely

újszülötteknél észlelhet, a dermatitis exfoliativa

neonatorum. Gyakran epidemice fordul el. Az els

élethét vége eltt s a harmadik élethét után nem szokott

fellépni. A fejldésében is bizonyos sorrendet láthatunk,

ugyanis az arczon, az áll körül a br elpirosodik, ezzel

együtt a szájzugokban s az ajkak körül rhagadok, fissurák

keletkeznek, a melyek csakhamar lazán felrakott pörkökkel

vannak fedve. A brpír eközben tovább terjed lefelé s

csakhamar az egész testen elterjed. Mieltt azonban az

alsó végtagokra leterjedne, megkezddik elször az állón,

azután a lentebb! részeken a hámlás, mely a brpirnak

az intensitásától függleg gyengébb vagy ersebb szokott

lenni. A hámlás bevégeztével a folyamat bevégzdött,

Dr. Bauer : Gyermekgyógyászati diagnostika. 5

(56

mely IV2—2V‘i hétig szokott tartani. A közérzet az egész

bántalom tartama alatt jó, csak néha észlelhet kisfoki!

bágyadtság. Daczára ennek teljesen veszélytelennek még
sem mondhatjuk ezen dermatitist, mert vannak esetek,

midn a szájnyákhártya is ersen duzzadt, belövelt, fáj-

dalmas és e miatt a táplálék felvétel nagyon meg van

nehezítve.

A dermatit. exf. neonat. némileg hasonlít az erythema

neonat. physiolo g.-hoz, lényeges különbség van

azonban közöttük, a mennyiben az erythema neonat.

physiolog. után a hámlás az életnek az els napjaiban

szokott elállani, igen kis pikkelyekben történik s néhány

nap alatt bevégzdik, míg a dermatit. exf. neonat. az els

élethét vége eltt, illetve azután kezddik, sokkal tovább

tart és a lehámlás rendesen lamellosus.

Olykor ers hámlást látunk az öröklött bujakór,

lues hereditaria mellett. Ritkább a törzsnek a hám-

lása, a midn egész lamellákban hámlik le a felbr, és ez

többnyire újszülötteknél fordul el, gyakoribb a tenyerek-

nek és talpaknak a hámlása, a mint ezt az élet els

hónapjaiban lev luetikus csecsemknél tapasztalhatjuk.

Jellemz ezen elég intensiv hámlásra, hogy a köztakarónak

a többi részein nem fordul el, csakis a tenyerekre és

talpakra localisalódik. Ha ilyenkor az anamnesis után

kutatunk, rendszerint meghalljuk az úgynevezett luetikus

anamnesist azaz, hogy az anya több Ízben abortált, esetleg

koraszülött gyermeke volt, míg a rendes idre szülöttnél

mutatkoznak a luetikus symptomák.

A lues hereditarianak a tünetei rendszerint az élet

2— 3-ik hónapjaiban szoktak mutatkozni. A legkoraibb

tünet a szuszogó légzés (coryza luetica). Ehhez aztán

67

csakhamar csatlakoznak a többi luetikus symptomák, ezek

:

az arczbr sajátságos fakó színt ölt, az ajkakon rhagadok

keletkeznek, az orrgyök besüppedt, a szemöldökök táján

sajátságos varr képzdik (seborrhoea superciliorum). Ezen

tünetekkel egyidejleg a talpakon és tenyereken a br
clvékonyodik, fénylik, majd utóbb elég nagy lamellákban

lehámlik. Ezen helyeken még, de a végtagokon s részben

a törzsön is a luesre jellegzetes viaszfény, halvány-

rózsaszín, a középen kissé besüppedt, széleivel a br-

színtje fölé kiemelked képleteket (papulák) is látunk.

A papulákon kívül igen characteristikusak az elszórtan

található rézbarna, kerekded, a brszíntje fölé ki nem

emelked foltok (maculák). Ezen legmegszokottabb tünet-

csoporthoz szegdnek olykor condylomás képzdmények

az anus és ivarszervek körül, (bár ezeket gyakrabban

látjuk a gyermekkorban)
;
továbbá az egyik vagy mindkét

karnak a pseudoparalysise, a könyöktájon tapintható mér-

sékelt s kissé érzékeny duzzanattal (osteochondritis lue-

tica)
;
a hangnak a kisfokú rekedtsége

;
az egyik, vagy

mindkét kéz els vagy második ujj perczeinek orsóalakú

duzzanata (dactylitis luetica), s végre a tömöttebb tapintató

máj és lép.

Ers hámlást, illetleg pikkely képzdést találunk

pikkelysömör, psoriasis vulgáris mellett.

A bántalom kisebb-nagyobb sötétvörös kerekded foltok

vagy csomók alakjában lép fel, a melyeken ezüstfehér,

egymásra többszörös sorban felrakodott pikkelyképzdés

látható.

Igen jellegzetes psoriasisra, hogy a lekapart pikkelyek

után egy vagy több ponton vérzés lép fel. Legkedvenczebb

helyei a könyök- és térdízületnek a feszít oldalai, de

68

onnan az egész testre elterjedhet, st a hajas fejbrre is s ott

huzamos fennállás után a hajnak a kihullását is okozhatja.

A psoriasis általában nem gyakori a gyermekkorban. Aetio-

logiája még homályos. Némelyek hereditarius befolyásnak

tulajdonítják, mások neuropathikus alapon veszik fel.

A br keményedésével és oedemájával járó elváltozások.

Vagy önállóan lépnek fel, vagy mint secundaer elvál-

tozások, elre ment betegségek után. Ilyenek a s cl erem a,

mely olykor koraszülötteknél, gyakrabban profus has-

menések után szokott elfordulni. A hmérsék mindkét

esetben ersen csökkent. Jellemz az ilyen brre a

merevség; ha a brt ugyanis ujjaink közé fogva felemeljük,

a br úgy ránczosan marad bizonyos ideig, mintha meg

volna fagyva. Scleremanak a jelentkezése, más betegségek

mellett, a prognosist mindig komolylyá teszi.

Némelykor kissé hasonlít scleremához az ery-

sipelas után visszamaradt oedemás köztakaró, melyet

leggyakrabban az ivarszervek és has táján észlelhetünk

csecsemknél. Az elrement pir és lázak, a rendszerint

kissé hámló köztakaró és a bántalom körülírt volta, teljesen

elegend támpontot nyújtanak a differential-diagnosisra.

Idetartozik továbbá a gyermekkorban olykor észlel-

het sclerodermia, a mely jellegeztetik az által, hogy a

br mindinkább elvékonyodik, keménynyé válik s az

alapjához oly ersen tapad, hogy ránczba egyáltalán

nem szedhet. A folyamat rendszerint localis marad, de

kiterjedhet az egész köztakaróra is, rendkívül kellemetlen

feszülés! érzetet okozva.

A sclerodermiát, a scleremával lehetetlen összetévesz-

teni, ha a tüneteket szemmel tartjuk.

A brnek kiterjedtebb vagy körülírtabb

oedemáját, hydraemia, látjuk részint kimerítbb

betegségek után, szívgyengeségnél, illetve a véredény-

rendszer falainak az elváltozásánál stb., a melyekrl a

késbbi fejezetekben bvebben lesz szó.

Apró vérkiömlésekkel járó br-elváltozások.

Elég gyakori kép a gyermekgyógyászatban. Leg-

gyakoribb alakja: a purpura simplex, a midn a

köztakarón kölesnyi, lencsényi, kerekded vagy sok-

szöglet, élénk piros, ujjnyomásra el nem tn vér-ömlenyek

keletkeznek
;

e mellett a közérzet jó, a beteg láztalan.

Leginkább rosszul táplált gyermekeknél észlelhetjük. Ha

ezen foltok mellett, még az ízületek is fájdalmasak, duz-

zadtak, akkor a kórképet purpura vagy peliosis-

rheumatica-nak nevezzük. A purpurának még súlyosabb

alakja azon kép, melyet purpura haemorrhagic a-nak

vagy morbus maculosus Werlhofii-nak nevezünk,

melynél a brön a véres kiömlések még nagyobbak, ki-

terjedettebbek, e mellett az ínyekbl, orrból, olykor a

gyomorból, bélbl és hólyagból is elég súlyos vérzés

léphet fel. Mindezen esetekben a vérzések traumák nélkül,

spontán fejldnek.

Ezen, most tárgyalt kóralakkal ne tévesszük össze a

gyermekkorban igen ritkán elforduló s c o r b u t-ot, mely-

nél a foghúson keletkezett súlyos fekélyzdések s vér-

zések mellett, a köztakarón is látunk ugyan vérömlényeket,

de e mellett a nagyfokú soványodás, gyorsan haladó

vérszegénység s elesettség dominálják a kórképet s épen

ezen tünetek különböztetik meg a Werlhof-féle kórtól.

Ide sorolhatjuk^ továbbá a haemophili a-t, a melyre

70

a hajlam veleszületett s melyre jellegzetes, hogy már

csekély traumára is, igen kiterjedt bralatti vérzések lépnek

fel, továbbá, hogy kis sebzések (oltás, foghúzás stb.) alig

csilapítható vérzést eredményezhetnek.

A leginkább csecsemknél (4—18 hónap) elforduló

Barlow-féle betegséget úgy rachitikus, mint nem angol-

kóros gyermekeknél is észlelték. Els tünetét a nagyfokú

anaemia képezi, melyhez a végtagoknak nagyfokú fájdal-

massága csatlakozik. Majd csakhamar jelentkeznek (külö-

nösen az alsó) végtagok diaphysisein a folyamatra

jellegzetes orsóalakú duzzanatok (subperiostalis vér-

ömlenyek), melyek felett a br fényl, néha az ujjbenyo-

matot is megtartja s melyek igen fájdalmasok. Emellett

a foghúson, conjunctivákon, de a köztakarón is vérzések

mutatkozhatnak. A Barlow-féle kórra a gyorsan kifejld-

cachexia, az igen fájdalmas s duzzadt diaphysisek s a

kifekélyesedett foghús annyira jellegzetesek, hogy a fentebb

tárgyaltakkal alig téveszthetjük össze.

A huzamosabb betegségek végstadiumában fellépd

purpura cachekticorum, legmegszokottabb helye

a hát és has bre. E helyeken a számos igen apró kékes-

vöröses pontokból alkotott vérzéses hely ugyanazon tulaj-

donságokat mutatja, minket fentebb már említettünk.

Prognostikailag fontos ezen purpura, mert a közeli

exitust jelzi.

Ezeken kívül elfordúlnak súlyosabb morbilli, scarla-

tina, variola stb. kapcsán, valamint a W i n c k e 1-féIe s

Buhl-féle betegség mellett fejldött vérkiömlések a brön,

a melyeket illetleg a megfelel fejezetekre utalunk.

II. A köztakaró színe által tér el a ren-

des br színétl:

71

ha halványabb, mint azt vérszegénység-

nél, a n a e m i a, tapasztalhatjuk. Kétféle anaemiát különböz-

tetünk meg általán á) a primár és b) secundaer anaemiát.

Mindkett elfordulhat úgy a csecsem, mint a gyermek-

korban. Úgy a primár, mint secundaer anaemia általános

tünetei közül említendk, hogy a betegek izommunka

végzésénél könnyen fáradnak, levert kedélyek, ingerléke-

nyek, az emésztés rendszerint zavart, ffájásról, szédü-

lésrl, fülzúgásról panaszkodnak, e mellett a br és nyálka-

hártyák kisebb-nagyobbmérvben halaványak, és hogy a

szív felett anaemias zörejeket hallhatunk (mind a négy

hallgatódzási ponton egyenl ers a zörej)
;

a vérvizs-

gálat pedig a vérsejtek számának, valamint a haemoglobin

tartalomnak a kisebb-nagyobbmérv megcsökkenését

mutatja.

P r i m á r-nek mondjuk a vérszegénységet, ha semmi

olyan kórfolyamatot ki nem mutathatunk a szervezetben,

mely anaemiát szokott okozni
;
ezen esetben felvesszük,

hogy a vérkészít szervek mködése nem tökéletes. Az

anaemia több alakban fordulhat el a gyermekeknél és

pedig 1. anaemia simplex, névvel jelöljük azon

vérszegénységet, a midn a vörösvérsejtek száma meg-

csökken egész 3— 3V2 millióig (rendes körülmények között

5—5Va millió), a haemoglobin tartalom (mely normális

állapotban 80—100%) leszáll 45—50%-ra, e mellett a

fentebb említett nyák- és köthártya stb. tüneteket is

észlelhetjük a betegnél. Anaemia simplexet okozhatnak

rossz hygienikus viszonyok, rachitis, lues, onania, szellemi

túlerltetés, elrement profus vérzések stb.

Súlyosabb alakja a vérszegénységnek az anaemia
splenica infantum, melynél a vörösvérsejtek

nagysága és alakja is megváltozik, poikilocytosis lép fel,

a haemoglobin tartalom lecsökken egész 30—40%-ra;
ezenkívül még a fehérvérsejtek száma is kezd növekedni

egész 18—22 ezerig (normális állapotban 8—10 ezer köb-

centiméterenkint). Ezen lelet mellett még a brt rend-

szerint viaszsárgának és a lépet ersen megnagyobbo-
dottnak találjuk, (a bordaívet 2—3 ujjnyival meghaladja).

Még súlyosabb alakja azon kórkép, a melyet Jaksch-
féle anaemia pseudo-leucaemia infantum, a

csecsemk ál - f e h é r vé r s égé-nek nevezünk, a

mely épen úgy, mint az elbbeni kóralak, rendesen csak

csecsemknél vagy a kora gyermekkorban szokott el-

fordulni. A vérvizsgálat ezen bántalomnál a fehérvérsejtek

nagyszámú megszaporodását mutatja, e mellett a vörös-

vérsejtek száma rendkívül megfogyott, de találunk igen

sok maggal biró vörösvérsejtet is. A lép igen nagy,

tömött, sokszor a köldökig vagy még lejjebb terjed. Az

arcz viaszsárga, a köthártyák s ajkak rendkívül hala-

ványak, a nyirkmirigyek, máj alig nagyobbodottak.

A prognosis már rosszabb, mint az imént tárgyalt

anaemiánál, bár a teljes felgyógyulás nem ritka.

A fehérvérség, leucaemia úgy kisebb,

mint nagyobb gyermekeknél elfordul. Chronicus lefolyású

és rossz prognosist nyújtó betegség. Leucaemiánál az

összes mirigyek, máj ersen megnagyobbodnak, de külö-

nösen a lép, mely nem ritkán a csipcsont taréjáig leterjed.

A legjellegzetesebb azonban, hogy a fehérvérsejtek rend-

kívül megszaporodtak, a vörösvérsejtek pedig ersen

csökkentek. Diagnosisunkat az elsorolt tünetek mellett

csak a megszaporodott eosinophil-sejteknek a fellelése

biztosítja.

73

Végre idesoroljuk a késbbi gyermekkorban olykor

elforduló elrehaladó vészes vérszegén y-

s é g-et, anaemia perniciosa progressiv á-t'

A vérvizsgálat, rendkívül megfogyott vörösvérsejteket

mutat
;
K]

e 1 1 b e r g egy 5 éves gyermeknél 900,000—

600,000-re sülyedve találta a vörösvérsejtek számát. A fehér-

vérsejtek ennek ellenében ersen megszaporodnak, és

különösen jellegzetes ezen betegségre a kifejezett poikilo-

cytosis. Igen rosszindulatú betegség; a mindinkább foko-

zódó gyengeség, halványság, emésztési zavarok és vér-

zések (úgy a brön, mint a bels szervekben) tünetei

között megy tönkre a beteg. Oka homályos. Azon esetek-

ben, midn a folyamatot bélférgek (botriocephalus latus,

ascaridák) idézik el, a prognosis jobb.

A secundár anaemiá-t hosszasabb betegségek,

mint tuberculosis, szívbajok, régebben fennálló genyed

folyamatok, emésztési zavarok síb. mellett látjuk fellépni

;

ezeknek a diagnostikáját illetleg a megfelel fejezetekre

utalunk.

Halvány, illetleg krétafehér arczszínt találunk nephri-

tisnél, melynek sokszor ezen tünet képezi a legels sym-

ptomáját; míg a gyermekkorban észlelhet halvány-fakó

arczszín a malaria-cachexiára jellegzetes.

Lehet a brszíne sárga. Leggyakrabban látjuk ezt

az újszülöttek sárgaság á-nál, icterus neona-
torum. A sárgaság az élet els napjaiban lép fel és

teljesen jó közérzet és étvágy mellett néhány nap alatt

elmúlik.

Sokkal súlyosabb azon sárgaság, melyet újszülöttek

köldökinfectiója mellett tapasztalunk és melyet

icterus septic á-nak is nevezünk. Ezen sárgaság a

74

septichaemiának egyik tünetét képezi, részint sokkal

sötétebben is színezdött (icterus melas), mint az icterus

neonatorum, másrészrl a beteg közérzete is rossz, magas

lázak és elesettség jelentkeznek, s az újszülött rendszerint

néhány nap alatt tönkremegy.

Itt említjük az ugyancsak újszülötteknél igen ritkán

elforduló W i n c k e 1-féle, valamint a B u h 1-féle beteg-

séget, melyeknél szintén icterus észlelhet. (Ezen beteg-

ségekrl bvebben szólunk a köldök bántalmainál.)

A gyermekkorban fejld icterusok közül a h u r u t o s

sárga ság-ot, icterus c ata r r h al i s-t, továbbá a

cirrhosis h ep a t i s és ci r r h o s i s hypertrophica

mellett fejld icterusokat említjük, a melyeknek különzeti

kórisméjét illetleg a »májbetegségek« czím fejezetünkre

utalunk. Lehet a br színe kékes, cyanosis, (a kékes

színezpdés tulajdonképen legjobban látható az ajkakon,

kéz- és lábujjakon), a mint ezt szív- és tüdbántalmaknál

láthatjuk. A kékes színezdés arra mutat, hogy a vér

élenytartalma megfogyott és szénsavval telített. Cyanosist

látunk tehát nagy empyemáknál, szívbántalmaknál az

incompensatió idszakában, bronchiolitisnél, nagyfokú

légmellnél, súlyos pericarditis mellett, stb., a melyeknek

differentiális diagnostikáját a következ fejezetekre utalunk.

Rövid ideig tartó cyanosist észlelhetünk laryngospasmusnál,

ellenben állandóan cyanoticus a gyermek veleszületett

szívbaj mellett, a melynek gyakran az egyedüli tünetét

képezi. (Lásd bvebben a szívbántalmaknál.)

* Végre lehet a br b r o n z-szín, mint az Addison-

kórnál. Utóbbi betegség a gyermekkorban elég ritkán

fordul el. Tüneteit illetleg semmiben sem tér el a fel-

ntteknél ismeretes kórformától, azért külön nem tárgyaljuk.

75

A fejen elforduló elváltozások.

Normálisan fejlett újszülött fejkörfogata 35—36 cm.,

a 6-ik hónap végén 43 cm., az els év végén 46—47 cm..

a 2-ik » » 47—48 »

a 3-ik » » 48 »

az 5-ik » » 50 »

a 10-ik » » 51 »

Ettl lényegesen kisebb fejkörfogat k i s f e
j

s é g,

microcephalia, lényegesen nagyobb fejkörfogat

nagyfej ség, macrocephalia mellett szól.

A fejkörfogat mérése alkalmával mindig tekintettel

legyünk a mell-körfogatra is, mely az els év végéig

körülbelül megegyezik a fej körfogattal
;

ezen id után

a mell ersebb fejldésnek indul.

Mell-körfogat az 1-s év végén 46--47 cm..

a 3-ik » » 56 »

az 5-ik » 60 »

a 10-ik 65 »

Koraszülött vagy gyengén fejlett csecsemknél a

nyakszirtcsont és a falcsontok egyesülésénél az els élet-

hónapokban a csont puha, újjal könnyen benyomható,

míg az úgynevezett craniotabes jelentkezésénél csak

a 3—8. hónapokban szokott a jelzett csontoknak ezen

elváltozása kifejldni. A craniotabessel (mint a rachitis

els symptomájával) egyidejleg vagy röviddel utána

kifejldhetnek a fejcsontoknak egyéb rachitikus elválto-

zásai is, mint a megvastagodott homlok- és falcsont-

dudorok, a nagy kutacsnak a hosszú ideig való nyitva

maradása, (normális körülmények között a 14— 15-ik

76

hónapokban záródik), a kopaszodó tarkótájék az ers
fejizzadás következtében stb.

A nagy kutacs, normális állapotban, a fejtet niveau-

ban fekszik, sirásnál kissé kidomborodik, de ha a

kidomborodás sírás nélkül is állandó és nagyfokú, ez az

agyban növekedett nyomás mellett szól, (különösen

meningitisre jellegzetes), az ersen besüppedt nagy kutacs

pedig collapsusnál, nagyobb nedvveszteségek után ugyan-

csak állandó tünet, a

melyet leggyakrabban

súlyos gyomorbélhu-

rutok után látunk.

Újszülötteknél a

fejen különböz elvál-

tozásokat találhatunk:

lehet a fej assymetri-

kus, mely idvel telje-

sen kiegyenlítdhet,

vagy találhatunk a fe-

jen különböz daga-

natokat.

A leggyakoribb a fej -vérdaganat, cephal-

haematoma, elidézve azon nyomástól, a mely a

koponyát a medenczén való áthatolása közben éri. A nyo-

más folytán ugyanis vérzés támad a csont és csont-

hártya között és a kiömlött vér, kisebb-nagyobb daganatot

képez. A cephal-haematoma rendszerint a jobb- vagy bal-

oldali falcsonton keletkezik, gyermek- egész férfiököl

nagyságú is lehet, e mellett rendes vagy kékesen áttetsz

brszínnel fedett, nyomásra nem fájdalmas, fluctuál. Jellemz

a fej-vérdaganatra, hogy a suturán túl sohasem terjed,

mivel a suturákon a csonthártya olyan ersen tapad, hogy

azt a kiömlött vér nem emeli fel. (9. ábra.)

Ha a daganat pár napig fennállott, körülötte jól érez-

het csont-sáncz képzdik, a mely már a kezdd
regeneratiónak az els jelét képezi. Az újszülött közérzete

különben teljesen jó marad a fej-vérdaganat mellett, a mely

egyébiránt pár hét alatt nyom nélkül felszívódik.

A cephal-haematomától igen könnyen meg lehet

különböztetni az ugyancsak újszülötteknél eljöv caput

succedan eu m-ot. Itt ugyanis mérsékeltebb lévén a

szenvedett nyomás, nem a csonthártya alatt gyülemlik

meg a vér, hanem a br alatti kötszövetbe történik a

véres savó kiömlése, vagyis nem egy circumscript daganat

képzdik, hanem csak egy elmosódott határú térimé

nagyobbodás, a melyre jellegzetes, hogy a suturákon túl

is terjedhet, hogy nem fluctuál, hogy csont-sáncz nem

képzdik körülötte, s hogy az ujjbenyomatokat meg-

tartja.

Már inkább össze lehetne téveszteni a cephal-haema-

tomát valamely abscessussal, a mely a fejen keletkezett,,

bár ez egyrészrl újszülötteknél igen ritkán észlelhet,

másrészrl az abscessus nyomásra fájdalmas, fokozatosan

fejldik, lázakat okoz; végs esetben a daganat punctiója

eldönti a diagnózist.

A veleszületett agysérv, encephalocele-re

jellegz, hogy ez a koponyának mindig olyan helyén

keletkezik, a hol praeformált nyilás van, tehát az orrgyök-

nél, továbbá a nyakszirt és a falcsontok találkozásánál,

ritkábban a nagy fontanella tájékán. Az agysérv különböz

lehet a szerint, a mint vagy agyállomány esik el, elidéz-

tetve a hiányosabb csontfejldés és növekedett koponya-

rbéli nyomástól és ezt hívjuk encephalocele-nek, ha pedig

az elesett tömlben agyállomány nincs, csak folyadék,

akkor h y d r o m e n i n go c e 1 e-nek nevezzük. A nagy-

ságuk diónyi, egész férfiökölnyi lehet. Ha a csonthiány

tág, akkor az agysérv széles alapon ül, de ha a csont-

defectus kicsiny, akkor a daganat alapján kocsányos.

Mindkét esetben ki lehet tapintani a csontnyílás széleit,

a mely fontos a diagnózisra s e mellett fontos az ence-

phalocelere, hogy pulsál,

továbbá hogy a légzési

mozgásokat is követi, míg

a hydromeningocelere

jellegzetes, hogy fluctuál,

hogy világosság felé for-

dítva transparens, s hogy

végre a folyadék enyhe

nyomás mellett gyak-

ran visszaszorítható a

koponyaüregbe (utóbbi

kisérlet olykor eclampsiát

okoz). — (10. ábra.)

A gerinczoszlopon is jöhetnek el hasonló fejldési rendellenes-

ségek. Zavart fejldés következtében hasadék támadhat a gerincz-

oszlopon, mely egy vagy több csigolyára terjedhet ki. Ezen hasadék,

rhachischisis felett a br rendszerint hiányzik, de hiányzanak a

velcsatornát borító összes képletek is, úgy, hogy csak a -vékony

area-medullovasculosával fedett gerinczagy és idegrostok ezen fed-

rétegen keresztül tnnek. Ha a hasadékon át gerinczagy részletek

is estek el, akkor ezen helyen daganat is képzdik : spina bifida,

mely lehet kis almányi, egész gyermekfejnyi mekkoraságú. Alakja

gömbölyded vagy hosszúkás, rendes vagy elvékonyodott brrel fedett,

alapján a keskenyebb vagy szélesebb csont-defectus határait képez

79

csont-sánczok jól tapinthatók. A daganat gyakran fluctuál, miközben

ersebb nyomásnál a nagy kutacs kidomborodik, st gyakran a

csecsemn az agynyomás tüneteit is észlelhetjük. A spina bifida leg-

gyakrabban a gerinczoszlop nyaki és ágyéki részén szokott elfordulni.

Némileg hasonló ezen most tárgyalt kórképhez az ugyancsak

congenitalis tumor sac ralis. A kereszt, illetve fartájon látjuk

ezen rendszerint férfiökölnyi, nagy gyermekfejnyi mekkoraságú,

egyenetlen felület, rendes vagy kifekélyesedett brrel fedett, széles

alapú, ritkábban kocsányos daganatokat, melyek az által is különböz-

nek a spina bifidától, hogy a gerincz-csatornával nem szoktak

közlekedni. Ezen daganatok többnyire összetett dermoid-cysták,

melyek a savón kívül sokszor még csont, izom, br, mirigy és /

ideg-szövetelemeket is tartalmazhatnak.

A fejen elforduló angiomákat, lipomát stb., a fen-

tebbiek tekintetbe vételével nem nehéz felismernünk.

A brbetegségeket, mint eczemát, favust stb. illetleg

a megfelel fejezetekre utalunk.

A nyak betegségei.

Lehetnek veleszületettek vagy szerzettek. A congeni-

tálisok többnyire cystosus daganatok, a melyek között

leggyakoribb a hygroma cysticum colli cong.

Rendszerint a musc. sterno-cleido-mastoideus mellett, eltt

vagy közvetlen mögötte találjuk a rendes brrel fedett,

diónyi, olykor ökölnyi, nyomásra nem fájdalmas, fluctuáló

duzzanatot, a melybl punctiónál elég tiszta, sárgás

folyadék ürül.

A hygroma cysticumot alig lehet összetéveszteni a

haematoma s t e r n o-c 1 e i d o-m a s t o i d e i-vel. Utóbbi

nem congenitalis, hanem protrahált szülésnek a követ-

kezménye. A sterno-cleido-mastoideus izomrostjainak a

szakadása következtében vérzés áll el, mely az izomban

eltokolódik és kisebb-nagyobb daganatot képez.

80

A haematomát többnyire csak az els élethetekben

N veszik észre a szülk (vagy a daganatot nem is veszik

észre, csak az általa okozott caput obstipum miatt keresik

fel az orvost), a mikor is a musc. sterno-cleido-mastoideus

valamely részén mogyorónyi, diónyi, az izom hosszában

megnyúlt, tömött tapintatú, nem mozgatható, nem fáj-

dalmas képletet találunk. Lehet, hogy az izom állományában

több helyen is történt hasonló roncsolódás, akkor több

kisebb daganatot észlelhetünk; kivételesen mindkétoldali

^ sterno-cleido-mastoideusban találunk haematomát.

A csecsem- és gyermekkorban a nyaki mirigyek-

nek a heveny megnagyobbodása rendes kísér tünetét

képezi a torok, száj, fejbr stb. megbetegedésnek. E mellett

észlelhetjük a nyaki nyirkmirigyeknek önálló heveny

meglobosodását is, lymphadenitis acuta idiop.

melynek az okát sokszor biztosan nem is lehet kimutatni.

Az állszeglet alatt találjuk az eleinte diónyi nagyságú,

mérsékeltebb vagy magasabb lázak által kísért s nyomásra

fájdalmas daganatot, melynek határai elmosódottak s mely

csakhamar ersebben megnövekedik s pár nap alatt vagy

visszafejldik, vagy a br felette megpirosodik és elgenyed.

Az acut lymphadenitistl úgy az aetiologiát, mint a

lefolyást illetleg különbözik az idült mirigy meg-

nagyobbodás, lymphoma colli. Utóbbi inkább

görvélyre hajlamos gyermekeknél lép fel, lassan, hetek,

esetleg hónapok alatt növekszik, nyomásra nem, vagy csak

igen kevéssé érzékeny, körülirt, mozgatható, (kivéve, ha

több mirigy nagyobbodott meg). A lymphoma egyforma

állapotban maradhat hosszú ideig, míg végre vagy

eloszlik vagy lassan elgenyed s renyhén sarjadzó felülettel

nehezen gyógyul.

81

Ne téveszszük össze a most tárgyalt mirigybeteg-

ségekkel a fült-mirigylo b-ot parotitis epide-

m i c á-t, mely már a localisatiójára is különbözik a lym-

phadenitistl, a mennyiben a fült-mirigylob pontosan a

fült-mirigy helyén keletkezik, tehát a fül eltt az arczon,

míg a lymphadenitis, mindig a fül alatt, illetve az áll-

szeglet alatt foglal helyet. Míg továbbá a parotitis mellett

a közérzet alig zavart, a láz mérsékelt 38—38*5^ C, addig

a lymphadenitis magasabb lázakkal jár, fájdalmasabb s

nagyfokú nyugtalanságot okoz. Egy másik különbség,

hogy gyakran mindkét oldali parotis megnagyobbodik,

míg a heveny lymphadenitisnél ez alig szokott elfordulni

s végre a lymphadenitis sokszor genyedésbe megy át,

a parotitisnél ez ritkaság, mert néhány nap alatt gyógyulni

szokott.

Itt említjük a Pfeiffer által leírt úgynevezett mirigy-

lázat, febris ganglionarisPfeiffer i-t. A szerz

szerint a betegség, úgy a gyermek-, mint a csecsem-

korban is elfordul és a magas, 39—40 0°-os lázon kívül,

különösen a nyaki s tarkótáji mirigymegnagyobbodások

jellegzetesek e betegségre, a nyaknak egyidej merev-

tartásával. Egyéb szervek különben, a csekély mérvben

duzzadt lép s májon kívül eltérést nem mutatnak. A meg-

nagyobbodott mirigyek elgenyedni nem szoktak. A folya-

mat lehet, hogy egy nap alatt visszafejldik, néha 8—10
napig is elhúzódik, míg a lázaknak a megszntét a meg-

duzzadt mirigyeknek a visszafejldése követi.

A nyak, illetleg a fej ferde tartásának tor-

ticollis s. caput obstipum, több oka lehet. A leg-

gyakoribb a nyakizmoknak a rheumatismusa.
Miután többnyire az egyik oldali nyakizmokat támadja

Dr. Bauer : Gyermekgyógyászati diagnostika. 6

82

meg a bántalom, a fejnek jobb- vagy baloldali tartása

ersen kifejezett, a mely helyzetbl való kitérítés igen

fájdalmas a betegnek. A torticollison kívül a nyakizmok-

ban idszakonkint jelentkez szúró, szaggató fájdalmak

is sajátosságát képezik a rheumatikus izommegbetegedés-

nek. A mirigyek e mellett megnagyobbodva nincsenek,

láz mérsékelt. A megbetegedett izmok már mérsékelt

nyomásra is igen érzékenyek és épen ezen utóbbi jelen-

ség, továbbá a megnagyobbodott mirigyeknek a hiánya,

valamint az idszakonkint .jelentkez szúró fájdalmak

különböztetik meg a rheumatismus musculorum colli-t,

a febris ganglionaris Pfeifferi-tl.

Torticollist látunk továbbá olykor a nyaki miri-

gyeknek lobos m e g b e t e g e d é s e i n é 1; retro-

pharyngealis, lymphadenitis és abscessus-

nál stb., de mindezen esetekben a torticollis csak kisebb fokú.

Olykor torticollist, máskor merev, elreszegzett fej-

tartást látunk a nyaki gerinczcsigolyák lob-

jánál, spondylitis cervicali s-nál, mely nem

egyéb, mint a csigolyáknak tuberculotikus megbetegedése.

Eljöhet már csecsemknél is, de az esetek többségében

a második évtl kezdve észleljük. Oki mozzanatképen

gyakran trauma szerepel, mely a tuberculotikus csont-

bántalmat megindítja. A spondylitis cervicalis-nak kezdeti

tüneteit az éjjeli felsikoltások képezik, a melyekhez

csakhamar a nyaknak merevtartása csatlakozik. A fájdal-

mak különösen akkor fokozódnak, ha a fejet valamely

irányba akarjuk fordítani, mely míveletnek a gyermek az

összes nyaki izmainak a megfeszítésével
.
ellenszegül.

Active sem mozgatja a beteg a fejét, a hátra- vagy oldalt-

nézés tehát csak a törzsnek az egyidejleges fordításával

83

történik. E mellett a gyermek felkelésnél mindkét kezével

támogatja a fejét, állásnál, vagy ülésnél, ugyancsak az

ersebb rögzítés végett, mindkét kezét álla alá támasztja.

A cariosus nyakcsigolyák helyén kifejld lordosis, illetleg

gibbus teljessé teszi a spondylitis cervicalis kórképét.

Végre torticollist okoz, valamelyik oldali m. sterno-

cleido-mastoideus tényleges megrövi-

dülése, a mint azt leggyakrabban haematomával kap-

csolatban, vagy annak a felszívódása után keletkezett

hegszövet zsugorodásánál látjuk. Idesorolhatjuk az igenl

görcsöt, spasmus nutan s-t, mely nem egyéb,

mint a m. sternocleido-mastoideusnak, illetleg a fejfor-

gató izmoknak a n. accessorius Willisiinek bántalmán

alapuló görcsös összehúzódása.

Rendesen gyengébben fejlett rachitikus csecsemknél,

de ritkán nagyobb gyermekeknél is észleljük s abban áll,

hogy a beteg a fejével folytonosan biczczent, vagy vala-

mely oldalra forgó mozgást végez. A mozgások száma

perczenkint 10—30 között ingadozhat. Néha a mozgásban

résztvesz a felstest is. A fejnek mozgásai elég gyakran

nystagmussal, ritkábban strabismussal vannak egybekötve,

a mely tünetek vagy állandóan jelen vannak, vagy csak

akkor jelentkeznek, különösen a nystagmus, ha a fejet

erszakkal rögzítjük. Álomban a mozgások szünetelnek.

A spasmus nutans pár hét, vagy hónap alatt teljesen

elmúlik. Igen ritkán lehet észlelni központi megbetege-

déseknél, kisagy-tumornál, valamint nyúltagy megbetege-

déseknél is spasmus nutanst, melynek a prognosisa az

alapbántalom természete szerint sokkal rosszabb.

A meningitisek folytán fejld retrovertált fejtartást

a meningitisek kapcsán bvebben tárgyaljuk.

6*

84

Végre vannak az úgynevezett megszokásból
eredt torticollisok, ha ugyanis minden boncztani

elváltozás nélkül, csupán rossz szokásból tartja valamely

gyermek ferdén a fejét. Utóbbira jellegzetes, hogy a fej

könnyen, fájdalom nélkül, a rendes tartásba hozható.

A légzszervek bántalmai.

A fels légutak betegségei.

Az orr. Olykor az orrnak az alakjából is elég meg-

bízható tüneteket nyerünk a diagnosishoz
; így jól ismert

luetikus symptoma úgy csecsemknél, mint nagyobb

gyermekeknél a besüppedt orrgyök. Duzzadt orr, vastag

ajkakkal, ersebben megnagyobbodott nyaki mirigyekkel

scrophulosis mellett szól. Úgy az orr, mint az orrbemenetek

kedvencz helyei a különböz lobos bántalmaknak
;

az

egyik sokszor okozója a másiknak. Az orrváladék gyakran

excoriatiókat, illetve eczemát okoz az orrbemeneten, a

melybl a huzamos fennállás alatt erysipelatosus meg-

betegedések fejldhetnek.

Az orrjáratok-nak a lobos megbetegedése,

coryza, jellegeztetik a bvebb váladék, az orrnyák-

hártyának megduzzadása és az ezek által elidézett

akadályozott légzés által.

A csecsemkorban a coryzának különösen három

alakja szokott gyakrabban elfordulni :1. coryza acuta,

2. coryza luetica és 3. coryza diphtheritica.

Az elsnél az orrjáratok híg b nyálkával vannak

eldugaszolva, mely néha az orron át való légzést teljesen

felfüggeszti, annyira, hogy a csecsem a száján át kény-

telen légzeni. Ilyenkor a szopás jelentékenyen akadályozott.

85

miután a gyermek a bimbót minduntalan kénytelen eleresz-

teni, hogy levegt szívjon. Az ekkor bekövetkez mély

inspiriumok a nyelvcsúcsát a garatürbe is sodorhatják,

vagyis aspiratio linguae állhat el, különösen

olyankor, ha a csecsem a nyelvét még tökéletlenül tudja

beidegezni, (néhány hónapos korában).

A coryza acuta olykor láztalanül, néha magasabb

lázak kíséretében lép fel, 2—3 nap múlva a híg váladék

gennyessé válik s a folyamat rendesen egy hét alatt

lefolyik.

A coryza luetica a lues hereditariának sokszor

legkoraibb symptomái közé tartozik. .A váladék savós,

nyálkás, olykor véres, hajlamos beszáradni s a beszáradt

pörkök, másrészrl az orr-nyákhártyáján fejldött condy-

lomás elváltozások okozzák a veleszületett luesre jelleg-

zetes szuszogó légzést.

A coryza diphtheritica csecsemknél gyakoribb,

mint felnttebb gyermekeknél, sokszor a folyamat csakis

az orrjáratokra marad localisálva, toroklelet nélkül.

Ilyenkor gyanús az orrból kifolyó b, savós, genyes-

véres váladék, a mely ers felmaródásokat szokott okozni

az orrbemeneteken. Az imént említett két coryza alaktól,

teljes biztossággal, csakis az orrjáratokban, illetve az

orrsövényen fellelhet diphtheriás lepedéknek a jelenléte

által, esetleg bacteriologikus vizsgálattal tudjuk meg-

különböztetni.

A gyermekkorban is felléphet rhinitis acuta,

vagy mint önálló bántalom, többnyire bronchitissel kapcso-

latban, vagy mint résztünete valamely fejld betegségnek

(morbillinél, a kezdeti stádiumban, influenzánál, stb.).

Az idült rhinitis rendszerint rosszul fejlett, görvélyes

8G

gyermekeknél szokott elfordulni. A majdnem állandóan

fennálló b savós váladék excoriált orrbemenetekkel, kipiro-

sodott s megvastagodott orrszárnyakkal, beszüremkedett,

fájdalmatlan nyaki mirigyekkel, halvány arczczal, torpid

alkattal, igen jellegzetes rhinitis scrophulosára. Olykor

az orrjáratokon inkább a fekélyzdések lépnek eltérbe,

a melyek gombostfejnyi, egész borsónyiak, genyes

váladékkal fedettek, (rhinitis ulcerosa).

Az idült rhinitis az orrnyákhártyának a lobos meg-

duzzadását is okozhatja, annyira, hogy az orron át való

légzés a megvastagodott és fellazult nyákhártya által

majdnem teljesen fel van függesztve (gyakori alapoka ennek

az orr-garatürben székel adenoid-vegetatio, a melyrl

késbb lesz szó).

Orrtükörrel, ilyen esetekben, majdnem lehetetlen az

orrjáratokat átvilágítani, az orrkagylóknak megduzzadt

nyákhártyája majdnem összeér az orrsövénynyel. Az ilyen

rhinitis hypertrophic a-nál észlelhet elváltozásnak

épen az ellenkezjét láthatjuk rhinitis atrophic á-nál,

ozaena, a melyre a rendkívül intensiv bzön és a nagy-

mérv pörk képzdésen kívül épen az jellegzetes, hogy

az orrjáratoknak a nyákhártyája olyfokú sorvadást mutat,

miszerint orrtükörrel a hátsó garatfalat igen könnyen meg-

láthatjuk az orrszárnyaknak már mérsékelt tágításánál is.

Az ozaena legtöbbször scrophulotikus gyermekeknél,

idlt nátha után fejldik, de olykor a tuberculosisnak és

a syphilisnek is képezheti a részjelenségét. Olykor az

ozaenával fel lehetne cserélni a huzamos ideig az orrjárat-

ban székel idegen testet, a mennyiben e mellett is

rendkívül ers bz szokott fejldni. Azon körülmény

azonban, hogy idegen test mellett idszakos orrvérzések

87

vannak, hogy csak az egyik orrjáratra lokalizálódik a b
váladék, továbbá, hogy ezen orrjáraton át a légzés fel van

függesztve, mindenekfelett pedig a sonda, illetve az orr-

tükörreli vizsgálat a helyes útra terelnek.

Az orrvérzés, epistaxis, oka lehet vagy helyi,

vagy valamely általános megbetegedés. A helyi okok között

szerepelnek traumák, rhinitis ulcerosa, adenoid-vegetatiók,

idegen test, diphtheriás folyamat, (ha csak az egyik

orrnyílásból van vérzés, els sorban utóbbi két megbetege-

désre kell gondolnunk, a kett között részint a fibrinosus

hártya, illetve az idegen testnek a fellelése, esetleg bacterio-

logikus vizsgálat dönt).

Az általános okok közül a leggyakoriabbak a szívbaj,

haemophilia, morbus maculosus Werlhofii. Ide sorolhatjuk

még a pertussis rohamok kíséretében jelentkez orrvérzést

is. A nem helyi okok által elidézett orrvérzéseket a kísér

betegség tüneteinek számbavételével nem nehéz tisztázni.

A helyi okok által elidézett orrvérzések differential-

diagnosisáról már fentebb volt szó, csupán az adenoid-

vegetatiók diagnostikájáról akarunk még megemlékezni.-

Az orr-garatürben székel növedékek, vege-‘

tationes-adenoideae, az orr-garatür lymphoid-

elemeinek a hypertrophiájából állanak. Olykor már a

csecsemkorban észlelhetk, rendszerint azonban csak

nagyobb, 5—10 éves gyermekeknél. A tünetek, a melyeket

okoznak, függenek els sorban a vegetatiók nagyságától.

Kis növedékek mellett az orron át való légzés elég szabad,

de nagyobb növedékek mellett az orron át való légzés

majdnem teljesen fel van függesztve, a gyermek kénytelen

a száján át légzeni, ez okból a száját állandóan nyitva

tartja. Ez az egyik fsymptoma.

88

Ezen légzési typus miatt az alvásnál a vitorla-ívek

ide-oda csapódása miatt ers horkolás hallható, mely a

második fsymptoma gyanánt szerepel. Miután az orrán át

általában nem vesz a gyermek levegt, az orrnyílások meg-

szkülnek, az orr oldalfalai kidudorodnak, mely az állandóan

nyitott szájjal olyan sajátságos idiotaszer kifejezést köl-

csönöz az arcznak, hogy egy tekintetre fel lehet ismerni

a vegetatiókat. (11. ábra.) E mellett a hang rendszerint

ersen orrhangú, az arcz

halavány, az ajkak kicsere-

pezettek, különösen reg-

gel, sokszor nehezített

hallás is van jelen. Mind-

ezen tünetekbl, bár a leg-

nagyobb valószínséggel

sejthetjük az adenoid-

vegetatiókat, de a legbiz-

tosabban digital vizsgá-

lattal gyzdhetünk meg

(orrtükörrel gyermekek-

nél alig érünk czélt), ezzel

egyszersmind a vegetatiók

nagyságáról és helyérl is

tájékozódunk. A vizsgálatot a legkönnyebben úgy eszkö-

zölhetjük, hogy a gyermeket hanyatt fektetjük, fejét

rögzíttetjük, jobb kezünkkel a fogsorok közé egy nyelv-

lapoczot illesztünk, míg bal mutatóujjunkkal a lágy-szájpad

mögé kerülünk; csecsemknél a kisujjunkat használjuk.

Az orr-garatüreg a gyermekkorban mutatóujjunk els

perczét elég kényelmesen befogadja s egészséges álla-

potában jól kitapinthatjuk a choanákat és a köztük fekv

89

septumot, a garattett; ha kissé oldalmozgást végzünk

ujjunkkal, akkor a tuba eltti kiemelkedéseket stb. Mind-

ezen képletek felett a nyákhártya síma. Ha adenoid-vege-

tatiók vannak az orr-garatürben, akkor a mondott képle-

teken kisebb-nagyobb borsónyi, egész mogyorónyi nagy-

ságú, könnyen vérz képletekre akadunk s a vizsgáló ujj

is, az ezen képletek által megszkített üregbe csak nehe-

zen hatolhat be.

A gége és a légcs megbetegedéseire a hangnak

és a légzésnek a megváltozása hívja fel figyelmünket.

A hangnak a megváltozása kisebb-nagyobb fokú rekedt-

ségben, esetleg teljes aphoniában nyilvánul, míg a meg-

változott légzést a légzési szám szaporább, de különösen

annak hangosabb voltában ismerhetjük fel. Nem okvetlen

szükséges, hogy ezen két tünet miridig együtt legyen
;

fennállhat rekedtség légzési nehézség nélkül, viszont

nagyfokú légzési nehézséget észlelhetünk rekedtség nélkül.

Az említett tüneteket úgy lobos folyamatok, mint

álképletek elidézhetik; minden esetben azután kutatunk

mióta állanak fenn a symptomák, vagyis, hogy a meg-

betegedés acut vagy chronikusabb jelleg-e? továbbá

vájjon állandó intensitással állanak-e fenn ezen tünetek, vagy

olykor mérsékeltebben s végre a megbetegedés kezdete

óta folytonosan fokozódolt-e a rekedtség s nehéz légzés?

Ha a rekedtség, illetve a nehezített légzés acut jelleg,

akkor a következ leggyakoribb megbetegedésekre gon-

dolhatunk: 1. heveny légcshurut, laryngitis

catarrhalis acuta; 2. pseudo-croup; 3. álhár-

tyás gégelob, laryngitis crouposa; 4. ide-

gen test a légcsben; 5. hysteria s végre

b. gégevizeny, oedema glottidis.

90

Ezek közül aránylag a legenyhébb tüneteket okozza

a laryngitis catarrhalis, mely úgy csecsemknél,

mint a gyermekkorban elég gyakori. Vagy, mint önálló

megbetegedés jön el, vagy pedig mint kisér tünet

például morbilli mellett.

A laryngit. catarrh. aetiologiája gyanánt a meghlést

veszszük fel
;
enyhébb vagy ersebb köhögési ingerek

kiséretében mérsékeltebb vagy kifejezettebb rekedtség lép

fel, a mely mellett a légzés, különösen alvásnál kissé

hangosabb is lehet. A köhögés jellege olykor száraz,

üres, de olykor már a betegség kezdetén laza. Láz mér-

sékelt vagy teljesen hiányzik. A közérzet alig befolyásolt,

étvágy teljesen jó, vagy kissé csökkent. A folyamat ren-

desen coryza s bronchitis catarrh. mellett 3—8 napig tart.

A laryngitis catarrh.-nál a gége és légcs nyákhár-

tyája rendszerint csak enyhébb mérv duzzanatot és

belöveltséget mutat. Ersebb fokban duzzadt a gége

nyákhártyájának a hangszálagok alatti része a laryn-

gitis subglottic a-nál, a melyet különösen morbilli

kezdeti stádiumában észlelhetünk, bizonyos esetekben.

A duzzanat intensitásának megfelelleg a légzés is

nehezített, hangos vagy stridorosus (vannak esetek, a

mikor határozott stenosis fejldik ki), a köhögés száraz,

ugató jelleg, a hang azonban csak mérsékelten rekedt.

A laryngitis subglottica a kiütés megjelenése után rend-

szerint visszafejldik, a légzés javul.

Sokkal viharosabb tünetekkel jár a laryngitis catarr-

halisnak azon alakja, a melyet ál-cro u p-nak, pseudo-

c r o u p-nak nevezünk. Az ál-croup elidéztetik részben

az ersebben megduzzadt nyákhártya, részben pedig azon

szívós váladék által, mely az alvás alkalmával a gégében

91

Összegylik s kiváltja a rohamot. Épen ez okból a roha-

mok csakis alváskor következnek be. Jellegzetes az

ál-croupra a rohamos kezdet, a mely egyik legfontosabb

differential-diagnostikus tünetképen szolgál a valódi

crouppal szemben. Rendesen 1—5 éves gyermekeknél

szokott elfordulni. A gyermek egészségesen fekszik le

este s az elalvás után néhány óra múlva hirtelen nagy-

fokú nehéz légzés kíséretében felriad. A fütyül inspi-

riumok kíséretében beállott nehéz légzés oly nagyfokú

lehet, hogy cyanosis jelentkezik, e mellett a hang rekedt,

durva, a köhögés ugató jelleg. A gyermek aggódó

arczczal leveg után kapkod, olykor b verejtékkel van

fedve.

Ezen állapot rendszerint néhány perczig tart, a mely

után a légzés szabadabb lesz, az aggódó arczkifejezés

sznik, az ajkak kipirosodnak s a gyermek nemsokára

nyugodt álomba merül, legfeljebb a légzése válik han-

gosabbá. Reggel a gyermek a kiállott rohamról semmit

sem tud s bennünket is csak a kissé rekedtes hang

emlékeztet a lefolyt ál-croupra
;
e mellett a torok vagy

semmit, vagy csak kevéssé belövelt, esetleg a tonsillákon

néhány folliculust is találhatunk.

Vannak esetek, a midn a rohamok egy éjjel többször

ismétldnek, vagy több éjjelen egymás után ismételve

fellépnek. Rendszerint azonban a folyamat néhány nap

alatt javul.

Sokkal súlyosabb tüneteket okoz egy másik folyamat,

a melyet az ál-crouppal elég gyakran összetévesztenek,

az álhártyis gégelob, laryngitis crouposa,
a mely fertz megbetegedés s a mely nem egyéb, mint

a gégében, illetve a légcsben székel diphtheria.

92

A laryngitis crouposa bár fejldhet önállóan is a

gége, illetve légcsben, de rendesen a torok-diphtheriából

terjed a folyamat le a légcsbe. Ha a bántalorn elsd-

legesen a légcsben fejldött, vagy ha a torok feliisz-

tulása után kerül hozzánk a beteg, akkor csak belövelt-

séget láthatunk a torokban, legtöbbször azonban még
fennálló torok-folyamat mellett jelentkeznek a laryngitis

crouposa tünetei. A laryngitis crouposa kezdeti stádiumá-

ban csak ersebben belöveltek, vagy duz2 adtak a gége-

képletek s ennek megfelelleg kisfokü rekedtséget talá-

lunk a betegnél, majd a képzd álhártyákkal a rekedtség

is fokozódik, egész a hangtalanságig. A köhögés ugató

jelleget ölt, a légzés hangossá, majd stridorosussá, végre

stenotikussá válik.

Az eleinte nyugodt gyermeket, a nehezített légzés

kifejldésével nyugtalanság szállja meg. Fel-felül ágyacs-

kájában, majd ismét aludni próbál, a nélkül, hogy állapota

javulna. A nyugtalanság azonban a stenosis kifejldésével

eléri tetpontját. A nehéz légzés következtében a jugularis

és scrobicularis behúzódás kifejezett, az ajkakon cyanosis

jelentkezik, a gyermek nem akar ágyában maradni, verej-

tékes homlokkal, nyitott szájjal, játszó orrszárnyakkal,

aggódó arczczal s tágra nyitott szemekkel, leveg után

kapkod. A légzés frészel jelleg. E mellett a hmérsék

vagy normális, vagy csak kissé emelkedett, a légzések

száma ugyancsak rendes marad, vagy valamivel szaporább

a rendesnél, a pulsus azonban rendszerint 120—140-re

emelkedik perczenkint.

A laryngitis crouposát sokszor összeszokták tévesz-

teni laryngitis catarrhalissal, illetve pseudo-crouppal, a

kevésbbé járatosak abscessus retropharyngealissal is.

93

Utóbbival való összetévesztés goromba tévedés, mert

ha a torkot megnézzük vagy ujjal megvizsgáljuk, azonnal

látjuk vagy érezzük a garatnak jobb- vagy baloldalán,

vagy a középvonalban kiemelked duzzanatot, mely tapin-

tásnál fluctuál, másrészrl a dunnyogó, de tiszta hang,

horkoló légvétel, azonnal útbaigazítanak.

A laryngitis catarrhalis, illetve a pseudo-crouppal való

összetévesztés szintén elkerülhet, ha tekintetbe veszszük,

hogy: 1. a pseudo-croup hirtelen kezddik, mig laryngitis

crouposánál fokozatosan válik a hang rekedté és a légzés

stenotikussá, 2. hogy a laryngitis catarrhalisnál a sírási

hang tiszta, a laryngitis crouposánál ekkor is rekedt marad,

3. hogy a laryngitis catarrhalis, ihetve a pseudo-croupnál

a torok tiszta, míg a laryngitis crouposánál a torok vagy

ersen belövelt, vagy esetleg még diphtheriás felrakodásokat

is találhatunk, s végre 4. laryngitis catarrhalisnál a Löffler-

féle bacillusok nem tenyészthetk ki a torokból, míg

laryngitis crouposánál azokat rendesen megtaláljuk.

Acut rekedtséget és légzési nehézséget okozhat

továbbá valamely idegen test aspiratiója, mely a

gégebemenetbe vagy a hangszálagok alatt ékeldött be a

légcsbe. Jellegzetes az idegen test (bab, dinnyemag,

csont stb.) aspiratiójára, hogy teljes egészség közepette,

hirtelen lép föl a rekedtség és a nehéz légzés. Az anamnesis-

ben többnyire említik a szülk, hogy a gyermek a nehéz

légzés beállta eltt, valamely idegen testtel játszott.

Ha az idegen test az aditus laryngisba ékeldött

be, akkor rendszerint ki is lehet tapintani. De ha az idegen

test mobil, azaz nem ékeldött be, hanem a légcsben

helyét változtatja, vagy ha az anamnesis se hivja fel idegen

testre a figyelmünket, akkor is van néhány characteristikus

94

symptománk, a melyekkel eligazodhatunk
;

nevezetesen

;

a gyermek teljes érczes hangon kezd köhögni s egyszerre

a köhögés közben elfúl egy pillanatra, ugyanekkor a hangja

rekedté válik, mintha valami a hangszálagokhoz csapódott

volna. Ez a symptoma igen értékes s mindannyiszor ész-

lelhetjük, valahányszor a gyermek köhögni kezd, st sokszor,

ha az idegen test könnyen mozog, köhögési inger nélkül

is halljuk az idegen testnek ezen flottálását. A flottálást

olykor érezhetjük is,' ha ujjúnkat a légcsre helyezzük.

Ezen symptomák mellett még egyet kell kiemelnünk,

a mely adott esetben szintén értékes lehet, értjük az

éjjelenkint elég gyakran jelentkez suffocativ rohamokat,

a melyek mérsékeltebb, vagy ersebb cyanosistól kisérve,

néhány perczig tartanak.

Ezen, éjjelenkint eljöv rohamokat többnyire csak

mobil Idegen test mellett látjuk.

A hy steriás-alapon fejldött aphoniáról már fentebb

volt szó. Végre acut stenosist és rekedtséget okozhat az

oedema glottidis. Rendesen másodlagos úton jön

létre, de így is ritkán. Fejldését mindazon okok elsegítik,

a melyek a szomszédságban oedemát idézhetnek el, így

különösen nagyobb retropharyngealis abscessus, a tonsillák

phlegmoneja mellett észlelhetjük olykor, valamint lúg-

mérgezés után. Kivételesen észlelhet acut nephritis mellett,

mint annak részjelensége, a mikor a vizeletvizsgálat s egyéb

oedematosus jelenségek figyelmeztetnek a bántalom termé-

szetére. Esetleg gégetükri vizsgálatot is végezhetünk, vagy

ha ez nem volna kivihet, úgy is czélt érünk, ha a nyelv-

gyököt spatulával mélyen lenyomjuk: oedema glottidis

mellett az eltn epiglottist ersen megduzzadtnak s

vizenysen infiltráltnak láthatjuk.

95

Foglaljuk össze táblázatba azon bántalmaknak a tüneteit,

a melyek között diagnostikus tévedések esetleg eljöhetnek:

1. Abscess.

retroph.

idiopathikus

Laryngit.

catarrh.

(Pseudo-
croup)

Laryngit.

crouposa

Corpus pereg-

rin. in trachea

A meg-

betegedés

kezdete

Lappangó Hirtelen
Fokozatosan

elrehaladó
Hirtelen

Torok

Belövelt, a

tályog he-

lyén el-

emelkedés

Tiszta

Belövelt,

esetleg fel-

rakódások

Tiszta

Hang
Dunnyogó,

fátyolozott,

de tiszta

Rekedtes,

de sírásnál

feltisztul

Teljes

rekedtség

Ha a bemenet-

ben van fixálva:

rekedt, ha a

tracheában van,

csak a glottis-

hoz való üt-
désnél válik

rekedté

Légzés Horkoló

Éjjeli roham

alkalmával

stenosis,

utána

stidorosus

Stenotikus,

juguláris és

scrobiculá-

ris behuzó-

dások,

cyanosis

Ha beékelt,

állandó steno-

sis, ha mobil,

különösen éj-

jel suffocatio

Láz

Eleinte mér-

sékelt, ké-

sbb inter-

mittáló jel-

leg

Nincs, oly-

kor mérsé-

kelt

Vagy hiány-

zik, vagy

38-0-38-50C

Láztalan

Egyéb

tünetek

A garatban

fluctuáló

duzzanat

tapintható

Löffler-féle

bacillusok

hiánya

Álhártyák

ürítése,

Löffler-féle

bacillusok

jelenléte

Olykor a lég-

csre helyezett

ujj érzi a flot-

tálást

98

Az idült laryngostenosisok lehetnek vele-

születettek, vagy szerzettek.

Az idült laryngostenosisoknál is azt puhatoljuk, vájjon

a nehezített légzés mellett rekedtség is van-e? Továbbá,

hogy a nehezített légzést okozó folyamat a gégében vagy

azon kívül fekszik-e ?

A congenitalis eredetek közül 1. a veleszületett

légcsszkületet említjük, melynél a hangszálagok alatt

a mells larynx-falból olykor hártyás, olykor diaphragma-

szer képzdmény indúl ki, s kisebb-nagyobb mértékben

elzárja a lég útját. Ennek megfelelleg enyhébb vagy

súlyosabb légzési nehézséget okoz. Ritkábban fordul el.

Ugyancsak egy diaphragmaszer képzdményt, illetve

stricturát hozhatnak létre 2. intubatio folytán

keletkezett decubitalis fekélyek, a zsugorodás

idszakában.

Utóbbi esetben a szkület ugyancsak rendszerint a

glottis alatt szokott székelni
;

a hang többé-kevésbbé

rekedt, légzés stridorosus, illetve stenotikus.

Rekedtséggel párosult nehezített légzés elfordúlhat

3. luesmellett. *

A lues hereditaria tökéletlenül kezelt eseteiben, leg-

gyakrabban a 4— 12-ik életévek között észlelhetjük.

Megnehezíti a diagnózist azon körülmény, hogy a

1 ary n go s t e n o s i s c h r o n i ca luetica-nál a rekedt

hangon és nehezített légzésen kívül rendszerint más

luetikus elváltozást nem találunk. Kutatnunk kell azonban

mindenesetre az anamnesis után
;
könnyebb a diagnózis

azon esetekben, a midn larynx stenosis mellett, a végbél

körül condylomákat találunk. Ennek hiányában legbiztosabb

a gégetükri vizsgálat; ha a gégebemenetben, epiglottison

97

stb. condyiomás képzdményeket találunk, nem kétel-

kedünk a baj luetikus eredetén.

Megjegyezzük továbbá, hogy a laryngostenosis

chronica luetica az összes idült légcsszkületet okozó

betegségek között a leggyakrabban szokott elfordulni,

úgy, hogy adott esetekben, még ha egyéb kifejezett tünetek

nem is volnának, kizárás útján is elég biztosan diagnos-

tizálhatjuk. A diagnózisunkat a sikeresnek mutatkozó

inunctiós cura csak megersíti.

Néha korán okoz stenotikus tüneteket 4. a p a p i 1-

loma multiplex laryngis. Rendesen veleszületett

bántalom
;

a rekedtség és a hangosabb légzés tehát

vagy az életnek az els napjaiban mutatkoznak, vagy

az els, esetleg második életévnek a vége felé. Sok

szül csak akkor lesz rá figyelmessé, a midn a légzés

már tetemesen nehezített, ezért az anamnesisben rendesen

azt halljuk, hogy a beteg már hónapok óta hangosan

légzik, az utóbbi hetek alatt a légzési nehézség azonban

még fokozódott. A hang teljesen rekedt, a légzés ad

maximum stenotikus lehet. Sokszor a nyelvgyökre gya-

korolt ers nyomás után, az eltn epiglottison is

láthatunk kisebb-nagyobb gömbölyded piros göbcséket,

a gégetükri vizsgálat pedig a gégebemeneten és a hang-

szálagokon is hasonló alakú, srn egymás mellett ül
kis képleteket mutat.

5. Perichondritis laryngis, ha a tályog a gége

üregébe türemkedik be s a hangszálagokra nyomást

gyakorol. A nyelés! nehézség, a nyomásra fokozódó fáj-

dalom s az olykor intermittáló, de olykor rendetlen lázakból,

gégetükri vizsgálat nélkül alig lehet a tályogot kórismézni.

Gégetükörrel észlelt — a tályognak megfelelleg kisebb-

Dr. Bauer: Gyermekgyógyászati diagnostika. 7

í)8

nagyobb elemelked — duzzanat a kórismét már való-

színvé teszi.

A perichondritist a fentebb tárgyalt két kóralakkal

alig téveszthetjük össze, mert 1. gyorsabban szokott

stenotikus jelenségekhez vezetni, 2. jellegzetes a gégetükri

lelet, 3. az anamnesisben elrement megbetegedés, esetleg

trauma, olykor idegen test aspiratiója szokott említtetni.

A laryngostenosis luetica és a papilloma multiplex

laryngis között a differential-diagnosis elssorban a luetikus

anamnesisben, másodsorban az esetleg fellelhet luetikus

symptomákban keresend, nem hagyva figyelmen kívül

azt sem, hogy míg a luetikus larynx-stenosis elég hirtelen,

alig pár hét alatt szokott kifejldni, addig a papilloma

mellett a síenosis tünetei csak igen fokozatosan, több-

nyire hónapok alatt lépnek eltérbe. Részünkrl még

különösen kiemeljük, hogy míg a lues mellett a

stenosis emotióknál fokozódik és éjjel

alvás közben mérsékeltebb, addig a papil-

loma mellett éjjel gyakran suffocativ roha-

mokat észlelhetünk, a melyek hasonlítanak a larynx-

ban lev idegen test által elidézett suffocatiókhoz. (Utóbbi

és a papilloma közötti differentiális diagnostikus jelek

szembetnk, azért ezzel külön nem foglalkozunk.)

Nehezített légzés nélkül csak rekedt

hangot, lues hereditaria mellett, valamint a késbbi

gyermekkori luetikus, valamint tbc.-us gége-affectióknál

találunk. Elbbi esetekben csaknem mindig fellelhetk a

luesnek manifest jelei, utóbbi esetben a hangszálagokon

lev tbc.-us fekélyek gégetükri vizsgálattal felismerhetk,

de másrészrl a tuberculosisnak annyi egyéb tünete is

jelen szokott lenni (tbc.-us habitus, esetleg tüdlelet.

99

mirigyek stb.), hogy a diagnosis megállapitása nagyobb

nehézséggel alig jár.

Ritka esetekben hangosabb, st stridorosus légzést

okoz a csecsemknél, megnagyobbodott thymus.

A stridorosus légzés úgy nappal, mint éjjel egyforma

ers. Hang nem rekedt. A diagnosis nem könny

;

gyanithatjuk, ha egyéb ok kizárása mellett a manubrium

sterni felett s annak kétoldalán mintegy 1—IV2 cm. terje-

delemben tompult kopogtatás! hangot kapunk.

A nehezített légzés a 2-ik életév vége felé a thymus

megkisebbedésével visszaszokott fejldni.

Az idült gége- és légcshurut, laryngitis

c h r o n. a gyermekkorban ritkán fordul el, tünetei épen

olyanok, mint felntteknél.

Részben stenotikus légzést, részben

rekedtséget is okozhatnak azon daganatok,

melyek a tracheán vagy a bronchusokon kívül feküsznek

s a légzcsre nyomást gyakorolva, annak a lumenét

megszkitik.

A leggyakrabban okoznak hasonló szkületeket

:

1. a golyva, struma; 2. a trachea, illetve a

bronchusok körüli mirigyeknek a túl-

tengése, hyperplasia glandularum peri-

trachealium seu peribronchialium; 3. me-

diastinalis tumorok.
A golyvák közül különösen a hirtelen növeked

cystosus jelleg struma mellett szoktunk kifejezett

légzési nehézséget észlelni. A strumának a localisatiója

annyira jellegz, hogy azt felismerni igen könny, ezért

áttérünk a peribronchialis mirigyek hyper-

p 1 a s i á j
á-ra. Ámbár a hörgök körüli mirigyek lues,

r

100

leukaemia stb. következtében is megnagyobbodhatnak,

mégis a leggyakoribb alapokát tuberculosis képezi.

A bántalom elrement idült hörghurut után, ritkábban

morbilli vagy pertussis után szokott fellépni tuberculotikus

gyermekeknél. A fejldése igen lassú. Az els idszakban

csak mérsékelt hörghurutot és rendetlen, többnyire az

esti órákban jelentkez lázakat találunk. A lázak és a

hörghurut minden kezeléssel daczolnak s e közben a

gyermek soványodik, a mely tünetek már jó elre gyanút

kelthetnek bennünk. Majd idközben a mirigyek annyira

nagyobbodnak, hogy pontos vizsgálat mellett azokat ki

is lehet kopogtatni, részben a szegycsont felett, részben

a szegycsont egyik vagy másik oldalán, a 2—3-ik borda

közben. A tompulatot, vagy tompultabb kopogtatás! hangot

adó terület felett rendszerint hangosabb, határozatlan jel-

leg légzést, ritkábban ropogó zörejeket is hallunk. Ugyan-

ekkor, vagy még elbb, különösen a kulcs-csont feletti

táj nyaki mirigyein is lényeges megnagyobbodás észlel-

het. Ha a hörg körüli mirigyek annyira megnagyobbodtak,

hogy egyik-másik bronchusra, vagy a trachea alsó szaka-

szára nyomást gyakorolnak, akkor egyéb tüneteket is

észlelhetünk. Els sorban izgatott pertussis-szer köhögés

lép fel olykor (de nem mindig), mely igen makacs, e

mellett a compressio folytán kisebb-nagyobb fokú légzési

nehézség észlelhet, sokszor asthma-szer rohamokban

;

ehhez a n. vagus, illetve a recurrensre gyakorolt

nyomás miatt rekedtes hang is társulhat, esetleg teljes

rekedtség is tapasztalható. Az akadályozott vérkeringés

folytán, elég nagy mirigy megnagyobbodás esetén, a

mellkas fels részén fekv vénáknak a tágulását is lát-

hatjuk.

101

A peribronchialis mirigyek hyperplasiáját sokszor igen

nehezen lehet diagnostizálni, miután a tünetek nem mutat-

nak mindig olyan határozott charactert, a mint az a

könyvekben le van Írva.

Mindenesetre alapos a gyanúnk, ha — a nélkül, hogy

erre más okot találnánk — a gyermek folytonosan sová-

nyodik és esténkint lázas^

Részünkrl olyan esetekben, a midn még sem kopog-

tatási vagy hallgatódzási, sem dyspnoetikus tünetek nin-

csenek, igen becsesnek tartjuk a soványodás
és esti lázak mellett azon érczes utóhang-

tól, vagy fütyül exspiriumtól kísért köhö-

gést, mely az ilyen megbetegedések mellett

már olyan idben jelentkezhet, a midn a

bronchus vagy a trachea csak annyira van

ö s s z e n y o m va, h o gy légzési nehézséget még
nem okoz.

Mediastinalis tumorok. Ritkán fordulnak el

;

eddig legtöbbször sarcomákat észleltek, a melyeknek

kiindulási pontját a mediastinalis mirigyek képezték.

A mediastinalis sarcomák elég gyorsan növekednek s

els sorban is a hörgkre, illetve a tracheára gyakorolnak

nyomást, miáltal nehezített, majd stenotikus

légzés keletkezik; ez az els symptoma. Majd ezután

jelentékeny tompulati eltérés is mutatható ki a szegy-

csontnak az egyik, vagy mindkét oldalán. Láz rend-

szerint hiányzik. A daganat a késbbi stádiumában ügy

megnövekedhet, hogy a szegycsontot ersen kidomborítja,

annyira, hogy a szegycsont, pectus carinatum-szer alakot

vesz fel. Hallgatódzásnál a daganat felett a légzést rend-

szerint hangosabbnak, olykor hörgi jellegnek találjuk.

102

A daganat növekedésével, de már elég korán, megjelennek

a mellkason és a nyakon a tágult visszerek, a mellkas-

beli nagy vénák összenyomása miatt pedig az arcz puffadt,

oedematosussá válik, az ajkaknak állandó cyanosisával.

A légutak ersebb összenyomatásával, illetve a nehezített

légzés miatt a gyermek nyugtalan, aludni nem képes,

majd szénsav-intoxicatio miatt beáll a mors.

A légcs neurosísai.

Azon bántalmakat soroljuk ide, a melyekkel a légcs-

nek vagy nyákhártyájának semmi szöveti elváltozása nem

jár, a tünetek csupán a gégének, illetve a hangszálagokat

ellátó izmoknak beidegzési zavaraitól vannak feltételezve.

A zavar, különösen két irányban mutatkozhat: 1. mint

görcs; 2. mint hdés.
A hangrésgörcs, spasmus glottidis, vagy

laryngospasmus nem egyéb, mint a hangrés-zárók-

nak a görcse, a mely görcs a vagusra, vagy a recurrensre

direct, vagy reflectorikus úton gyakorolt inger követ-

keztében, egyes rohamokban lép fel. A betegség már

4—5 hónapos korú csecsemknél elfordulhat és egész

a 2—2V2 éves korig elég gyakori
;
ritkán nagyobb gyer-

mekeknél is eljön.

A laryngospastikus rohamok hirtelen állanak be,

például a gyermek játszása közben, kedélyindulatoknál,

sírás, köhögés kezdetén stb. A hangszálagoknak hirtelen!

görcsös záródása miatt leveg nem juthatván a légcsbe:

a gyermek leveg után kapkod, vagy hirtelen hanyattveti

magát, és lábaival erszakos rúgó-mozgásokat végez,

miközben az ajkak, arcz mindinkább cyanotikusak lesznek.

A hangrésgörcsnek az intensitása szerint ezen állapot'

103

eltarthat néhány másodperczig, de olykor tovább is,

annyira, hogy a cyanosis szinte fenyeget jelleget kezd

ölteni. A hangszálagok görcsös állapotának szüntével

végre, éles sivító, de rövid inspiratorikus hang jelzi a

rohamnak a szüntét. Az inspiriumok ezután mindinkább

tökéletesebbek lesznek, a cyanosis sznik és a rohamnak

vége van. A rohamok napi száma és erssége különböz;

vannak esetek, a midn csak 2—3 roham jelentkezik

naponta, de viszont vannak eseték, a midn a rohamok

naponta a 20-at is meghaladják.

Sokszor a laryngospastikus rohamhoz eclampsia is

társul, a melynek az alapokát, ép ügy, mint a hangrés-

görcsnek is, legtöbbször a rachitis képezi.

A súlyos laryngospastikus rohamok végein bekövet-

kez mély inspirium a nyelvet a lágy-szájpad mögé a

garatba sodorhatja, azaz elállhat az aspiratio linguae,

teljes asphyxiával. Azért súlyos rohamok esetén a nyelv-

nek a helyzetét mindig tanácsos szemmel tartanunk.

Míg a laryngospasmus mellett a hang úgyszólván

teljesen intact marad, addig a glottis hdéses bán-

talmai-nál a hang is lényeges változáson megy keresztül,

esetleg teljes aphonia léphet fel.

A gyermekkorban a glottis hdések, vagy valamely

bántalom után fejldnek, mint például diphtheria után,

ag^'betegségeknél, mell-üri mirigymegnagyobbodás folytán

a n. recurrensre gyakorolt nyomás miatt stb., vagy pedig

önállóan, mint beidegzést zavar, igy különösen hysteriánál.

A mirigymegnagyobbodás okozta glottis hdésr
már fentebb volt szó; az agyi folyamatokból ered glottis

hdéseket a többi agyi tünetekbl könnyen diagnostizál-

hatjuk, míg a diphtheria után fellépett glottis hdés.

104

a mely leginkább a hangrés-zárokat szokta illetni, a hang-

talanság, nehezített nyelés (dysphagia paralytica), valamint

az egyidej velum hdés eléggé jellegzik, eltekintve attól,

hogy az anamnesisbl is többnyire kitudjuk deriteni az

eirement diphtheriát.

A hysteriás glottis hdésekre jellegzetes

a hirtelen, minden elrement betegség nélkül beállott

aphonia, a mely tünet többnyire a serdülkorban fordul

el. Characteristikus hysteriára, hogy teljes aphonia

mellett a köhögés hangos, néha meg épen énekelni is

képes a gyermek. Ugyanezen tünetek, mint egyéb hysteriás

symptomák, a melyek még az esetek többségében észlel-

hetk a gyermeknél, a hysteria diagnosisát csakhamar

kétségtelenné teszik.

A mély légutak betegségei.

Míg a fels légutak betegségeinél a mérsékeltebb

vagy kifejezettebb stenotikus légzés képezi az egyik

ftünetet, a nélkül, hogy a légzési szám tetemesen sza-

porodott volna : a mély légutak betegségeire a lényegesen

szaporodott légzési szám hívja fel figyelmünket, a melyhez

rendszerint kisebb-nagyobb dyspnoe is csatlakozik. Úgy

a dyspnoetikus légzés, mint a légzések számának a

szaporasága egyenes arányban áll a tüd légz-felületének

a megkisebbedésével.

A légz-felület megkisebbedhet valamely lob folytán,

a midn a termelt váladék részben akadályozza a leveg

felvételét, részben elzárja az egyes hörgket, vagy meg-

kisebbedhet a légz-felület a tüdnek összenyomatása foly-

tán, akár lobos-folyamat mellett, akár a nélkül. Utóbbit gyak-

ran látjuk rachitis következtében, deformált-thorax mellett.

105

Az anyának a panaszát, a gyermeknél észlelhet láz, köhögés,

nyugtalanság, étvágytalanság, esetleg soványodás képezi.

A kopogtatás! és hallgatódzási viszonyok nagy segít-

ségünkre vannak a diagnosis megtételénél, ezért e szerint

fogjuk csoportosítani az egyes betegségeket.

A mellkas felett kopogtatás! eltérést nem, csakis

hallgatódzási eltérést találunk a következ

betegségeknél : 1. Hör ghurut (Bronchitis cat.).

2. Hajszál-hörglob (Bronchitis capillaris,

s. bionchiolitis). 3. Álhártyás hörglob (Bron-

chitis crouposa). 4. Heveny szemesé s-güm-
kór (Tuberculosis miliaris acuta). 5. Tüd-
vizeny (Oedema pulmonum). 6. Szamárhurut
(Pe rt u s s i s).

Bronchitis cat. Felléphet önállóan is, vagy pedig

más betegség kíséretében. így például a morbillinél mindig

mint bevezet tünetet látjuk, e mellett pertussis, typhus

abdominalis s rachitis mellett igen gyakran észlelhetjük.

A köhögés — mely egyik fsymptomája — eleinte száraz,

kissé izgatott jelleg, néhány nap múlva lazává válik.

Hallgatódzásnál eleinte csak érdes légzést hallhatunk és

rhonchusokat, majd a köhögés lazultával, elszórtan apróbb

szörty-zörejek is jelentkeznek a tüdk felett, melyek

rendszerint úgy a be-, mint a kilégzés alkalmával hallhatók.

Láz mérsékelt, de ofykor magas (39‘0—40‘0°). Étvágy

kissé csökkent. Nagyobb gyermekeknél a légzési szám,

ha a hurut csak a nagy és a közép hörgkben székel,

alig emelkedett, míg csecsemknél már ezen esetben is

dyspnoetikus lehet a légzés, különösen ha a hörgkben

termelt váladék szívós. Tetemesen fokozódhat azonban a

légzési szám még nagyobb gyermekeknél is, ha a hurut

106

a legfinomabb hörgkre is leterjedt, a mit els sorban is

a finom, kishólyagú zörejekbl tudunk meg, mikor is

bronchitis capillarisról vagy bronchiolitisrl szólhatunk.

A bronchiolitis legtöbbször magas, 39 0—40T)“ C.

lázzal jár. A legfeltnbb symptomája a dyspnoe, a kis

hörgknek az eldugulása folytán. A légzési szám tetemesen

szaporodott, néha kifejezett mellkasi behúzódás észlelhet,

erteljes orrszárnyi légzéssel, az ajkakon kisebb-nagyobb-

fokú cyanosis jelentkezhet, e mellett a légzés sípoló, mert

a hörgök a lob és a váladék folytán, ersen szkültek.

A bronchiolitis a csecsem- és fiatal gyermekkorban

szokott leginkább elfordulni és már ez okból is komoly

megbetegedés. Bár önállóan is elfordul, rendszerint

elrement bronchitishez társul.

(Influenza a gyermekkorban általán nehezen diagnostizálható,

mivel a betegséget kísér subjectiv panaszok elesnek. Ragályos

betegség, melynek lappangási ideje 1—3 napig tart. Tüneteit képezik :

magas láz, általános hurutos tünetek s fülszaggatások.

F i 1 a t o w szerint ezen három symptoma pathognomonikus

influenzára. E mellett kisebb-nagyobbfokú ffájás, nyugtalanság, st

olykor convulsiók vezetik be a folyamatot. Könnyebb esetek pár nap

alatt javulhatnak, súlyosabb esetekhez szövdmények, leggyakrabban

pneumonia társulhat, a melynek a typusa majd a hurutoshoz, majd

a rostonyáshoz hasonlít inkább.

A csecsemkori influenzát a hörghuruttal lehetne leginkább

összetéveszteni, a melytl F i 1 a t o w szerint meg lehet különböztetni

:

1. az epidemikus jellege és a fertz képessége által

;

2. az által, hogy a bronchusokon kívül, még egyéb nyákhártyák

is afficiáltatnak

;

3. hogy a láznak a magassága és tartama, továbbá a gyakori

izgatott köhögés a hörghurut rendes képének nem felel meg;

4. az influenzás hurut a nyugalom daczára, lassan oldódik és

végre

5. hogy az influenza gyakran az idegrendszert is afficiálja.

107

Bronchitis crouposa. Idiopathikusan is fejldhet,

de rendkívül ritkán, rendszerint a torok-diphtheria után

fejldött laryngitis crouposából terjed le a hörgkbe.

A hörgket vékonyabb, vagy vastagabb hengeralakú

álhártyák töltik ki, a melyeknek a fejldése igen gyors s

a melyek bevonhatják a hörgknek nagyrészét s szénsav-

mérgezés folytán beállott halált okoznak. Az álhártyáknak

a fejldése olykor olyan gyors, hogy mieltt még a leg-

kisebb hörgkig leterjedhetnének, a nagy hörgknek az

elzáródása folytán már beáll a mors.

Különösen három — mindig észlelhet — tünet

jellegzetes a bronchitis crouposára: 1. szapora, nehe-

zített légzés észlelhet már akkor, a midn az

álhártyák képzdése a nagy hörgkben megindult. A lég-

zések száma eleinte 52—56, késbb az álhártyáknak a

leterjedésével 76—80, st még többet tehet ki perczenkint;

2. cyanosis egyenes arányban fokozódik az álhártyáknak

a mennyiségével, eleinte csak az ajkakon, az exitus lethalis

közeledtével a füleken, arczon és a körmökön is észlel-

het; 3. a láz, ez mindig magas, continuus, 39*0—40*0® C.

között marad állandóan, st a mors közeledtével, rendesen

még kissé emelkedik.

Hallgatódzásnál finomabb vagy durvább zörejeket

hallunk, közép-mennyiségben. A köhögés eleinte száraz,

rekedt, a még fennálló vagy csak nem régen lefolyt

laryngitis crouposa miatt a gyermek hangtalan. A pulsus

száma eleinte 120—130, majd késbb 140— 160-ra emel-

kedik perczenként. A nagyfokú dyspnoe miatt a jugularis,

de különösen a scrobicularis behúzódás kifejezett
;
a légzési

segéd-izmok hatalmasan mködnek. A folyamatnak az elre-

haladásával úgy az inspiriumokat, mint az exspiriumokat

1U8

állandóan elég hangos légzési zörej kiséri, a cyanpsis foko-

zódik, a gyermek somnolens, a pulsus kihagyó, arythmikus

s a halál a szénsavmérgezés tünetei között áll be.

Tuberculosis miliaris acuta. Vagy valamely

már meglev betegséghez, mint például tuberculosus

alapon fejldött pneumonia catarrhalishoz csatlakozik,

P^dig idiopathikusan, látszólag teljesen egészséges

gyermekeknél lép fel. Mindkét esetben jellegzetes rá a

betegnek hirtelen, úgyszólván pár nap alatti ers lesová-

nyodása.

A tüneteket a következkben foglalhatjuk össze :

1. Láz, mely a betegség kezdetén azonnal észlelhet

és mely eleinte 38*5—39*5® C., a késbbi stádiumban

rendesen 40*0° C. vagy még feljebb emelkedik; némely

esetben ersebb remissiókkal, esetleg intermittáló jelleget

ölt
;

de vannak olyan esetek is, a midn a láz

csak mérsékelt. 2. D y s p n o e, igen fontos tünet, rend-

szerint a megbetegedés kezdetén jelen van, st a folyamat

elhaladtával még fokozódik. A légzési szám perczenkint

60—80. A légzési számnak ezen szaporasága feltn, mert

olyankor is fennáll, a midn a láz esetleg csökkent, más-

részrl a tüd felett sem találunk sem kopogtatással, sem

hallgatódzással kimutatható olyan elváltozást, a melybl

a dyspnoet megtudnók fejteni. Hallgatódzásnál a tüdk

felett vagy semmi elváltozást sem találunk, vagy elszórtan

finom hólyagú zörejeket hallunk. 3. Cy an o s i s, mely az

ajkakon mérsékeltebben vagy kifejezettebben már a betegség

kezdetén észlelhet. E három cardinalis symptoma mellett

vannak még olyan kóradatok, a melyek felvételünket csak

megersítik. Els sorban az anamnesis, továbbá az objediv

leletbl ki nem magyarázható elesettség. Ide tartozik még.

109

hogy a lép rendszerint megnagyobbodott, jól palpálható.

Köhögés olykor mérsékelt, rövid száraz, a beteg inkább

»köhécsel«. Ersebb éjjeli izzadás.

A köztakarón olykor fellelhet görvélyes tünetek

(behúzódott hegek, scrophulodermák), a tuberculosus-alkat,

esetleg dobverjelleg ujjak, csak megersítik diagno-

sisunkat. Mindenesetre czélszer még köpetet is vizsgálni

güm-bacillusra, a melynek a kimutatása, valamint a szem-

fenékben a chorioideán, szemtükörrel esetleg található

gümk diagnosisunkat kétségtelenné teszik.

A betegség tartama 2—4 hét, a mely id alatt a beteg

rendkívül lesoványodik s ily állapotban áll be a halál.

Oedema pulmonum Rendszerint következményes

bántalom; szív-, tüdbántalmokhbz stb. csatlakozik a szív

kimerülési stádiumában s többnyire a közeli exitus

lethalist jelzi.

Ftüneteit a már bizonyos távolságról is hallható

hörg-légzésen kívül, különösen a dyspnoe képezi, a

melynek megfelelleg kisebb- vagy nagyobbfokú cyanosist

is találunk. A légzési szám rendkívül szapora, olykor

kínzó köhögés lép fel, a mely alkalommal nagyobb gyer-

mekek b savószer, finoman habzó váladékot ürítenek.

A beteg rendkívül elesett, pulsus igen kicsiny, könnyen

elnyomható, sokszor alig érezhet. Tompulati eltérés nincs

a tüdk felett, vagy csak kissé dobos színezet kopog-

tatási hangot kapunk. Hallgatódzásnál az egész mellkas

felett igen b, apró hólyagú, nedves zörejeket hallunk.

P e r t u s s i s. Fertz-betegség, a melynek az ágensét

még nem ismerjük. A fertz-anyag a nyálban van leg-

inkább s így közvetlen is csók útján, vagy nyállal

érintett tárgyakról terjed tovább.

Hogy a leveg útján elvihet e, még bizonytalan. Féléves,

egész 6—7 éves gyermekeknél fejldik leggyakrabban, de

nagyobb gyermekek, esetleg felnttek is megkaphatják.

Az incubatio 4—14 nap között ingadozik. A lefolyás-

ban három szakot szoktunk megkülönböztetni : 1. a hurutos

szak, (stádium catarrhale), a melyben mérsékelt hurutos

állapot fejldik ki, rendesen száraz köhögéssel, csekély

lázakkal. Tüdk felett vagy semmi eltérést sem találunk,

vagy csak mérsékelt hurutot. Az els stádium 1—2 hetet

vesz igénybe, a mely után következik a második szak,

melynek tartama 3—4 hét, (stádium convulsivum), és a

melyet görcsös köhögési szaknak lehet nevezni, a mennyi-

ben ezen stádiumban fejldnek ki a pertussisra annyira

jellegzetes,rohamokban jelentkez köhögési paroxysmusok.

A rohamok napi száma különböz, olykor csak 10—15, de

néha 30—50. Nagyobb gyermekek már elre érzik a roham

közeledtét s igyekeznek valamely tárgyba megkapaszkodni.

A köhögési rohamokra jellegzetes, hogy az egymás

után gyorsan, mintegy lökésszerleg következ exspiriumok

után, egy mély sivító inspirium következik, hogy ezt ismét

a lökésszer exspiriumok váltsák fel, az utánuk következ

sivító inspiriummal. A höhögési roham alatt a gyermek

elvörösödik, kisebb gyermek elkékül. A rohamnak a végét

rendszerint öklöndözés vagy nyálkás váladéknak a kihá-

nyása zárja be.

Ezen szak alatt szokott kifejldni a nyelvféken a

fogakhoz való ütdés folytán egy fekély, a mely charac-

teristikus pertussisra.

Végre a 3-ik szak (stad. decrementi), 2—3 hétig tart,

a köhögési rohamok mindinkább ritkábban jelentkeznek,

végre teljesen megsznnek.

111

A most elsorolt tüdmegbetegedések diagnostizálása

kifejezett esetekben nem szokott nehézséggel járni, vannak

mégis esetek, a midn tévedések elfordulhatnak
; így

különösen tuberculosis miliaris acuta és bronchitis

crouposa között olykor nehéz a differentialis diagnosis

azon esetben, a midn utóbbit akkor látjuk, a mikor már

a torokban sem diphtheriás felrakodás, sem laryngitis-

crouposa tünetei nincsenek. Az anamnesis, a tuberculotikus

terheltséget illetleg esetleg bizonytalan, úgy, hogy ez

sem nyújt megbízható támpontot. Ilyen esetekben tuber-

culosis mellett szól a rapidé haladó lesoványodás (bron-

chitis-crouposa mellett a gyermek semmit, vagy alig

soványodik). A legbiztosabb jel azonban a köpetnek a

górcsövi vizsgálata, a mit nagyobb gyermekek spontán

is ürítenek, kisebb gyermeknél pedig úgy járunk el, hogy

a nyelvet egy lapoczczal mélyen lenyomjuk és a kiürített

köpetet a spatulán ‘ felfogjuk. A köpetbl kitenyésztett

Löffler-féle bacillus kétségtelenül bronchitis-crouposa

mellett bizonyít, míg a K o c h-féle güm-bacillus tuber-

culosis miliaris acuta kórisméjét biztosítja. Czélszer

továbbá szemfenéki vizsgálatot is végezni: a talált gümk a

chorioideán feltétlenül bizonyítják a gümkórt. (Ritka lelet!)

Kopogtatás! eltéréssel járó tüdbántalmak.

Tudjuk, hogy a normális tüdk felett, gyenge kopog-

tatásnál, teljes éles, nem dobos a kopogtatás! hang.

A kopogtatás! hang megváltozik: ha a tüd tömörült,

tehát légtelen, vagy ha a mellürben folyadék illetleg

leveg gylt össze.

A kopogtatás! hang ezen háromféle elváltozás szerint

módosul, mert míg tüdtömörlésnél a kopogtatás! hang

112

tompult vagy absolut tompa, addig elegend mennyiség

folyadékgyülem mellett az absolut tompulatot resistensnek

is találjuk; avagy, ha leveg került a mellürbe, dobos

kopogtatás! hangot kapunk és ezért a tüdmegbetege-

déseket is ilyen beosztásban fogjuk tárgyalni.

Tompa kopogtatás! hangot adó tüdbántalmak

:

1. Az atelectasis pulmonum. 2. Rostonyás
tüdlob (Pneumonia crouposa s. fibrinosa).

3. Hurutos tüdlob (Pneumonia catarrhalis).

4. Slyedési tüdlob (Pneumonia hyposta-

tica). 5. Tüd-gümkór (Tuberculosis pul-

monum). 6. Tüd üszkösödés (Gangraena

p u 1 m o n u m). 7. Actinomycosis pulmonum, és

végre 8. a mediastinalis tumorok.

Az atelectasis pulmonum elfordul vele-

született gyengeség mellett újszülötteknél, a midn a

nem elég erteljes inspiriumok következtében a tüdnek

egyik-másik része nem tágul ki, hanem foetalis állapotban

marad. A nem tágult részek felett tompa kopogtatás!
*

hangot kapunk, hallgatódzásnál hörgi légzést ritkábban,

inkább ropogó zörejeket észlelhetünk. Az ilyen újszülött

kiabálni nem képes, csak rendkívül gyenge hangon nyö-

szörög, cyanotikus, temperaturája subnormalis, pulsus

gyenge, br hvös s rendesen convulsiók kíséretében

mortual, ha a tüdknek nagyrésze atelectatikus, de ha

kisebb rész volt atelectatikus, ez idvel teljesen kitágulhat.

Atelectasis pulmonum eljön a késbbi gyermek-

korban is, különösen rachitikus mellkas mellett, továbbá

a gerincz-oszlopnak ersebb elgörbülésénél (ers spondy-

litisbl ered kyphosis), valamint mindazon esetekben,

a hol a tüdt a szomszédszervek huzamosabb ideig össze-

113

nyomták, (nagyobb pericarditis, empyema). A physikalis

jelek itt ugyanazok, a mink az újszülöttek atelectasiájánál,

megjegyezve,hogy ezen esetekben hörgi légzést gyakrabban

hallunk. Az összenyomott tüdrész terjedelméhez mérten

a légzési szám szaporodott, st olykor orrszárnyi légzést

is látunk, láz azonban hiányzik.

Pneumoniával lehetne összetéveszteni az atelectasist;

ha azonban a mellkasnak az alakját és egyéb viszonyokat,

a melyek a compressiót okozhatták s másrészrl a láznak

a hiányát tekintetbe veszszük, akkor pneumoniától könnyen

megkülönböztethetjük.

Pneumonia crouposa.

Gyakori megbetegedés a gyermek-

korban; jól fejlett gyermekeknél

hirtelen szokott fejldni. Kisebb

gyermekeknél gyakran eclampsia

vezeti be, nagyobbaknál rázó hi-

deg. A hmérsék hirtelen fel-

emelkedik 39 0—40'0° C-ra, st
magasabbra is és csekély reggeli

leszállásokkal meg is marad a

betegség végéig, a mikor — 5—7 nap múlva — profus-

izzadás kíséretében hirtelen lesülyed a normálisra, vagy

az alá (crisis). (12. ábra.) A lázon kívül az els symp-

tomák közé tartozik a szapora légzés, mely különösen

— ha a mellhártya is lobos — felületes, nyög, az

orrszárnyak élénk részvételével. Az orrszárnyaknak a

játszása, nyög légzéssel rendkívül characteristikus

pneumonia crouposára. A kisebb-nagyobb dyspnoenak

megfelelleg, az alsó borda közötti izmok minden belég-

zésnél ersebben vagy gyengébben befelé húzódnak.

Dr. Bauer : Gyermekgyógyászati diagnostika. 8

12. ábra.

Pneumonia crouposa

lázgörbéje.

114

Az arcz fájdalmas kifejezést ölt, szemek csillogók. A sírás

rendszerint nem tartós és nem hangos, miután ez fájdalmas

a betegnek, még így is a gyenge hangú sírást, kínzó

köhögési roham szakítja félbe, a mely alatt az arczkifejezés

még fájdalmasabbá válik.

Az érintett jeleknek megfelelleg, a tüd vizsgálatnál

physikalis eltéréseket is találunk, bár sokszor a meg-

betegedés kezdetén, ezen tünetek nem kifejezettek. Kopog-

tatásnál a lobos tüdrészlet felett, kifejezett tompulatot

találunk, bár a kezdeti idszakban a tompulat helyett

inkább tompult-dobos a kopogtatási hang és a tompulat

csak a 2—3-ik napon lép eltérbe.

Megjegyezzük még, hogy különösen a centrális

pneumoniá k-nál az els napokban rendszerint kopog-

tatási eltérést alig találunk, st nem ritkák azon esetek

sem, a midn csak a betegség vége felé lép eltérbe a

lobos tüdrészlet felett a tompulat. A normális lefolyású

esetekben a tompulat a defervescentia idejéig változatlanúl

fennáll, st olykor még ezután is csak napok múlva tisztúl

fel teljesen. Hallgatódzásnál sokszor az els tünetek közé

tartozik az ersbödött bronchophonia, a mely mellett

tompább vagy élesebb hörgi légzést, néha gyengült

légzést hallunk, a mely csak bizonyos id múlva megy

át a hörgibe, e melleit apró, egyenl hólyagú, vagy nagyobb

vegyes hólyagú szörtyzörejeket, a melyek különösen az

oldódási szakban megszaporodnak.

A pneumoniá crouposa (feltéve, hogy elsdlegesen

lép fel), jóindulatú megbetegedés, az esetek többségében

complicatio nélkül folyik le
;
szívgyengeség tünetei sokkal

ritkábban jelentkeznek, mint felntteknél. Ha a pneumoniá

crouposa tartama elüt a rendestl, szokatlanúl hosszú

115

ideig fennállanak a tünetek, habár nem is olyan kifeje-

zetten, akkor a pneumonia chronikus alakba

ment át, a mely különösen az alsó lebenyekben, de

olykor a felskben is és els sorban a jobb középlebenyben

szokott tartós lenni.

A chronikus pneumonia is azonban rendszerint, ha

csak nem tuberculosis képezi az alapokát, hosszabb id
múlva oldódásba megy át.

Gyakrabban complicálódik a pneumonia crouposa

pleuritis e X s u d a t

i

V á-val, illetve empyemá-val,

a melyekrl alább lesz bvebben szó.

Lehet végre, hogy a pneumoniás tüdrészlet nem

oldódik fel, hanem carnificálódik : a tüd kötszöveti

hálózata megszaporodik, az alveolusokat sarjszövet tölti

ki
;
a lobos tüdrészlet zsugorodik. A zsugorodott tüd-

részlet felett a mellkas besüpped, a physicalis vizsgálat

csak néhány szörtyzörejt és tompulatot mutat. Az ilyen

tüdszövet különösen alkalmas a gümkór kifejldésére,

a mely pneumonia crouposa után szintén nem tartozik

a nagy ritkaságok közé.

A pneumonia crouposa változatai közül már volt szó

a pneumonia crouposa centrali s-ról. Említettük,
9

hogy physicalis eltéréseket kezdetben nem találunk
;
ezek

— tompulat, hörgi légzés — olykor csak a betegség

végén lépnek eltérbe, a kezdet azonban olyan, mint

croupos pneumoniánál, azon különbséggel, hogy gyak-

rabban észlelhetk a betegség kezdetén eclampsiák,

hányás, söpör, deliriumok, tarkómerevség stb. Jellegzetes

azonban centrális pneumoniára is a rövid, száraz, fáj-

dalmas köhögés, dyspnoe, szapora légzés, (orrszárnyi

és nyög) magas láz, esetleg herpes labiális.

8*

116

Hasonlóképen súlyos, diffus agyi-tüneteket okoz-

hatnak a fels lebenyekben fejld pneumonia crouposák,

a melyeket ezért pneumonia cerebrali s-nak is

szoktunk nevezni.

Egy másik változat, a vándorló tüdgyulladás,

pneumonia migrans, melyre jellegzetes a lobnak

tovaterjedése a tüd-szövetében. A pneumonia terjedését

mindig újabb hemelkedések jelzik, a láznak magassága

azonban rendszerint nem éri el az elsdleges beszr-

désnél észlelt láznak magasságát.

Megemlítjük még az intermittáló pneumoniát, a

melyet eddig nem nagyon sok esetben észleltek. A napnak

bizonyos idejében ugyanis kifejezett fájdalmasság, köhögés,

láz, léptumor és jól kimutatható infiltratio észlelhet, a

mely tünetek a napnak más részében egészen eltnnek.

Pneumonia catarrhalis. Bronchopneu-
m o n i a. Önállólag is elég gyakran lép fel, vagy más

betegség, mint morbilli, pertussis bélhuzam-megbetege-

dések stb. szövdményeképen. Különösen gyengébben

fejlett gyermekeknél szokott fejldni. Jellegzetes rá, hogy a

kezdete nem olyan viharos, mint pneumonia crouposánál,

a mi onnan magyarázható, hogy a tüdnek nem egy egész

lebenye szüremkedik be, hanem a lebenynek csak kisebb

vagy nagyobb része. Az esetek többségében huzamosabb

ideig fennálló bronchitis elzi meg; a lob a bronchusok

mentén tovább terjed a tüd-szövetére és egyes kis góczok

képzdnek, melyeknek az összefolyásából keletkezik a

physicalis eltéréseket mutató catarrhalis pneumonia. Miután

az egyes góczok között még légtartó tüd-részletek is

vannak, a tompulat és a hörgi légzés nem szokott olyan

kifejezett lenni, mint pneumonia crouposánál. E mellett

117

a lázmenetben is eltérést találunk, a mennyiben a reggeli

hemelkedés 38—38‘2® C.-nál nem szokott sokkal magasabb

lenni, vagy láz egyáltalában nincs reggel, az esti hemel-

kedések pedig 38*5—39 0® C-nál magasabbra nem emelked-

nek. (13. ábra.) Annyiban is eltér a pneumonia crouposától,

hogy míg utóbbi csak ritka esetekben szokott kétoldali lenni,

addig a catarrhalis pneumonia gyakran mindkét alsó

lebenyben egyszerre lép fel. A betegség tartamára azt

jegyezzük meg, hogy, míg a pneumonia crouposában

szenved beteg, rendszerint egy súlyos betegnek a benyo-

mását teszi ránk, addig a

catarrhalis jeliegnél a be-

tegnek a közérzete nincs

annyira zavarva: deliriumok,

söpör stb., majdnem soha-

sem észlelhetk. A lefolyást

illetleg lényeges eltérés a

két pneumonia között, hogy

míg a rostonyás tüdlob az 13. ábra.

tr rr •! . . , , Pneumonia catarrhalis lázgörbéie.
5—7-ik napon crisissel vég- ^ ^

zdik (ha complicatio nem lépett fel), addig a hurutos

tüdlobnak a lefolyása rendes körülmények között 2—3 hét,

esetleg még több. A hurutos tüdlobnál tehát az infiltrált

tüdrészlet csak lassan, — b zörejek kíséretében — a

melyek néha már a betegség els napjaiban nagyszámban

hallhatók, oldódik, vagyis lytice végzdik.

Kis, circumscript bronchopneumoniák prognosisa elég

kedvez. Kiterjedtebb, különösen pedig kétoldali hurutos

tüdlobnál a prognosis komolyabb, mint a rostonyás

tüdlobé, mert elbbi inkább gyengébb gyermekeknél

fejldik ki s másrészrl a hurutos-gyulladás gyakran

118

átmegy tuberculosisba, illetve már kezdettl fogva tuber-

culotikus alapon fejldött.

Pneumonia hypostatica. Hosszas betegségek

után fejldik, huzamosabb háton való fekvés mellett, külö-

nösen szívgyengeség jelenlétében. Tüneteit illetleg, nem tér

el a már ismertetett pneumoniáktól, tekintve azonban, hogy

nem okoz túlmagas lázakat, nem jelentkezik viharosan, a két

alsó lebenyre szokott gyakrabban szorítkozni, inkább a hu-

rutos jelleg pneumoniához hasonlít, mint a rostonyáshoz.

A tünetei : mérsékelt láz, tompulat, hörgi légzés s

bven zörejek. Prognosisa, az elrement hosszas betegség

és a gyengült szívmködés miatt mindig komoly.

Tuberculosis pulmonum. Gyakori megbete-

gedés tuberculotikus családok gyermekeinél. Vagy önállóan

fejldik és pedig az 1—12. életévig leggyakrabban, vagy

elrement betegségekhez csatlakozik, mint kanyaróhoz,

pertussishoz, pneumoniához, diphtheriához, a midn az

említett betegségek az eddig latens tbc.-t felszínre hozzák.

Bár gyakran együtt észlelhet a már tárgyalt peribronchiális

mirigy elsajtosodással, tekintve, hogy a hörgök körüli miri-

gyek megnagyobbodása, illetve elsajtosodása esetén is sok

esetben a tüdmegbetegedésnek a tünetei lépnek eltérbe:

kívánatos, hogy a tüdtuberculosist külön is megemlítsük.

A gyermekek tüdgümkórja a felntteknél észlelhet

tünetektl alig tér el; itt is megtaláljuk a habitus phthisikust,

a mellkas felett kimutatható eltéréseket, stb., a melyek már

jókor eltérbe lépnek, úgy, hogy ezzel bvebben nem

foglalkozunk. Csak annyit óhajtunk megjegyezni, hogy a

haemoptoé a gyermekek gümkórjánál sokkal ritkábban

fordul el, mint a felntteknél és hogy a jobb közép lebeny

majdnem olyan gyakran képezi az elsdlegesen kimutatható

119

gócznak a helyét, mint felntteknél a fels-lebenyek.

A csecsem- és a fiatal gyermekkorban eljöv tüdgüm-
kóros megbetegedések, ha a sputumból tbc. bacillusok kimu-

tatása nem sikerült, igen nehezen kórismézhetk, különösen,

ha a tüdk felett lényegesebb eltérést nem találunk, v. ha a

lelet nem felel meg azon symptomáknak, a melyek tuberculo-

sisra jellegzetesek, hanem inkább bronchopneumonia képét

utánozzák. Ilyen esetekben a következkre kell ügyelnünk.

1. Tuberculosis mellett szól, ha rendszeres táplálás

s aránylag elég jó étvágy daczára, lassú, de folytonos

soványodás észlelhet (néha a soványodás rapid).

2. Ha a nélkül, hogy étrendi hiba történt volna, minden

kezelésnek ellentálló igen bzös székletek lépnek fel.

3. Ha minden kimutatható ok nélkül esténkint ma-

gasabb lázak észlelhetk.

4. Ha a köztakarón nodus scrophulosorumok, vagy

scrophulodermák, illetve valamely csontban vagy ízületben

güms bántalom áll fenn.

5. A háton, felkarokon látható hypertrichosis, valamint

a tbc.-us habitus ugyancsak gümkór mellett értékesíthetk.

6. Tetemesen megnagyobbodott mesenterialis, vala-

mint kimutatható peribronchialis mirigyek (lásd fentebb)

határozottan gümkór mellett szólnak.

7. Végre tekintetbe veend az anamnesis.

Gangraena pulmonum. Ritka. Másodlagosan

szokott elfordulni pneumonia, vagy a tüdbe került

idegen test, súlyosabb morbilli után, pyaemiás folyamatok

mellett, továbbá a tüdbe áttört s elgenyedt peribronchialis

mirigyek folytán.

Tünetei : magas láz, tompulat, hörgi, majd amphorikus

légzés, az üszkös tüdrészlet felett nedves zörejek, e

120

mellett rendkívül bzös lehelet érezhet nemcsak a beteg

közvetlen közelében, hanem már távolabbról is. A köhögés

kínzó. Nagyobb gyermekek rendszerint piszkos gennyes

köpetet üritenek, a melyben ruganyos rostokat találhatunk.

A gangraena pulmonum lehet vagy diffus, a midn
valamely tüdnek egy egész lebenye szétesik s okvetlen

halálhoz vezet, vagy körülírt, ha valamely tüdrészletben

localizálva marad kis területen, a midn a gangraenosus

tüdrészlet eltávolodása s a visszamaradt rnek sarjakkal

való kiteldése után gyógyulásba mehet át a folyamat.

A gangraena pulmonumot a rendkívül ers bz miatt

össze lehetne téveszteni stomatitis ulcerosával s a pofa

belfelületén kezdd nomával, septikus diphtheriával,

továbbá huzamosabb id óta fennálló bronchiectasiával, a

melyben a pangó váladék ugyancsak bzt terjeszthet,

esetleg a tüdbe áttört empyemával.

A száj és torok megtekintése már elegend arra,

hogy az említett száj- és torok-betegségeket kizárhassuk,

a bronchiectasiát illetleg pedig a következkre kell

figyelnünk: 1. bronchiectasiánál jellegz a reggeli órákban,

a felébredés után jelentkez b köpet, míg a gangraena

pulmonumnál ez hiányzik
;

2. csak ezen reggeli, bséges

köpetnek van kellemetlen édeses szaga, míg a napközben

expectorált váladéknál ez alig érezhet; ugyanez áll a

leheletre is, míg gangraena mellett a lehelet állandóan

intensive bzös
;

3. bronchiectasia mellett a közérzet elég

jó, láz nincs, vagy csekély, míg gangraena pulmonumot

sokszor rázó hidegek kísérik, e mellett kisebb-nagyobb-

fokú elesettség s állandó magas láz észlelhet; 4. a mellkas

kopogtatás! s hallgatódzási viszonyai bronchiectasiánál

a szerint változnak, a mint a tágult hörg tele van vála-

121

dákkal, vagy kiürült, míg gangraena pulmonumnál a

physicalis lelet a fentebb említett tüneteket mutatja, végre

5. gangraena pulmonum mellett, mindig sikerül alveolaris

szerkezet tüdrészleteket kimutatni a köpetben a míg ez

bronchiectasiánál hiányzik. A tüdbe áttört empyemánál

is ers foetor ex re érezhet, csakhogy empyema

mellett a tüdk feletti physicalis lelet más, mint gangraena

pulmonumnál, (1. késbb) másrészrl jellegz áttört

empyemára, hogy a beteg tele szájjal üriti a gennyes

köpetet néhány napon keresztül a míg a geny kiürül,

mely után a tüdk feletti physicalis lelet is módosul s a

szájbz is fokozatosan csökken.

Tompa kopogtatást hangot adnak továbbá a mediasti-

nalis tumorok is, ezekrl már fentebb volt szó; és végre az

Actinomycosis pulmonum. Igen ritka. Hurutos

tüdlob tüneteit mutathatja, a nélkül, hogy láz volna jelen.

A diagnosist egyedül csak a sugár-gombáknak a kimuta-

tása biztosítja, a melyeket a köpette! kiürült kénsárga szem-

csékben találhatunk.

Könnyebb a diagnosis, ha a tüd, illetve a pleura

actinomycotikus folyamata a mellkas felületén is számos

sipoly-járatot képez, a mely járatokból ugyancsak ürülnek

kénsárga csomócskák, a melyekben a sugár-gomba fellel-

het. Jellegz, hogy a sipoly-járatok közötti br majdnem

deszkakeményen beszrdött, a mely nyomásra nem fáj-

dalmas. A folyamat tovaterjedésével a légszomj növekedik,

ajkak állandóan cyanotikusak, arcz vizenys, a mellkasi,

nyaki, st a hasi vénák is rendkívül tágultak. Étvágy

csökkent. Végre az actinomycotikus folyamatnak jelenté-

kenyebb kiterjedésével a beteg a légszomj és szívgyen-

geség tünetei között mortuál.

122

Resistens tompulatot adó mellri bántalmak.

Mindazon tüd, illetve mellhártya megbetegedéseket

soroljuk ide, a midn a mellkasrben valamely okból

származott folyadék van. Ezek a következk:

1. Mellhártya-lob (Exsudatum pleuriticum).

2. Geny-mell (Empyema thoracis). 3. Mell-vízkór

(Hydrothorax). 4. Echinococcus pleurae.

A pleurának a lobja bár elsdlegesen is elfordul,

az esetek többségében secundár megbetegedés. A pneu-

monia a leggyakoribb betegség, a melyhez csatlakozik,

s a melylyel vagy egyszerre lép fel, mint pleuro-pneumonia,

vagy annak az oldódása után fejldik ki az izzadmányos

lob. Az izzadmány már vagy kezdettl fogva gennyes,

vagy eleinte savós s csak késbb válik gennyessé.

Ha a pleuritis, pneumonia után keletkezik, akkor a

lázak vagy egyáltalában nem sznnek meg a tüdlob

lezajlása után, vagy ha már megszntek, az ismét fellép

láz hívja fel figyelmünket a többi tünetek mellett a mell-

kas megvizsgálására. A láz mellett nagyobb gyermekek

még élénk mellkastáji fájdalomról panaszkodnak, kisebb

gyermekek arcza fájdalmas kifejezést mutat. Köhögés

száraz, fájdalmas
;

a pleuritisnek a fejld stádiumában

néha igen izgatott jelleg A légzések száma a láztól és

az izzadmány mennyiségétl van feltételezve, mérsékelt

mennyiség izzadmány alig okoz légzési nehézséget, b
izzadmány mellett dyspnoet, orrszárnyi és nyög légzést

találunk
;
utóbbi esetben a bordaközök elsimultak, a mell-

kasfél, különösen annak alsó részlete eldomborodik.

A mellrezgés a gyermekkorban kevésbbé megbízható

tünet
;
a mellkasfél visszamaradása kifejezett szokott lenni.

Characteristikus a resistens tompulat, b izzadmány

123

mellett, a melyet tüd infiltratio esetén sohasem kapunk

s a mely tünet becses azon esetben, ha a tompulat felett

hiányzik a gyengült légzés, ellenben éles hörgi légzést

hallunk, a mint ez kisebb gyermekek pleuritisénél sokszor

tapasztalható. Nagyobb gyermekeknél a légzés az illet

mellkasrész felett gyengült, st majdnem teljesen hiányzik.

A resistens tompulat különösen a mellkasnak az alsóbb

részlete felett jól kifejezett, fent az izzadmány határán

dobosán áthangzó szokott lenni a kopogtatási hang.

Baloldali izzadmány mellett a Traube-féle tér is meg-

kisebbedett, a szívnek a jobbfelé való dislocatiója, egész

a jobb mamillaris vonalig— nem tartozik a ritkaságok közé.

Jobboldali exsudatum mellett elég értékes tünet a májnak a

mélyebb állása is. A pleuritis kezdetén, a mikor még kevés

folyadék van, vagy a felszívódás stádiumában, a mikor már

a pleura-lemezek egymással érintkezhetnek a dörzs-zörej

eléggé kifejezett, melyet olykor tapinthatunk is és adott

esetben szintén értékesíthet a diagnosis megállapításánál.

A prognosis tekintetében fontos tudnunk, vájjon a

termelt izzadmány savós, vagy gennyes-e? erre nézve a

következkre kell ügyelnünk. 1. Hevenyfertz betegségek,

különösen scarlatina után a termelt izzadmány rend-

szerint gennyes. 2. Gennyes izzadmány mellett kifejezet-

tebb a dyspnoe, miután az izzadmány a mellkas felét

egész a kulcs-csontig kitölti. 3. B gennyes izzadmány

felett a mellkas bre oedematosus, fényl. 4. Ha pleuritis

mellett rázó hideggel egybekötött intermittáló jelleg lázak

jelentkeznek, — empyema mellett szól
;
ez azonban nem

kétségtelen, mert észlelhetünk rázóhideg nélküli, st fel-

tnbb láznélküli empyemát is. 5. Kétséges esetekben

a próba-csapolás tájékoztat bennünket. (Az aseptikus

124

cautelákon kívül különösen arra kell ügyelnünk próba-

punctiónál, hogy elegend vastag tvel s jól záró fecs-

kendvel végezzük a próba-csapolást, mert sr geny

jelenlétében esetleg a próba-punctio negative üt ki.)

A mi a pneumonia és a pleuritis közötti differentiális

diagnosist illeti, a következket tartsuk szem eltt : b
izzadmány jelenlétében, a midn a mellkas eldomborodik,

a tompulat resistens, a légzés gyengült, vagy alig hall-

ható, a mellrezgés ugyancsak gyengült, a mellkasfél lég-

zésnél visszamarad stb. alig téveszthetjük össze a pleu-

ritist pneumoniával
;
kevesebb izzadmány mellett azonban,

ha a légzés esetleg hörgi jelleg, a hörgi szózat ers-

bödött, sokkal nehezebb a diagnosis. Ilyenkor, ha esetleg

próba-punctiót nem akarunk végezni, vegyük tekintetbe

azon igen fontos jelt, mely szerint pneu-

monia mellett, a sinus phrenico-costalis,

azaz ama domborulatával lefelé néz félhold alakú pótló

r, mely melll a VI. bordaporcz szegyi végétl oldalvást

a X. borda fels széléig húzódik, nem tnik el, tehát

a kopogtatás! hang felette nem tompult. Alsó lebeny

pneumoniánál tehát a beszrdés és a máj, illetve lép-

tompulat között még kapunk egy keskeny félhold alakú

csíkot, a mely felett tompulat nincs.

Pleuritis jelenlétében az izzadmány a legmé-

lyebb helyet igyekszik elfoglalni s így már a pleu-

ritis kezdetén megtelik ezen sinus folyadékkal, a

kopogtatás! hang tehát tompa a sinus felett is.

E mellett pleuritisnél a tompulat lefelé mindinkább

absoluttá válik, a mi ugyancsak pneumonia ellen szól.

Pleuritis s i c c a-t össze lehet téveszteni kis góczi-

pneumoniával, miután a dörzszörej olykor nagyon hasonlít a

125

bronchopneumoniás ropogó zörejekhez, utóbbiak a

betegek köhögtetésénél vagy teljesen eltnnek vagy szá-

muk kevesbedik, míg elbbi, köhögés után is változatlan

marad.

Hydrothorax. Következményes megbetegedés,

mely eláll szívmködés elégtelenségnél, különösen pedig

scarlatina után fellépett veselobnál, szervi szívbajnál,

ritkán hydraemiánál. Mindezen esetekben savós átömlés

történik a pleura rbe, a nélkül, hogy maga a pleura beteg

lenne.

Tüneteit képezik: tompulat a mellkas mindkét alsó

része felett hátul, gyengült légzés, olykor b ropogó

zörejekkel, a melyek az összenyomott tüdbl származnak,

és a mellvízkór nagyságának megfelel fokú dyspnoe.

Exsudatum pleuritikumtól könny megkülönböztetni, mert:

1. Többnyire kétoldali, de azon esetben, ha a beteg állan-

dóan az egyik oldalán fekszik, azon oldalon magasabbra

emelkedik a tompulat. 2. Fejldését úgy veselobnál, mint

szívbajnál anasarca, ascites, szóval általános hydropikus

tünetek elzik meg s kísérik. 3. Lázat nem okoz, ellenben a

dyspnoe, cyanosis sokkal jelentékenyebb, mint pleuritisnél.

4. Az anamnesis és a többi kisér tünetek teljesen fel-

világosítanak a bántalom természete fell. 5. Végre a

punctióval kapott folyadék (transsudatum) vizsgálata,

(1. hasiszervek betegsége) eldönti a diagnosist.

A veselobot követ hydrothorax prognosisa jobb,

mint a szívbajnál észlelhet, mert utóbbinál a közeli

exitust jelzi.

Echinococcus pleura e. Felette ritka betegség.

A taenia echinococcusnak ezen fiatalkori alakja a vér-

árammal mindenüvé eljuthat, így a tüd, vagy pleurába is.

126

Az echinococcus pleurae tüneteit képezik : köhögés, néha

véresköpet, lesoványodás, mérsékelt lázak, ha elég nagy

a töml, dyspnoe; e mellett a physicalis vizsgálatnál az

illet mellkasfélen resistens tompulatot kapunk. Hall-

gatódzásnál, ha a képzdött töml elég nagy s elegend

folyadékot tartalmaz, a légzés gyengült. Ha az echinococcus

a tüd mélyebb részében képzdött, akkor ezt alig tudjuk

másképen diagnostizálni, mint a köpetben található hor-

gokból és scolexekbl
;

de ha a tüdszövet felületes

részében képzdött a töml, vagy ha épen a pleura-

rben, akkor a physicalis tüneteken kívül felhívja figyel-

münket azon körülmény, hogy a próba-punctiónál kapott

folyadék víztiszta (tehát nem sárgás, mint pleuritisnél),

a mely fehérnyét nem, vagy csak nyomokban tartalmaz

s a melyben horgok, esetleg scolexek is lelhetk.

Az echinococcus pleuraet, legkönnyebben pleuritissel

lehetne összetéveszteni, miután mindkettnél megvan a

resistens tompulat és a gyengült légzés, e mellett részben

a melléktünetek is egyezk. Bár a mint említettük, már

a punctiónál kapott echinococcus folyadék színe is elüt

a pleuritisnél megszokott sárgás folyadék színétl, a

mellett a górcsövi vizsgálattal horgokat találhatunk az

echinococcus tömlbl pungált folyadékban
;
mégis fontos

jelnek tartjuk azon körülményt, hogy echinococcusnál a

folyadék, miután zárt tömlben van, nem süppedhet le

a pleurar legmélyebb részébe, mint pleuritisnél, ezért

a kopogtatás! hang a mellkas legalsóbb része felett nem

absolut tompa, a mely körülmény tehát, mint azt fentebb

láttuk, szabad pleuritis jelenlétét egyenesen kizárja.

Eltokolt mellri izzadmánytól csak a próba-punctióval

különböztethetjük meg.

127

Dobos kopogtatás! hangot adó mellri-megbetegedések.

Légmell. Pneumothorax. Elállhat trauma folytán

keletkezett alveolus, illetve pleura-rupturáknál, továbbá, ha

tbc.-us caverna áttörik a pleurarbe, illetve, ha empyema

tört be a tüdbe; utóbbi esetekben pyopneumothoraxról

beszélünk. A légmellnek tüneteit képezik kisebb-nagyobb-

fokú dyspnoe, cyanosis, a bántalmazott mellkasfélnek a

kidomborodása a bordaközök elsimulásával, a mely felett

dobos kopogtatás! hang és amphorikus légzés hallható.

A traumatikus úton létrejött légmellnek a prognosisa

elég jó, a levegnek a felszívódásával az említett tünetek

elég gyorsan visszafejldnek.

Emphysema pulmonum. Tulajdonképen valódi

emphysema a gyermekkorban alig fordul el. Gyakrabban

észlelhetjük az úgynevezett ectasia pulmonumot,
a mely mindig következményes megbetegedés s külö-

nösen súlyosabb pertussis, légcs-stenosisok, idült hörg-

hurut stb. mellett fordul el. A szívtompulat jelentékenyen

megkisebbedett, vagy egészen el is tnt, a tüdhatárok,

úgy mellül, mint hátul 1—2 bordával lejjebb terjednek

s az egész mellkas, de különösen a tüdknek az alsó

szakaszai felett dobosán áthangzó, vagy kifejezett dobos

a kopogtatás! hang. A légzés kismértékben nehezített is

lehet. Az ectasia pulmonum az alap-oknak a megszntével

ugyancsak visszafejldik.

Ezenkívül dobos kopogtatás! hangot találunk még tüd-

beli cavernák felett, rostonyás tüdlob els s vég-

szakában, valamint a gangraena pulmonum elhala-

dottabb stádiumában stb., mindezen elváltozásokat azonban,

miután ezen esetekben nem a dobos kopogtatás! hang a

cardinalis symptoma, helyesebbnek véltük fentebb tárgyalni.

Gyakoribb

tüd-

s

mell

hártya-betegségek

táblázatos

összefoglalása

I

128

129

Dr. Baiier

:

Gyermekgyógyászati diagnostika. 9

9 ’

130

A szív és szívhártyák betegségei.

A gyermekkori szív helyzete lényegesen különbözik

a felnttek szív-viszonyaitól s ezért ezt néhány szóval

megemlítjük. 1—

2

éves gyermeknél a relatív szívtompulat

fels határa, bal oldalt a 2-ik borda (absolut a 3-ik bordán),

4

—

6 évesnél már valamivel lejjebb, körülbelül a 2— 3-ik

borda közben (absolut a 3-ik borda alsó széle), s 10—12

éves gyermeknél a relatív szívtompulat a 3-ik bordára

esik (absolut a 4-ik borda alsó széle). A szívnek bels

(jobb) határát a bal szegyszél képezi, míg kifelé a szív-

tompulat a csúcslökés helyét kissé meghaladja. A szív-

csúcslökés helye az els életévekben a 4—5-ik bordaköz,

1—2 cmre a bimbóvonalon kivül; az 5— 6-ik években a

bimbóvonalban és a 8— 12-ik életévekben a bimbóvonalon

belül az 5—6-ik bordaköz. Hallgatódzásnál, fiatal gyer-

mekkori szív felett a systolikus hang kifejezettebb, mint

a diastolikus.

Szívbántálmáknál változott lehet a tompulatnak

nagysága és a hangoknak minsége.
A gyermekkori szívbetegségeknél els sorban azt

kell kutatnunk, vájjon a szívbaj veleszületett-e, (fejldési

rendellenességek) avagy szerzett? Néha ezen kérdésnek

az eldöntése elég nehéz.

Veleszületett szívbaj mellett szól, ha a gyer-

mek asphyxiában született, ha a gyermeknek ajkai, körmei

stb. vagy állandóan kékesen szinezdtek, vagy sírásnál

elkékülnek, ha dobver jelleg ujjakat találunk, ha a szív

felett észlelt systolikus zörejt (cong. szívbajoknál diasto-

likus zörej alig fordul el) ersnek, majdnem érdesnek,

kiterjedtnek halljuk s végre, ha a vizsgált gyermek az

131

els életévekben van, mert ilyen korban a szerzett szívbaj

még alig fordul el. (Olykor mindezen tünetek hiányozhat-

nak is.) (14. ábra.) Ezen általános tünetek mellett mérsékelt

tompulati eltérést is találunk és pedig rendesen a jobb

szívfélen. A szívtompulat befelé a következ cong. szív-

14, ábra. Vitum cordis congenit.

bajoknál nagyobbodott meg: tüdütér-szkületnél, valamint

a Botall-féle vezeték nyitva maradásánál, a gyomor-sövény

defectusainál, a bal visszeres szájadék-szkületénél és

billentyinek elégtelenségénél, valamint a háromhegy

billenty elégtelenségénél és a jobb visszeres szájadék-

szkületénél.

9*

132

A jobbszív íúltengése mellett systolikus zörejt

hallunk a következ cong. szívbántalmaknál : tüdütér-

szkületnél a szegycsont mellett a bal 2-ik bordaközben,

ugyancsak itt halljuk a zörejt a Botall-féle vezeték nyitva

maradásánál is. A különbség a kett között az, hogy

tüdütér-szkületnél a cyanosis sokkal kifejezettebb, míg

Botall-féle vezeték nyitva maradásánál a pulmonalis 11-ik

hangja ékelt. A gyomrocs-sövény defectusainál ugyancsak

ers systolikus zörejt hallunk a szívcsúcson, e mellett a

pulmonalis Il-ik hangja ékelt; ezen veleszületett szívbajt

a késbbi korban szerzett kéthegy billenty elégtelen-

ségétl megkülönböztetni csakis a cong. szívbajt kisér

általános tünetek tekintetbevételével lehet. A jobb visszeres

szájadék szkületénél és billentyinek elégtelenségénél a

systolikus zörej a szegycsont jobb széle mellett a 4— 5-ik

bordaközben hallható legkifejezettebben, e mellett a

cyanosis is igen kifejezett, gyakran oedemás jelenségeket

is láthatunk az alsó végtagokon.

A balszív megnagyobbodása veleszületett

szívbántalmaknál alig fordul el, valamint diastolikus zörejt

is csak igen ritkán hallhatunk, olykor háromhegy billenty

elégtelenségénél találhatjuk.

Ha a veleszületett szívbajok combinálódnak, a mint

az gyakran megtörténik pl. a tüdütér-szkület gyomor-

sövény defectussal, vagy a tüdütér-szkület a Botall-féle

vezeték nyitva maradásával stb., akkor még nehezebb a

diagnosis, különösen, ha tekintetben veszszük, hogy egyes

veleszületett szívbajok, mint pl. a foramen ovale nyitva-

maradása semmiféle tünetet nem okoz.

A szerzett szívbajok rendszerint a felnttebb

gyermekkorban jelentkeznek, vagy önállóan, vagy a mi

133

gyakoribb scarlatina után, vagy polyarthritis rheumatica

és chorea minorral kapcsolatban.

A szerzett szívbajoknál is változott lehet a tompulat,

a szívhangok és a csúcslökés helye. Jobbfelé meg-

nagyobbodott a szív: kéthegy billenty elégtelen-

ségnél (szívcsúcson hallható systolikus zörej, pulmonalis

Il-ik hangja ékelt)
;

bal visszeres szájadék-szkületénél

(szívcsúcson diastolikus zörej); tüdütér szájadékának

szkületénél, (systolikus zörej a szegycsont bal szélén, a

2-ik bordaközben), vagy billentyinek elégtelenségénél

(diastolikus zörej a szegycsont bal szélén a 2-ik borda-

közben). Bal szív túltengését és így a tompulatot

megnagyobbodva találjuk: az aorta félholdképü billen-

tyinek elégtelenségénél, (diastolikus zörej a szegycsont

jobb szélén a 2-ik bordaközben)
;
a szájadék szkületénél

(systolikus zörej a szegycsont jobb szélén a 2-ik borda-

közben).

Nagyobbodott tompulatot kapunk továbbá en do bár-

di ti s ulcerosa-nál, mely bántalom ritkán önállóan,

gyakrabban más betegségek — különösen fertz beteg-

ségek — után szokott fejldni. Súlyos megbetegedés,

melyet mérsékelt vagy magas lázak kísérnek, ezenkívül

rázó hidegek, kis pulsus, typhosus küllem, duzzadt lép

és máj a rendes tünetei közé tartoznak. A szív felett

kiterjedten systolikus zörej hallható, néha azonban ezen

tünet hiányzik.

Nagyfokban megnagyobbodott a szívtompulat, s z í v-

buroklob, pericarditis mellett. A tompulat minden

irányban kiterjedt, de különösen jobbfelé; nem ritkán a

jobb mamillaris vonalig terjed. A kopogtatásnál, a tom-

pulat felett bizonyos fokú resistentia is érezhet. A szívtáj

134

kissé elemelkedik, s nyomásra érzékeny. Kifelé a tom-

pulat a csúcslökés helyét túlhaladja. Hallgatódzásnál a

szívbasishoz közel (legkifejezettebben a 3—4. borda

közben a szegycsont bal szélén) dörzs-zörejeket hallha-

tunk. A pulsus kicsiny, könnyen elnyomható. Légzés

dyspnoetikus. A venae jugularesek ersen undulálnak.

Láz, savós izzadmánynál, vagy csekély, vagy általában

nincs, genyesnél rendszerint magasabb. A máj meg-

nagyobbodott.

A pericarditissel esetleg össze volna téveszthet a

hydropericardium (nagy tompulat, nehezített légzés,

kis pulsus), mely különösen egyéb billenty-bántalmak

mellett az incompensatiónak elrehaladott stádiumában fej-

ldhet ki, vagy pedig általános hydrops kapcsán. Különbség

a kett között, hogy hydropericardiumnál hiányzanak a

dörzs-zörejek, továbbá oedernás jelenségek (anasarca,

ascites stb.) szokták kisérni, a mely tünetek pericarditis

mellett nem észlelhetk.

A szívcsúcslökés kifelé helyezdött a jobb szív

hypertrophiájánál, valamint kifelé s kissé le is helyezdött

a balszív hypertrophiájánál. Ugyancsak ersebben kifelé

helyezdött a szívcsúcslökés nagyobbfokú meteorismus,

különösen pedig ascites mellett.

Jobboldali nagyobbfokú pyothorax (tompa kopogtatási

hang, gyengült légzés), valamint pneumothorax (dobos

kopogtatási hang, amphorikus légzés) mellett a szív-

csúcslökés olykor a bimbóvonalon kívül 1—2 cm.-rel

tapintható.

Befelé helyezdött a szívcsúcslökés baloldali mellri

izzadmánynál, pneumothoraxnál, elbbinél néha annyira,

hogy a jobb mamillaris vonalban tapintható.

135

Dextrocard iánál a szívcsúcslökés a szegycsont

jobb szélén érezhet, a szívtompulat pedig a szegycsont

jobb szélét jóval meghaladja, míg situs viscerum

i n V e r s u s-nál ugyanilyen szív-viszonyok mellett a máj

és lép, esetleg a herék stb. is helyet cseréltek.

Az emészt-szervek bántalmai.

A száj- és torok-r betegségei.

Fejldési rendellenességek : elég gyakori a 1 a b i u m
leporinum, a nyulajk, mely lehet simplex, ha a hasadás

a fels-ajknak csak az egyik oldalán van, vagy duplex,

ha mindkét oldalt hasadt az ajak. A hasadék lehet egész

kicsiny, de lehet olyan fokú is, hogy a hasadék a kemény

szájpadra is folytatódik, a mikor palatum fissum -ról,

farkastorok -ról beszélünk. Kisfokú nyúlajk a táplál-

kozást alig zavarja, de nagyfokú, vagy épen farkas-torok

jelenléte esetén olykor szopási képtelenség áll be. Ritkább

fejldési rendellenesség a macrostoma, a szájnyílás-

nak kisebb vagy nagyobbfokú megnagyobbodása, az által

jön létre, hogy már fejldésileg kisebb-nagyobb hasadék

marad a szájzugtól a fül felé húzódva ívszerüleg. Ennek

ellenkezje amicrostoma.
Elre ment ulcerosus szájbántalmak után (noma,

stomat. ulcerosa) olykor észlelhetjük az ajkaknak az

összenövésé -t, concretio oris, mely néha olyan

nagyfokú, hogy az ajkak közepén még megmaradt kerek

nyílás csak mintegy mogyorónyi.

A veleszületett megnagyobbodott nyelv,

macroglossia, a melynek okát a nagyszámú s tágult nyirk-

edények képezik. Jellegz, hogy a nyelv megnagyobbo-

13G

dása csakhamar a születés után kezddik s olyan nagyra

megn, hogy nem fér el a szájban, hanem állandóan az

ajkak között látható. A nyelést nehezíti oly mértékben,

hogy mvi beavatkozásra van szükség.

Az ajkak pirossága a jó tápláltság és rendes össze-

tétel vér mellett bizonyít, míg halvány ajkak vérsze-

génységre jellegzetesek. Az állandó vagy csak a sírásnál

jelentkez ajkcyanosis mellett gyakran congenitalis szív-

bajt találunk. Száraz és pörkös ajkakat találunk lázas

állapot mellett; míg a széles és megvastagodott ajkak

olykor egyedüli jelét képezik a scrophulosisnak.

A csecsemknél, az ajkakon elforduló elváltozások

közül mint egyik leggyakoribbat a rhagadokat említjük,

melyek a lues hereditariának egyik becses tünetét képezik.

Állandóan nyitott száj — horkoló éjjeli légzéssel,

dunnyogó hanggal s kiemelked orr-oldalfalakkal, characte-

ristikus jeleit képezik az orr- s garat-rben székel adenoid

vegetatióknak.

A fogak-nak a minségébl is igen fontos követ-

keztetéseket vonhatunk a diagnosisra. Egészséges gyer-

meknek a fogai, valamint a száj-üreg nedvesek, lázas

betegnél száraz, olykor pörkkel fedett, fuliginosus fogakat

találunk. Csipkézett metszfogak mellett gyakran találunk

luest; a Hutchinsen-féle trias: keratitis parenchymatosa,

centrális eredet süketség és a maradó fogaknak a defor-

mitása biztossá teszik a lues tarda kórisméjét.

A csecsem-kori fogzás bizonyos idhöz van kötve.

A tejfogaknak az áttörése csoportonkint történik. Az els

csoportot képezi a 2 középs alsó metszfog. Ezek egy-

szerre szoktak mutatkozni a 4—7-ik hóban. Ezután 4 heti

szünet áll be, mely után a második fogcsoport, a 4 fels

137

metszfog mutatkozik a 8— 10-ik hónapokban. (Ezen fog-

csoport áttörése utáni id a legalkalmasabb az elválasz-

tásra.) A harmadik fogcsoport 6 tejfogból áll, a 2 alsó

küls metszfogból és a 4 mells pofafogból. Ezeknek az

áttörési ideje a 12— 15-ik hónapok közé esik. A negyedik

fogcsoport áttörése a 18 — 24-ik hónapok alatt történik.

Áttörés ideje:

Ilii a 4— 7. hóban. a 12—15. hóban.

a 8—10. hóban. a 18—24. hóban.

HHl a 30—36. hóban.

15. ábra. A fogak áttörési ideje.

Ekkor bújnak ki a szemfogak. Rendesen fejlett gyermek-

nek a második év végén 16 tejfoga van. Végre az ötödik

fogcsoport, mely a 4 hátsó pofafogból áll, a 30— 36-ik

hóban szokott megjelenni. (15. ábra.)

A fogzás most leírt rendes menetének a megzava-

rását, vagy a késleltetett fogzást, különösen rachitis

melett észlelhetjük. Ugyancsak rachitis mellett, még inkább

138

lues hereditaria mellett találunk már csecsemknél cariosus,

letöredezett fogakat.

A nyelv színe egészséges gyermeknél élénk piros

nedves. Lázas bántalmak mellett száraz, olykor barnás

pörkökkel fedett. Bevont a nyelv gyomorhurut mellett,

ugyancsak ersen bevont és száraz s csak a széli

s csúcsi részein tiszta nyelvet találunk typhus abd.

mellett.

Igen jellegzetes a scarlatina mellett eljöv úgy-

nevezett »m ács ka« -nyelv, vagy »málna« -nyel v.

A scarlatina kiütés megjelenése utáni 4—5-ik napon az

eddig lepedékkel bevont nyelv ugyanis teljesen megtisztul

s a nyelv ekkor élénk málnapiros szín és a rajta ersen

kiemelked papillák miatt málna-nyelvnek vagy macska-

nyelvnek is neveztetik. Fontos ezen tünet azért, mert

az exanthema eltnése után is látható néhány napon

keresztül, olyan idben tehát, a mikor hámlás még

esetleg nem látható a testen. Málna-nyelv jelenléte

ekkor elegend (a többi tünetekkel, mint torok-kép,

nyaki mirigyek stb.), hogy a lefolyt scarlatinát diagnosti-

zálhassuk.

Az úgynevezett térkép-nyelvet, lingua

geographica-t a régebbi idben a luessel, újabban

a scrophulosissal hozzák kapcsolatba.

A lingua geographicánál fehéres szigetecskék, vagy

félkör, esetleg köralaku felrakódások képzdnek a külön-

ben normális piros nyelven, a mely felrakódások epithel

felhalmozódásból állanak, a luessel semmi összefüggésben

nincsenek, néhány hét, vagy hónap múlva nyom nélkül

eltnnek. Olykor kiterjednek a száj-nyálkahártya egyéb

részeire is.

139

A nyelv-féknek a nyelv csúcsához való letapa-

dása, adhaesio linguae-t vagy anchyloglottis-t

eredményez.

Ha az ilyen nyelvet ujjunkkal vagy spatulával fel-

emeljük, akkor a nyelv-féknek a hártyás része ersen

megfeszül s a nyelvet szabadabb mozgásában akadályoz-

hatja. Gyakran e miatt fordulnak hozzánk a szülk azon

panaszszal, hogy a gyermek nem tud jól szopni. A hártyás

résznek az átmetszése után a nyelv rendes mozgási képes-

ségét csakhamar visszanyeri.

A nyelv-féken elforduló elváltozások közül külö-

nösen kettt említünk, 1. a nyelv-féki fekély, az

ulcus sublinguale és 2. a csecsemk nyelv-

alatti fibromája, fibroma sublinguale, (Fede.)

Az ulcus sublinguale a nyelv-féken székel,

mintegy lencsényi, fehéres-szürkés kifekélyesedés, mely

az által jön létre, hogy az alsó metszfogak az

ersebb köhögésnél a nyelv-fékbe ütköznek s azt fel-

sebzik. Igen characteristikus a nyelv-féknek kifekélyz-

dése pertussisra s ezért az ulcus sublingualet a per-

tussis egyik f diagnostikus jelének tartjuk. Különösen

gyorsan fejldik a nyelv-féki fekély rachitikus gyerme-

keknél, a kiknek az alsó metsz fogai rendszerint er-

sebben befelé hajolnak, a hol tehát a nyelv-féknek a

fogakhoz való ütdése is sokkal intensivebb. Foggal még

nem biró csecsemknél nem szokott fekély fejldni, bár

ritka kivételképen észleltem egy esetben nyelv-féki fekélyt

olyan csecsemnél is, a kinél az alsó metszfogak még

nem törtek át.

A csecsemknél észlelhet sublingualis fibroma

a ritka megbetegedésekhez tartozik. Fede a 90-es években

140

írta le elször. A nyelv-fék helyén fejldött gömbölyded

tumor nagysága circa kis mogyorónyi, tömött tapintatú,

a tetején kis besüppedést mutat
;

a daganat színe

élénk-piros, csak a besüppedt részén látható szürkés

szinezdés.

A daganat szöveti szerkezetét legnagyobbrészt rostos

kötszövet képezi, néhány heti vagy hónapi fennállás után

elmúlik. Oka homályos. A .kórházunkban észlelt esetben

jó hatást láttunk 2— 3°/o-os lapis oldat ecsetelésétl.

Úgy csecsemknél, mint nagyobb gyermekeknél a

nyelv alatt, a szájüreg alapján, lobos tünetektl kisért

duzzanatot találunk olykor, melyet Henoch, subglos-

s i t i s név alatt írt le s mely valószínleg nem egyéb

mint a gl. sublingualisnak fertzés folytán keletkezett

lobja. Láz, nehezített nyelés kísérik a bántalmat, a f
tünetet azonban a nyelv alatt szélesen elterül, tapintásra

vizenys és érzékeny duzzanat és az ez által fölfelé tolt

nyelv képezi. A duzzanat néha visszafejldik, máskor

elgenyed s néhány nap alatt gyógyul. Ne téveszszük

össze ezen kórképet abéka-daggal, a ranula-val.

Utóbbi cystosus daganat, a nyelv alatt fejldik, eleinte

annak csak az egyik, majd késbb mindkét oldalára

kiterjeszkedve. A ranula nyomásra nem fájdalmas, lázakat
0

nem okoz, lassan fejld, hólyagszerü képlet, mely vékony

fallal bir, fluctuál s áttetsz folyadékot tartalmaz.

A száj üreg lobos megbetegedései közül els sor-

ban említend a hurutos száj lob, stomatitis

catarrhalis. Elég gyakori megbetegedés úgy csecse-

mknél, mint gyermekeknél. Elbbieknél különösen a

szájban visszamaradt bomló tejrészletek, vigyázatlan

(durva) szájmosások okozzák; észlelhet olykor a fogzás

J
I

141

kíséretében is. A nyákhártya a szájrben élénk-piros,

duzzadt, érintésre fájdalmas, annyira, hogy a csecsem

vonakodik szopni
;

a nyálelválasztás fokozódott. Láz

legtöbbször nincs, de olykor mérsékelt lázak kísérik.

A betegség rendesen jóindulatú, 2—3 nap alatt az esetek

többségében visszafejldik, ha az elidéz okot meg-

szüntetjük.

A hurutos szájlobhoz gyakran csatlakozik csecse-

mknél a száj penész, soor, melyre jellegzetesek a

szájnyálkahártyán srn egymásmellé helyezett gombost-

fnyi, élénkfehér felrakódások. Az egymástól izolált fol-

tocskák olykor csak a pofák belfelületén láthatók, rend-

szerint azonban kiterjednek a foghúsra, az ajkak belfelü-

letére, a kemény- és lágy-szájpad ra, st néha a garat-

hátfalára is
;

elég könnyen lekaparhatók, de ersebb

ledörzsölésre az alap vérzik. Minél régebben fennáll a

folyamat, annál ersebben tapadnak az egyes pontocskák

alapjukhoz, s ilyenkor a ledörzsölés mindig vérzést

provocál. Okozója a monilía candida nev gomba.

A soor leginkább újszülötteknél és fiatal csecse-

mknél lép fel; a gomba fejldését elsegíti a nem

kellleg tisztán tartott szájban fejldött savas erjedés.

Sorvadásos gyermekeknél, valamint idült vagy sor-

vasztó betegségek, mint typhus vagy phthisis mellett

is észlelhetjük olykor. Lázat nem okoz. A szülk-

nek a panaszát az képezi, hogy a gyermek nem akar

szopni.

A szájpenészt a száj nyákhártyájára, különösen a

nyelvre tapadt tejrészletektl azáltal különböztetjük meg,

hogy utóbbiak a nyákhártyáról igen könnyen eltávolít-

hatók, míg a soor foltocskáknál vérzés lép fel, másodszor

142

microskopice, a midn a soorra jellegzetes hosszantagolt

és elágazódó fonalak, valamint az ersen fénytör kerek

spórák útbaigazítanak.

Sokkal fontosabb a K o p 1 i k-féle tünettl való meg-

különböztetése, a melyhez néha nagyon hasonlít.

A K o p 1 i k-féle tünet ugyanis a morbilli prodromalis

stádiumában szokott mutatkozni, a kiütés megjelenése

eltt 1—5 nappal, körülbelül az enanthemával egyidben.

Rendesen a pofák belfelületén, a fogsorok niveau-jának

megfelelleg apró, tszúrásnyi szürkés-fehér, piros alapon

ül, srn felrakódott pontocskák lépnek fel. Ha a

K o p 1 i k-féle tünet csak a pofák belfelületére localizálódik,

alig téveszthet össze soorral, mert a gyermek kora

(csecsemknél alig fordul el morbilli) és a rendszerint

már jelenlev általános hurutos tünetek, K o p 1 i k mellett

szólnak, de ha a K o p 1 i k-féle tünet kiterjed a foghúsra

és az ajkak belfelületére is — a mi ritkán ugyan, de

észlelhet — ezen esetben csak a microskoppal dönt-

hetjük el a diagnosist.

A stomat. morbillos a-nál a nyákhártya belövelt-

ségén kivül még egyes, kisebb-nagyobb vörös foltok is

lépnek fel, eleinte többnyire a lágy-szájpadon s részben

a kemény-szájpadon is. Ezen úgynevezett enanthema az

exanthema megjelenését 1—2 nappal elzi meg; a fej-

ld morbillinek, a Köp li k-féle tünettel együtt, biztos

diagnostikus jeléül tekintjük.

A stomat. scarlatinosá-ra ugyancsak a lágy-

s részben a kemény-szájpadon fészkel, apró, kölesnyi

piros foltok jellegzetesek. Néha ezen piros pontok között

apró vérömlenyeket is látunk, a mely tünet már elre

jelzi a súlyosabb scarlatinát.

143

A száj fekélyes folyamataira jellegzetes az

élénkebb salivatio, a hajlam a vérzésekre, különösen a

fekélyeknek a megérintésénél, a mérsékeltebb vagy ersebb

láz, nyugtalanság, fájdalmasság.

Még kérdéses mi idézi el ezen bántalmakat? Hogy

bacillaris eredetek, mutatja, hogy néha több testvér kapja

meg a bajt: tehát fertzk.

A staphylococcus fajok minden valószínség szerint

szerepelnek az aetiologiában.

A fekélyes száj-bántalmak közül a leggyakrabban

látjuk a stomatitis aphthosa-t és a stomatitis

u 1 c e r o s a-t vagy s t o m a c a c e-t.

Míg a csecsemknél gyakoribb a stomat. aphthosa,

addig a stomat. ulcerosa csak olyan gyermekeknél jön

el, a kiknek már fogai vannak, utóbbiaknál természetesen

felléphet stomat. aphthosa is.

A stomat. aphthosa általában enyhébb megbete-

gedés, mint az ulcerosa
;
jellegeztetik az által, hogy vagy

láz nélkül, vagy pedig 38—39®-os lázak mellett gombost-

fnyi, egész lencsényi vagy még nagyobb, kerek vagy

alaktalan fekélyek lépnek fel az ajkak nyákhártyáján, a

pofák belfelületén, a nyelven, a foghúson, kemény- és lágy-

szájpadon, a melyek sárgás-fehér lepedékkel vannak fedve

s piros udvarral birnak.

A fekélyeknek a száma különböz, néha csak 1—2-t

találunk, de néha rendkívül nagy számban látjuk ket,

srn egymás mellett, a melyek össze is folyhatnak s egyes

nagyobb szabálytalan alakú, szenyes-sárgás lepedékkel

bevont alakzatokat képeznek. A sárgás lepedék a nyákhártya

niveau-ja fölé nem szokott emelkedni. A stomat. aphthosára

jellegzetes az is, hogy bármennyire kiterjed is, mindig felü-

144

letes marad, a szövetek mélyebb rétegeire nem terjed át,

ellentétben a fekélyes szájlo b-bal, a stomat. ulce-

rosá-val, mely hajlandó nem a felületen, hanem inkább

a mélybe terjedni. A stomat. ulcerosa vagy egészen

láztalanul, gyakrabban 39—40°-os lázak kíséretében lép

fel, st súlyosabb folyamatoknál a nyaki mirigyek is

infiltrálódhatnak. A kezdeti stádiumban a foghús szabad

széle vagy egy helyen, vagy egyszerre több helyen is

kissé oedematosus, duzzadt, érintésre fájdalmas, könnyen

vérzik; ezután a duzzadt foghús-részletek csakhamar

necrotizálnak, szétesnek, sárgás-szürke detritussá alakulnak

s rendkívül ers bzt terjesztenek. Az ers bz jellegzetes

stomacacera és ez egyik f megkülönböztet jel stomat.

aphthosától, a hol, a mint láttuk, bz nincs. Ha ekkor a

fogínyekre csak enyhe nyomást is gyakorlunk, a foghús

és a fogak közül vérrel kevert genyet sajtolhatunk ki.

A necrosis ezután gyorsan terjed tova a foghús többi

részeire, de különösen a mélybe, annyira, hogy a bánta-

lomnak nehány napi fennállása elegend arra, hogy a

fogak ersen meglazuljanak, esetleg ki is hulljanak.

A stomat. ulcerosa tehát lényegesen különbözik a stomat.

aphthosa-tól azáltal, hogy 1. els sorban az ínyekre locali-

zálódik, 2. rendkívül bzös és 3. a fogak kihullásához

vezethet.

Elhanyagoltabb esetekben a stomacace átterjedhet az

állcsontoknak a csonthártyájára s necrosishoz vezethet.

Ilyen esetekben, különösen az arcz és az ajkak is ersebben

megduzzadtak, oedematosusak, annyira, hogy rátekintésnél

a folyamat össze volna téveszthet a vízirák kal, nomá-val,

a melynél az arcznak azon fele, a melyre kiterjed, ugyan-

csak ersen oedematosus, a szájból rendkívül ers bz

145

áramlik és a szájüregben is kisebb-nagyobb exulceratio

található. Közelebbi megvizsgálásnál azonban a két folyamat

könnyen elkülöníthet, ha tekintetbe veszszük, hogy noma

mellett a megduzzadt arczfél sajátságosán fényl s tapin-

tásnál, különösen egy ponton, a legkiemelkedbb részén

tömött.

Ezen beszrdött részének megfelelleg a pofa nyák-

hártyáján 1—2 fillérnyi, vagy olykor nagyobb mekkoraságú,

piszkos-zöldes szín lepedékkel fedett, vizenysen infiltrált

környék fekélyt találunk. Bár a nyaki mirigyek mind-

kettnél beszrdöttek, az infiltratio sokkal kifejezettebb

nománál, mint stomacacenál.

S végre jellegzetes a lefolyás, mely nománál rapidé

vezet a pofa egy részének az elroncsolódásához, maras-

mushoz, míg stomacacenál a lapis pálczával való kezelés

után a folyamat javulni szokott.

A higany készítményeknek bels adagolása, vagy

bedörzsölések után, ugyancsak kifejldhet a fekélyes szájlob,

a mit stomatitis mercuriali s-nak nevezünk. Ennek

a kinézése, a lefolyása semmiben sem különbözik a

fentebb tárgyalt stomat. ulcerosától.

A fekélyes folyamatok közül megemlítjük még az

újszülötteknél és csecsemknél észlelhet B ed n ár-féle

aphthák-at, a melyek ermvi úton hozatnak létre,

helytelen szájtisztogatások után. Rendesen a kemény s

lágy-szájpad találkozási helyén, a hol a hamuli pterigoidei-k

a szájpadhoz támaszkodnak, a nyákhártya igen vékony,

könnyen támadnak szájtisztogatások alkalmával felsebzések

és ezen helyeken keletkeznek azután lencsényi, egész

babnyi nagyságú aphthák, a melyeknek a kinézése teljesen

hasonló az imént említett száj-aphthákhoz.

Dr. Bauer : Gyermekgyógyászati diagnostika. 10

146

A leggyakoribb szájbetegségek táblázatos áttekintése.

Soor.
Stomatitis

aphthosa
Stomatitis

ulcerosa

A megbete-

gedés helye

Nyelv, pofák,

ajkak belfelülete,

kemény és lágy

szájpad, esetleg

garat-hátfal

Ajkak bel-

felülete, nyelv,

szájpad

Foghús

Szín Intenzív fehér Sárgás-fehér
Szürkés, olykor

szennyes-sárga

Szag Nincs Nincs Ers foetor

A felrakodás

alakja
Pontszer ^

Kerek v. sok-

szeglet, piros

udvarral

A foghús szé-

leit utánzó

Láz Nincs

Olykor nincs,

olykor 38*5—
39-00 c.

39-0—39-50 C.

Mirigyek

viselkedése

Nem beszüremke-

dettek

Súlyos esetek-

ben kismérv

infiltratio

Rendszerint

infiltráltak, fáj-

dalmasak

Tartama
2—8 nap, olykor

hetekig
3

—

10 nap 5—14 nap

Egyéb

tünetek

Ledörzsölésnél

vérzik, górcs alatt

gombafonalak s

spórák láthatók

Nyálcsurgás

Idszakonkint

vérzik, nyál-

csurgás, meg-

lazult fogak

Lefolyás Gyógyulás

Gyógyulás,

esetleg átter-

jed a garatra

(pharyngitis

aphthosa)

Gyógyulás, el-

hanyagolt ese-

tekben necro-

sismandibulae

147

A toroknak lobos megbetegedéseit felosztjuk a

könnyebb áttekinthetség kedvéért a szerint, a mint az

elváltozás 1. vagy csak mint pir s mérsékelt infiltratio

nyilvánul, vagy 2. e mellett még csapadék is látható és

3. midn a látható ers lobos duzzanat miatt még a

légzés is módosul. Az elshöz tartoznak:

1. hurutos toroklob, angina catarrhalis,

rendesen hirtelen lázzal kezdd megbetegedés, a mely

mellett olykor csak a tonsillák, olykor még az ínyvitorlák,

garat-hátfal is belöveltek, kissé duzzadtak, tapadós nyál-

kával fedettek. A nyelés nehezített, az áll-alatti mirigyek

kis fokban infiltrálódtak.

2. Pharyngitis chron. jellegeztetik az által, hogy

a garat hátfalán számos, élénk piros szín, srn egymás

mellé helyezett, kisebb-nagyobb göbcsék ülnek, a melyek

nem egyebek, mint megnagyobbodott, hypertrophizált,

nyákhártya részletek.

Az ilyen, úgynevezett szemcsés garat mellett gyakran

találunk adenoid vegetatiókat az orr-garatrben, a melyrl

már máshol volt szó. A pharyng. chron. csak nagyobb gyer-

mekeknél szokott elfordulni. Subjectiv tünetét a torokban

nyilvánuló szárazsági érzet képezi, ezenkívül olykor per-

tussis-szer izgatott köhögés is kiséri.

A csapadékkal járó lobos torokbántalmak a

következk: 1. tonsillitis follicularis; 2. tonsillit.

lacunaris; 3. pharyngitis aphthosa; 4. diph-
theria fauciumés végre 5. angina necrotica
scarlatinosa. Ezen megbetegedések megítélésénél

különös tekintettel leszünk a lepedéknek a helyére, a

színére, anamnesisre, mert a differential-diagnosisnál ezen

cardinalis symptomák döntenek. Ezen ftünetek mellett

10*

148

még számos melléktünet van, mint láz, az állalatti mirigyek

infiltratiója, közérzet stb., a melyeket a kórisme megálla-

pításánál nem szabad szem ell tévesztenünk.

A tüszs mandolalob, tonsillitis folli-

cularis, többnyire magas, 39—40®-os lázzal hirtelen

kezddik. Súlyosabb folyamatoknál a torokban szúró,

szárazsági érzetrl panaszkodnak a nagyobb gyermekek

;

kisebb gyermekeknél olykor eclampsiával köszönt be.

A szúró fájdalmak kisugárzanak a fülekre is s külö-

nösen nyelésnél ersebben fokozódnak. Olykor már a

megbetegedés els napján, de olykor csak a 2-ik, 3-ik

napon lépnek fel a folyamatra jellegzetes, sárgás szín,

gombostfnyi folliculusok, rendesen mindkét, néha

csak az egyik tonsillán. A folliculusok száma 2—3,

de néha 8—10 is egy-egy tonsillán. A f o 1 1 i c u 1 u-

sokra jellegzetes, hogy sárgás színek, egy-

forma nagyok s a tonsillák határain túl nem
terjednek. A jellegzetes sárgás szín s a localisatio

biztosítják a diagnosist. A folliculusok 1—2 napi fenn-

állás után eltnnek. Olykor azonban összefolynak s a

mandola kisebb-nagyobb részét a nyákhártya niveauja

fölé ki nem emelked sárgás szín csapadék fedi
;
esetleg

I

a nélkül, hogy elbb folliculusok képzdtek volna, mind-

járt ilyen összefolyt alakban látjuk fellépni a tonsillitist.

Ezen eseteket tonsillitis follicularis confluens-

nek nevezzük.

A tonsillitis lacunari s-nál a megbetegedés

els napjain a belövelt tonsillákon és a nyelési nehéz-

ségen kívül, még magas 39'0—40’0°-os lázat találunk,

mely épen úgy, mint a tonsillitis follicularisnál a csapadék

megjelenése után majdnem critice esik le. A csapadék.

149

mely gyakrabban csak az egyik, olykor mindkét man-

dolára localizálódik, intensiv fehér szín, a mandolának

rendszerint egész felületét elfoglalja, azontúl azonban

sohasem terjed. Jellegz még ezen csapadékra, hogy

mintegy besüppedtnek látszik, különösen a középi részén,

tehát a mandola nyákhártyájának a fölszíne fölé nem

emelkedik ki
;
továbbá, hogy a csapadékot csipvel lehúzni

nem lehet, miután nem fibrin-hártyából áll, hanem töré-

keny, könnyen szétmálló tömeg (összegyülemlett epithel,

nyák, bacteriumok) alkotja.

Sokkal kiterjedtebb csapadékot találunk pharyngit.

a p h t h o s a-nál, mely kóroktanilag teljesen azonos a

stomatitis aphthosával, st legtöbbször pharyngit. aphthosa

mellett stomatitis aphthosát is találunk. Kifejezett esetekben

az uvulán, részben még a lágy-szájpad hátsó részén és

garat-íveken, a hátsó garat-falon felületes fekélyezdé-

seket látunk, melyek babnyi, egész fillérnyi kiterjedés, —
piros udvarral körülvett, — szennyes sárgás-fehér, vagy

szennyes barnás csapadékkal vannak fedve. A csapadék

nem emelkedik a nyákhártya niveauja fölé.

A nyaki-mirigyek alig infiltrálódnak. Láz olykor

nincs, olykor mérsékelt. A közérzet alig van alterálva, a

nyelés azonban rendszerint nehezített. A folyamat több-

nyire jóindulatú, megfelel lapis oldattal való kezelés

mellett, néhány nap alatt visszafejldik.

Az aphthosus folyamatokhoz igen hasonló elvál-

tozást találunk, különösen lúgmérgezés, intoxi-

catio cum lixiva caustica után fejldött száj,

illetve torokloboknál, a mikor a mérgezés intensitása

szerint kiterjedtebb, vagy kevésbbé kiterjedt szürkés-sárga

pörköket találunk az ajkakon, nyelven, uvulán, garat-

150

íveken stb. Jellegzetes még a pörkösödés mellett az ers
nyálfolyás és a rendszerint jelenlev oedematosus duzzanat,

mely a legkifejezettebb az ajkakon s az uvulán szokott

lenni. (Oedema glottidishez igen ritkán vezet, miután a

lúgot, vagy oldatát rendszerint gyorsan eltávolítják a

szájból, vagy a gyermek maga köpi ki, huzamosabb

ideig tehát alig érintkezik a lúg a torokképletekkel.)

Stomatitis, illetve pharyngitis aphthosával, vagy vala-

mely más torokmegbetegedéssel alig téveszthetjük össze a

lúgmérgezés által elidézett elváltozást, ha az anamnesis

után kutatunk.

Diphtheria faucium, fertz megbetegedés,

okoztatva a KI eb s - Löf f 1 er-féle bacillus által. A

folyamat, ezen bacillusokon kívül a torok-nyákhártyájára

rakódott fibrinosus hártyák (lepedék) által jellegeztetik.

Lepedék nélküli diphtheria tehát el sem képzelhet.

A lepedék az alapjához ersebben tapad, annyira, hogy

nehezen vonható le s utána kisebb-nagyobb vérzés áll

el. Akár nagyobb összefolyó lepedéket találunk, akár

csak egyes körülírtabb felrakódások alakjában jön el a

diphtheria, két characteristikus tulajdonsága van : 1. hogy

a'felrakódások a nyákhártyának a legkiemelkedbb pontjait,

a protuberantiákat foglalják el, azaz a lepedék a nyákhártya

szintje fölé emelkedik, és 2. hogy a felrakódások színe

szürkés-fehér vagy gyöngy-szürke, olykor igen halvány-

zöldes színbe is játszik; sárgás színt tehát nem szokott

mutatni. A felrakódások kiterjedtsége és az általános

tünetek szerint megkülönböztetünk : enyhe, vagy

dissem inált torok-diphtheria-t (diphtheria

faucium punctata), melynél az intensiv lobos-

udvartól körülvett gombostfejnyi — lencsényi, vagy

151

hosszúkás felrakodások a mandolákon, esetleg az íny-

vitorlákon, garat-hátfalán láthatók, az állalatti mirigyek

vagy nem is infiltrálódtak, vagy csak mérsékelten, láz

vagy nincs, vagy 38—39° C, az általános közérzet alig

rosszabbodott, nyelés nehezített. Hang teljesen tiszta.

A közép súlyos esetnél a diphtheriás felrakódások

már kiterjedtebbek: a tonsillák in toto fedve vannak, e

mellett az uvulán, garat-íveken, garat-hátfalán is találunk

babnyi — fillérnyi nagyságú, ugyancsak piros-udvartól

körülvett szürkés-fehér lepedéket. Láz mérsékelt, vagy

hiányzik, nyaki-mirigyek infiltráltak. Nyelés nehezített. Az

általános állapot többnyire nem olyan zavartalan, mint a

könny diphtheriánál, a játékkedv hiányzik
;
a gyermekek

kissé bágyadtak, aluszékonyak, a nyelv lepedékes. Olykor

a vizeletben kis mennyiség fehérje^található. Hang vagy

teljesen tiszta, vagy rekedt, ha a folyamat a gégébe is lehúzó-

dott, esetleg coryza diphtheritica is kísérheti a folyamatot.

A súlyos diphtheriánál a toroklelet mellett lénye-

gesen eltérbe nyomulnak az általános tünetek is. Az

összes torok és garat képletek vaskos, helyenkint vérzé-

sekkel kevert álhártyákkal fedettek, e mellett a nyákhártya

ersen duzzadt, fellazult. Az álhártyák és a duzzadt torok-

képletek miatt a nyelés majdnem lehetetlen, a hang

dunnyogó, a légzés horkolóvá válik (pharynx stenosis).

Intensiv foetor ex re. Gyakran nyálcsurgás jelentkezik.

A nyaki mirigyek mindkét oldalt ersen infiltráltak, fájdal-

masak. A láz rendesen magas (40 0° C); teljes apathia

és étvágytalanság, st sokszor makacs hányás kiséri a

folyamatot. A pulsus kicsi, könnyen elnyomható, száma

p. 140—160. A vizeletben rendesen b fehérnye. A lég-

cs rendszerint afficiált, az orrból b sárgás-barnás maró

152

váladék ürül. A lenyelt folyadék már sokszor ilyenkor

visszajön az orron keresztül (velum hdés), esetleg ezen

tünet csak a torok feltisztulása után lép fel. A betegek

élétét a szívhdés fenyegeti, mely beállhat a folyamat

fennállása alatt, vagy a torok feltisztulása után. A prog-

nosis azonban még ilyen esetekben sem absolut rossz,

felgyógyulás nincs kizárva.

Itt megemlítjük még a septikus alakú torok

d i p h t h e r i á-t, mely a súlyos alaktól azáltal különbözik,

hogy a foetor ex re még intensivebb, a torokképleteken

a felrakodás még vaskosabb, melynek színe a gyakoribb

vérzések miatt helyenkint piszkos-barnás. Pharynx-stenosis

nagyfokú. Teljes eszméletlenség. A köztakaró, különösen

az arcz, rendkívül halvány vagy viaszsárga. Pulsus alig

tapintható. Nyaki-mirigyek igen ersen infiltráltak. A köz-

takarón lencsényi — fillérnyi, egész gyermek-tenyérnyi,

halványvörös, élesen elhatárolt foltok (septikus kiütések)

jelentkezhetnek. Prognosis rossz.

A diphtheria fauciumot leggyakrabban a kiterjedt

pharyngitis aphthosával, továbbá a tonsillitis lacunarissal

lehet összetéveszteni; a tonsillitis follicularissal alig téveszt-

het össze. A soorral való összetévesztés csak a teljesen

járatlanoknál történhet meg. Soor ugyanis csak többnyire

újszülötteknél s fiatal csecsemknél fordul el, olyan

korban tehát, a mikor diphtheria fauc. nem szokott eljönni,

másrészrl a soor-pontocskák az ajkakon, nyelven, pofák

belfelületén, szájpadon székelnek, mindezen helyeken

diphtheria nem szokott elfordulni, végre a górcsövi

vizsgálat azonnal eldönti a diagnosist.

A pharyngitis aphthosával való felcseréléstl óv

bennünket azon körülmény, hogy míg a diphtheriás lepedék

153

mindig szürkés-fehér, a nyákhártya fölé kiemelked, addig

az aphthosus csapadék sohasem fehér, . hanem sárgás-

fehér, vagy piszkos-sárga s nem emelkedik a nyákhártya

niveau-ja fölé; e mellett rendesen még egyes kifejezett,

elszigetelt aphthákat is találunk a szájüreg egyéb helyein,

a melyek ugyancsak pharyngitis aphthosa mellett szólnak.

A legbiztosabb differential-diagnostikus momentum ter-

mészetesen a diphtheria bacillusnak a jelenléte.

Vérsavón tenyésztve a diphtheria bacillust, 12—16 óra alatt

gombost-fnyi szürke coloniák fejldnek, a melyekbl keveset,

vékonyan a tárgylemezre kenve s Löffler-féle methylenkékkel festve,

körülbelül a tbc. bacillus nagyságával biró, olykor csak az egyik,

olykor mindkét végén bunkósan megvastagodott s gyengén görbült

pálczákat látunk. A bacillusoknak elhelyezdése többnyire pár-

huzamos, néha csak 2, néha 5—6 bacillust látunk az említett hely-

zetben. A festdés nem mindig egyenletes, néha egyes szakaszai

ersebben festdnek, míg egyes részek sokkal gyengébben, st

testetlenek is maradhatnak.

Megemlítjük itt a nagyon ritkán elforduló úgynevezett pseudo-

diphtheria-t, mely sokkal jobb indulatú megbetegedés, mint a

valódi diphtheria.

Klinice annyiban hasonlít a valódi diphtheriához, hogy a hártyák

ugyancsak szürkés-fehérek, különösen a tonsillákon localisálódnak

;

különböznek azonban, hogy a pseudo-diphtheriás hártyák igen köny-

nyen levonhatók, a nélkül, hogy ezen mveletet vérzés kísérné, a legfbb

különbség pedig abban van, hogy a diphtheriás folyamatra jellegzetes

L ö f f 1 e r-féle bacillusok pseudo-diphtheriánál nem fordulnak el.

A pseudo-diphtheria bacillus rövidebb, egyes tagjai között hossz-

különbség úgyszólván nincs; a párhuzamos elrendezdés kifejezettebb,

mint a valódi diphtheriánál. N e i s s e r, festés útján igyekszik

különbséget tenni a valódi és a pseudo-diphtheria bacillus közt.

Módszere szerint 24 óránál nem idsebb tenyészet eczetsavas

methylén-kékkel (20 ccm. alk. methyl. kék, 1000 gr. 50/o eczetsavban)

1—2 p.-ig leöblítés után 2o/oo vesuvin oldattal 3—5 p.-ig festend.

Valódi diphtheria bacillusok ketts festést vesznek fel.

154

A tonsillitis follicularis különbözik a diphtheria faucium-

tól azáltal, hogy az egyes folliculusok sárgás színek,

és a tonsillák határán túl nem terjednek
;

míg a

tonsillit. lacunaris, bár ennek a színe legjobban hasonlít

a diphtheria faucium színéhez, lényegesen eltér attól

azáltal, hogy a csapadék a mandolák mélyedéseiben fejld-

vén, az egész csapadék besüppedtnek látszik, míg a

diphtheriás felrakodás kiemelkedik a nyákhártya szintje

fölé; továbbá, hogy a tonsillitis lacunarisnál a csapadék

kizárólag a tonsillákra localizálódhat, míg a diphtheriás

felrakódás a torok egyéb képleteire is rakodik.

A pharyngitis herpetica -nak azon félesége, a

midn a herpes hólyagcsák a garat hátfalán localizálódnak,

hasonlíthat a garat hátfalán észlelhet diphtheria faucium

disseminatához. Ügyeljünk ezen esetben arra, hogy a

herpes hólyagcsák egyforma nagyok, míg a diphtheriás

felrakodásnál ezt nem szoktuk tapasztalni, továbbá, hogy

a herpes hólyagcsák csakhamar megpattannak, besüp-

pednek, a mely állapotban a kiemelked diphtheriás

lepedéktl jól megkülönböztethetk. Ha a pharyngitis

herpetica mellett még a tonsillákon, garat-íveken, ajkakon

stb. is látunk herpes eruptiót ez ugyancsak pharyngitis

herpetica mellett szól. És végre fontos a két felrakodás

színe is, a mennyiben a diphtheriás felrakodás színe szürkés-

fehér, a herpes hólyagcsák színe pedig sárgásba játszik.

Vannak esetek, a mikor diphtheria fauc-al össze volna

téveszthet azon szürkés-sárga csapadék, a mely tonsillo-

tomia után a tonsilla helyén képzdött; különösen azon

esetekben jöhet létre tévedés, ha az említett szín csapadékot

a tonsillákon kívül még pl. a garat-íveken, esetleg az uvulán

is látjuk, a mi eljöhet a tonsillotomnak kissé ügyetlen keze-

155

lése után. Az anamnesis ezen esetben is ugyancsak el fog

oszlatni minden kételyt a csapadék természetét illetleg.

A száj és torokban képzdött luetikus elvál-

tozásokat, a melyek mint plaque muceuse (condylomák)

jelentkeznek, alig lehet összetéveszteni diphtheriával, ha

tekintettel vagyunk arra, hogy a luetikus felrakodások

szalonnás külemmel bírnak, ezenkívül ritkán szorítkozik

a luetikus elváltozás csak a torokra, hanem többnyire az

ajkakon is megtaláljuk az indurált alappal biró condylo-

mákat. Segítségünkre van még a luetikus anamnesis és

esetleg egyebütt feltalálható luetikus tünetek (anus körül

condylomata lata-k stb.).

Végre kiterjedt csapadékot hozhat létre a torokban,

a vörhenyes torokgyuladás, az angina
necrotica scarlatinosa. A csapadék intensitása

egyenes arányban áll a scarlatina súlyosságával
;
míg

enyhe scarlatina mellett csak torok belöveltséget, vagy

csak follicularis folyamatot látunk, súlyos scarlatinánál

rendesen a torok necrotikus folyamata is kiterjedt. Olykor

már a scarlatina kitörési idszakában látható, a mikor téve-

désre nem adhat okot. Olykor azonban a scarlatinás kiütés

eltnte után még visszamarad, vagy csak azután fejldikj a

mikor már esetleg felcserélhet egyéb torokbeli megbete-

gedésekkel. Ha a folyamat kiterjedt, jellegeztetik az által,

hogy az igen ersen belövelt torok-képleteken, tonsillákon,

uvulán, garat-hátfalán, szennyes barnás-sárgás csapadék

képzdik, e mellett a torok nyákhártyája ersen fellazultnak

látszik. A folyamatot rendszerint magasabb (39-0-40*0^)

láz kiséri, az áll-alatti mirigyek ersebben infiltráltak.

A vörhenyes torokgyulladásnak jellegzetes színe, az

igen élénken belövelt torok és a még esetleg jelenlev

156

» macska nyelv«, annyira characteristikusak a lefolyt scarla-

tinára, hogy semmi mással össze nem téveszthet. Kevésbbé

kifejezett esetekben is útbaigazítást adnak az esetleg jelen-

lev hámlás a brön, a feltn halvány arcz, néha otitisek,

illetve lymphadenitisek, bár az anamnesis után — lefolyt

exanthemára — még ezen esetekben is tanácsos kutatnunk.

A scarlatinás torokgyuladást össze lehet téveszteni

pharyngitis aphthosával. Ha nem megbizható az anam-

nesis, kutatnunk kell a fentebb említett tünetek után, a

melyek a scarlatinát kisérni szokták (ers torok belöveltség,

hámlás, vizeletben fehérnye, otitis., stb.), a melyek scarlatina

mellett döntenek, illetve keresnünk kell a szájüregben

elszórt aphthákat, a melyek viszont pharyngitis aphthosa

mellett szólnak. Az iránt is puhatolódzunk, vájjon nem

fordult-e el a családban a többi gyermeknél is kiütéses

megbetegedés ? A kétséges állapot azonban ekkor is csak

rövid ideig tarthat, mert a lefolyás (pharyngit. aphthosa

2—3®/o-os lapis-oldat ecsetelésre csakhamar javulni szokott)

elég hamar eldönti a diagnosist.

A gyakorlatban gyakran elfordul a diphtheria fauc-nak

összetévesztése scarlatinás necrosissal, pedig a két folya-

matnak a megkülönböztetése úgy prognostikailag, mint

a therapia tekintetében is igen fontos.

A fbb különbségeket a következkben foglalhatjuk

össze: 1. scarlatinás necrosis mellett a csapadék színe

sohasem szürkés-fehér, mint diphtheria fauciumnál, hanem

szennyes-sárgás
;

2. a scarlatinás torok-necrosis a nyák-

hártyának a necrosisa, az elhalása lévén, hártyák nem

vonhatók le a torok-képletekrl, mint diphtheriánál
;

3. a

scarlatinás necrosisból a diphtheriára jellegzetes Löffler-féle

bacillusok nem tenyészthetk ki, miután az streptococcusok

157

által idéztetett el; 4. a scarlatinás necrosis a légcsbe

nem szokott átterjedni, vagyis a laryngitis crouposának

tüneteit sohasem szokta okozni, mint a diphtheria.

A harmadik csoportba oszthatjuk azon torokbeli

elváltozásokat, a melyek a torok-képletek ersebb duzza-

natával járnak, de e mellett csapadék nincs, vagy csak elvétve.

Ezen folyamatok mellett rendesen a hang is dunyogó, fátyo-

lozott, néha kisfoku, de olykor kifejezett pharynx-stenosis

van jelen, különösen alvásnál (pharynxstenosis mellett a

légzés horkoló, ellentétben a larynxstenosissal, a mikor a

hang a larynx szkülése folytán sipoló, fütyül jelleg). Ide

sorolhatjuk: 1. Az ersebben megnagyobbodott man-

dolákat, hypertrophia tonsillarum.Csecsemknél nem
szokott elfordulni, de már 3 éves korú gyermeknél észlel-

hetjük, leggyakoribb a 6—12 évek között. Némelykor any-

nyira megnagyobbodtak a tonsillák, hogy csak szk rés

marad közöttük s tetemes légzési nehézséget okozhatnak.

2. Tonsillitis phlegmonosa. Magasabb lázak kíséreté-

ben lép fel. A betegoldali mandola intensive belövelt s ügy
a mandola, mint a környéke jelentékenyen elreboltosul.

A mandolán néha a tonsillitis follicularis confluenshez

hasonló szín s kinézés csapadékot is találunk. Elrehala-

dottabb esetekben az elreboltosuló mandola környékén

kifejezett fluctuátio is érezhet digitál vizsgálatnál. Nagy-
fokú nyelés! nehézség, dunnyogó hang és a szomszéd
részeknek (uvula stb.) oedematosus duzzanata kíséri a folya-

matot. Végre 3. a garat mögötti tályog, abscessus
retropharyngealis idiopathicus. Különösen csecse-

mknél szokott elfordulni. Mérsékelt lázak kíséretében

a garatnak jobb, vagy baloldalán, de néha a közép-
vonalba helyezkedve, mandola, egész szilva nagyságú

158

duzzanat lép fel, a mely eleinte tömött (lymphadenitis

retropharyngealis), néhány nap múlva azonban elpuhul

(abscessus retropharyng.). A daganat növekedésével kifej-

ldnek a characteristikus tünetek is. Míg eleinte a gyermek

nyugtalan, vonakodik a szopástól, sokat sír, késbb a

hang kissé fátyolozott, de nem rekedt, dunnyogó jelleg

;

a légzés kissé hangosabb. Ezen tünetek a duzzanatnak

a teljes kifejldésével még fokozódnak : a légzés horkoló

jelleget ölt, a hang még inkább dunnyogóvá válik, de

rekedtség még ekkor sem észlelhet (ez fontos differential-

diagnostikus momentum laryngitis crouposával szemben),

az esetek többségében mérsékelt retrovertált fejtartás is

található
;
a nyaki-mirigyeknek kisebb-nagyobbfokú infiltrá-

tiója rendesen kíséri a folyamatot. A torok megtekintésénél

az összes képletek duzzadtak, olykor oedematosusak s a

tályognak megfelel oldalon kisebb vagy nagyobb el-

emelkedést találhatunk. Digitál vizsgálatnál, a melyet soha-

sem szabad elmulasztanunk, a duzzanatnak a nagyságáról

még pontosabb tájékozást kapunk s egyszersmind csakis íg>'

gyzdhetünk meg, az esetleg már jelenlev hullámzásról is.

Teljesen hasonló tüneteket okoz a nyaki-csigolya-

lob, spondylitis cervicalis mellett fejldött garat

mögötti sülyedési tályog, abscessus retropharyn-

gealis congestivus, csakhogy ennél a duzzanat nem

pár nap alatt fejldik ki, mint az idiopathikusnál, hanem

lassan, hetek alatt, továbbá a sülyedési - tályog inkább

nagyobb gyermekeknél szokott elfordulni, csecsemknél

csak kivételképen, miután ezeknél a csigolyalob is alig fordul

el. A legfontosabb különbség a kett között az, hogy absc.

retroph. congestivusnál mindig megtaláljuk a cervicalis

spondylitist, a honnan ugyanis az egész folyamat kiindult.

159

A könnyebben összetéveszthet torok-megbetegedések

táblázatos áttekintése.

Tonsillitis

follicularis

Tonsillitis

lacunaris

Diphtheria
faucium

Angina necrotica

p. scarlatin-

A megbe-

tegedés

helye

Tonsillák

(a bemélye-

déseiben)

Tonsillák

Tonsillák, eset-

leg az összes

garatképletek

(a nyákhártya
kiemelke-
désein)

Tonsillák,

esetleg az

összes garat-

képletek

Szín Sárga
Intensiv

fehér, olykor
szürkés

Szürkés fehér,

gyöngyszürke

Szennyes-bar-

nás-sárga

Szag Nincs Nincs
Csak a súlyos

esetekben

Csak a septi-

form esetekben

A felrako-

dás alakja
Gömbölyded Kerek, vagy

hosszúkás

Dissemináltv.

kiterjedt

Follicularis v,

kiterjedt

Láz

Olykor cse-

kély, gyak-
rabban

39-0-40-00C.

39-0-40-00C.

Sokszor nincs,

máskor

38-0-39-00C.

39-0—4000 C.

Mirigyek

viselke-

dése

Infiltráltak.

érzékenyek

Kissé érzé-

kenyek

A folyamat

súlyosságával

arányban infil-

tráltak és fáj-

dalmasak

Enyhe esetek-

ben alig, sú-

lyos esetekben
nagyfokú az

infiltratio

(angina Ludo-
vici)

Tartam 2—6 nap 3—5 nap 5—14 nap 5—14 nap

Egyéb

tünetek

Nehezített

nyelés

(Herpes la-

biális)

A csapadék

besüppedt-

nek látszik

Löffler-féle

bacillusok, a

felrakódás kö-

rül élénk piros

udvar

Intensiv belö-

velt torok, ki-

fekélyesedett

szájzúgok,

esetleg pha-
lynx-stenosis

Lefolyás Gyógyulás Gyógyulás

Gyógyulás, v.

felterjed az
orrba, v. le a
légcsbe, eset-

leg szívhdés

Gógyulás,

olykor sepsist

okoz

160

A nehezített nyelés, Dysphagia, okát rész-

ben a szomszédos szerveknek betegségeiben, részint

magának a nyelcsnek, oesophagusnak a bántalmaiban

kell keresnünk.

A szomszédos szervek betegségei közül a következk-

nél nehezített a nyelés : 1. némely száj- és legtöbb
torokbetegségnél, ha utóbbiak a képleteknek er-

sebb lobos megduzzadásával járnak
;

ide sorolhatjuk

a tonsillitisékét, a diphtheriát és a scarlatinás necrosist,

továbbá az abscessus retropharyngealist,valamintanyelcs

köri fejld daganatokat, ha arra nyomást gyakorolnak.

Ezen esetek diagnostikájáról már fentebb volt szó

;

2. a diphtheria után fejldött lágy-szájpad

h d é s é n é 1, itt már részben az anamnesis is nagy segít-

ségünkre van, részben pedig azon további panasza az

anyának, hogy a folyadék a gyermek orrán át vissza-

folyik, hogy a gyermek hangja dunnyogó s végre a

phonatiónál mozdulatlanul lelógó lágy-szájpad biztosítják

a diagnosist; 3. bulbaerparalysis progressiva,

valamint pseudo-bulbaerparalysisnél; mind-

kettnél paretikus állapotba jutnak az ajk, a nyelv, a rágó,

a nyel stb. izmok, valamint résztvesz a hdésben mind-

két oldali facialis, esetleg a törzs izomzata is
;
míg azonban

pseudo-bulbaerparalysisnál az izmok nem sorvadnak és

villamos ingerlékenységük nem változik, addig a bulbaer-

paralysis progressiva kapcsán atrophiát és részleges

elfajulás! reactiót találunk a beteg-izmokban; 4. Agy-

daganatok, meningitis bas. tbc. végs szakában,

a beállott hdés folytán ugyancsak nehezített a nyelés.

Ha a nehezített nyelés oka az oesophagusban rejlik,

akkor els sorban gondolhatunk : 1. szkületre.

161

s t r i c t u r á-ra, mely maró folyadékok (lúg, sav) ivása

után már néhány héttel jelentkezik. A strictura keletkezhet

vagy fent az oesophagus bemenetében, vagy a cardiánál,

vagy bárhol az oesophagus mentén. Lehet rövid vagy

hosszabb, ez a maró folyadéktól, illetve a lenyelt mennyi-

16 . ábra. Idegen test (pénzdarab) az oesophagusban. (Röntgen.)

ségtl függ. A strictura néhány heti fennállás után annyira

fokozódhat, hogy a gyermek összeállóbb dolgokat épen
nem tud nyelni, azokat kihányja. Az anamnesisen kívül

épen a hányás hívja fel strictura oesophagi-ra figyel-

münket, a strictura helyérl s minségérl pedig sonda
Dr. Bnuer: Gyermekgyógyászati diagnostika. 11

V

162

segélyével gyzdünk meg; 2. az oesophagusban lev
idegen testre, ha az elég nagy, valahol megakadhat

s részben vagy teljesen elzárja az oesophagus lumenét.

(16. ábra.) Utóbbit a stricturától könny megkülönböztetni,

ha az anamnesis után kérdezünk, másrészrl az oesophagus

kutaszolása is megóv tévedésektl
;

3. némely esetben

. valamely idegen testnek vagy kemény falatnak a lenyelése

után mérsékelt sérülés keletkezik valahol az

oesophagusban — csekélyfokú oesophagitis — mely után

a gyermeknél dysphagia tünetei mutatkoznak
;
4. ismeretlen

okból származott oesophagus-görcs, nehezített

nyeléssel s gyakori hányással járhat (az oesophagus sondá-

nak egyszeri bevezetése után, ezen esetben a tünetek rend-

szerint visszafejldnek) s végre 5. nagyobb, különösen

leány-gyermekeknél hysteriára is gondolhatunk.

Adott esetben, a felsorolt megbetegedések között,

a differential-diagnosis, a körülmények számbavételével

nem nehéz.

A csecsemk gyomor-bélhuzam betegségei.

A gyomor-bélhuzam megbetegedéseknek egyik leg-

szembetnbb tünetét els sorban a székletétnek a meg-

változása képezi, ezért a szorosan vett emészt tractus

megbetegedésének a diagnostizálásánál ezen tünetnek van

dönt értéke.

A normális csecsem székletét, arany vagy narancs-

sárga szín, consistentiája finom pépes, olyan mint a

kevert tojás-sárgája, szagtalan, vagy csak kissé savanykás,

de nem kellemetlen szagú, napi száma 1—3 között változik.

Ha a székletét akár összeállásában, szagában vagy számában

eltér a fentebb leírttól, akkor már nem normális.

1«3

A csecsemk gyomor-bélhuzam megbetegedéseinél

különösen 3 irányban találunk eltérést: A) vagy a

rendesnél többször van a csecsemnek
széke, vagy kevesebbszer, illetve székletét

egyáltalában nincs bizonyos ideig (consti-

patio), esetleg C) a székletétek véresek.

A diagnosis megállapításánál, természetesen számba

véve a többi tüneteket is, ebbl indulhatunk ki és ezen

3 tünet szerint fogjuk csoportosítani a csecsemk gyomor-

bélhuzam megbetegedéseit.

Többször van a gyermeknek széke, mint normális

állapotban, a következ megbetegedéseknél : 1. dyspepsia

(olykor azonban constipatióval jár). Rendszerint helytelen

táplálásból ered.

Els tünetét a nyugtalanság, felböfögések, hányás,

savanykás szájbz képezi (a hányásra jellegzetes, hogy

nem közvetlen szopás után, hanem ^/4—

V

2 órával azután

áll be, s hogy hányás után egy kissé megkönnyebbül a

csecsem), majd azután, sokszor sírás kíséretében, a

characteristikus székletétek következnek. A székletétek napi

száma 5—6, nem egynem pépes, hanem kisebb-nagyobb

fehér vagy fehéres-sárga összeálló darabokat mutat.

A dyspepsias-szék legjobban hasonlít azon képhez, a

melyet a zöldesen pettyezett és összevagdalt, keményre

ftt tojás-sárgája s fehérje mutat.

A dyspepsiának még gyakori kísérje a bélgörcs

— enteralgia — mely sokszor az egész folyamatot mintegy

bevezeti s csak a székletétek javultával sznik meg.

Rendszeres kezelés mellett (az étrend szabályozása,

a gyomorbélhuzam kiürítése) a dyspepsia csakhamar javul,

elhanyagolás esetén azonban idlt alakba mehet át, a

11*

melyre a bzös, színtelen, erltetés nélküli székelések

jellegzetesek, a gyermeknek fokozatos elgyengülésével.

2. A heveny vékony-bél h u rut. Catarrhus
in^testinalis acutus-nál a székelések napi száma

5^15. Már a székürítések jelentkezése eltt kisebb-nagyobb

fokú nyugtalanság, mérsékelt láz, enteralgiás fájdalmak

lépnek fel, a mely tünetek a hasmenések beálltával sznnek.

A székelésre jellegzetes, hogy az hirtelen következik

be fiatusok kíséretében, mintha fecskendbl lnék ki.

A székletétek falkatrészét víz képezi s azért a szék

folyékony. A has dobszerleg felfúvódott, nyomásra kissé

érzékeny.

Rendszeres diaetetikus kezelés mellett a bántalom

nehány nap alatt javulni szokott, a székletétek össze-

állóbbak, pépesek lesznek, elhanyagolás esetében idülté

válik, illetleg a vastagbélbe terjed át a folyamat, a melylyel

különben is elég gyakran együttesen szokott elfordulni.

Ha a leírt tünetekhez még hányás is csatlakozik,

akkor heveny gyomor-b élhurut, cat. gastro-

intestinalis acutus-ról beszélhetünk, a mely — tekintve,

hogy a vízveszteség még nagyobb, továbbá a hányások

kimerítk — komolyabbá teszi a prognosist.

3. A heveny vas tag-b él h u r

u

t. Cat. intestini

crassi acutus. Enteritis follicularis.

Kezdetben a székletétek nem characteristikusak, inkább

vékony-bélhurutra emlékeztetnek, majd 1—2 nap múlva

jelentkeznek a jellegzetes nyálkás, gennyes, olykor véresen

tingált, bzös, erltetéssel járó kiürülések, naponta

8—30-szor. A székletétek sokszor igen gyorsan követik

egymást, mindig kis mennyiségben, de állandóan nagy

tenesmussal.

165

A mesogastrium tája puffadt, nyomásra érzékeny.

A gyakori székelések miatt a végbél 'környékén, czombok

belfelületén fájdalmas kimaródások keletkeznek. A folya-

matot rendesen elég magas láz kíséri.

A vastagbélhurut pár nap alatt javulhat, elhanyagolás

esetén nagy hajlandósága van átmenni a chronikus alakba,

a mikor a székletétek a fentemlitett sajátságaikat többé-

kevésbbé megtartják, kivéve, hogy a napi szám meg-

csökken 5—8-ra. Ilyen állapotban megmaradhat a betegség

hetekig, st hónapokig és a lesoványodás elrehaladtával

kifejldik azon állapot, melyet paedatrophiának vagy tabes

mesaraicának is nevezünk. (L. az Általános részt.)

Az enteritis tuberculosa jellegeztetik a gyakori nyálkás

s igen bzös székletéteken kívül a fokozatosan elrehaladó sorvadás

által. Az esetleges anamnesisen kívül a folyfon fokozódó soványodás

hívja fel leginkább figyelmünket ént. tbc.-ra. Könnyebb a kórisme,

ha a tüdkben, vagy valamely szervben találunk tbc.-us elváltozást,

vagy ha a mesenterialis, esetleg az inguinalis mirigyeket ersen

hyperplastikusaknak találjuk.

A székletétekben talált güm-bacillus a fenti tünetek mellett a

diagnosist feltétlenül biztosítja.

4. A vérhas, dysenferia, melyet némely esetben

alig lehet megkülönböztetni súlyosabb enteritis follicula-

ristól. Fertz, contagiosus betegség, melynek a kór-

okozóját azonban még ma nem ismerjük biztosan. Lázzal,

nyugtalansággal kezdd megbetegedés, a mely bár a

2—6 éves korú gyermekeknél leggyakrabban jön el, de

azért észlelhet a csecsemkorban is.

Már a megbetegedés kezdetén jelentkeznek a görcsös

fájdalmak a hasban, a melyeket csecsemknél a nagyfokú

nyugtalanság, sírás, a lábaknak a felhúzása ad tudtunkra.

Majd a kolikához ers tenesmus is csatlakozik, a szék-

166

letétek pedig fokozatosan veszítik bélsártartalmukat, e

helyett a nyálka mennyisége szaporodik. A kiürítések

száma naponta 15—20, de 40 defaecatio sem tartozik a

ritkaságok közé.

A nyák mellett fokozódik a vér is a székletétben,

eleinte csak egyes csíkokban, de késbben az egész

kiürített tartalom vörös, némileg a húslé színére emlé-

keztet kinézés.

A dysenteriás székletétnek a szaga eleinte nem mutat

különösebb sajátságot, a folyamat kifejldésével azonban

átható rothadt szagot terjeszt és ez igen jellegzetes dysen-

teria-ra. Az egész colon tájéka igen érzékeny nyomásra és

épen ezen fájdalmassága a hasnak, valamint a penetrans

bz, az igen nagyfokú tenesmus, a majdnem tisztán nyál-

kából és vérbl álló székletétek által különböztethetjük

meg az enteritis follicularistól olyan esetekben, midn a

dysenteria nem járványszerüleg lépett fel.

A sporadikus dysenteria néhány nap alatt gyógyul-

hat, st az epidemikus alakja 8—14 nap alatt javulásba

mehet át.

Az idült dysenteri a-nál a tünetek javulnak

ugyan, de a gennyes, nyákos székletek megmaradnak, a

melyeket olykor pár napig tartó pépes ürülések váltanak

fel. A jellegzetes bzös szag azonban állandó.

Az idült folyamatból is gyógyulhat a beteg, de

sokszor hydraemia s veselobban, vagy kimerülésben,

vagy valamely szövdményben megy tönkre.

5. A gyermek-kolera. Cholera infantum.

Súlyos megbetegedés, különösen a forró nyári hónapokban

észleljük tömegesebben, gyakrabban a mesterségesen,

mint az emln táplált csecsemknél.

171

Kifejezett esetekben a csecsemk gyomor-bélbeteg-

ségeinek diagnostikája nem nehéz. Egyedül a dyspepsia

azon megbetegedés, a melynek a tünetei alatt egy sokkal

komolyabb bántalom a meningitis bas. tbc. lappanghat,

a mint hogy a kett közötti tévedések a gyakorlatban

nem tartoznak a ritkaságok közé. Ezért is, másrészrl,

mivel a csecsemk meningit. bas. tbc.-]a kezdeti stádiumá-

ban bizonyos tekintetben más symptornákkal jár, mint a

gyermekkorban, szükségesnek tartjuk azt e helyen is

tárgyalni. Hasonló lehet a csemem-kori meningitis

bas. tbc. a dyspepsiához annyiban, hogy mindkettnél lehet

hányás, nyugtalanság, láz, esetleg hasmenés (a csecsem-

korban elég gyakran észleljük e két utóbbi tünetet

meningit. bas. tbc. mellett). Ügyelnünk kell azonban a

következkre: 1. míg dyspepsia mellett a hányás csak

rövid ideig tart, utána a gyermek megkönnyebbül, addig

a meningit. bas. tbc. mellett a hányás makacs, napokig

tartó, minden hevesebb mozdulatnál (felültetés, himbálás)

ismét eláll, s utána a gyermek még csak rosszabbul

van, elesettebbnek látszik; 2. míg a dyspepsiát követ

enteralgiás fájdalmak alatt a csecsem huzamos ideig s

erteljesen sír, mialatt lábaival ersen rugdalódzik, addig

meningitis mellett a sírás rövid ideig tartó, inkább mintegy

csak »felsír«, mialatt kezeivel feje felé kapdos, azután

ismét csakhamar visszasülyed döbbeni apathiájába
;

3. míg

dyspepsiát, felböfögések, savanykás szájbz s dyspepsiás

székletek kisérik: meningitisnél ezen tünetek hiányzanak;

4. míg a dyspepsia a megfelel laxans s étrend javítása

után csakhamar javulni szokott, addig meningitisnél

mindezen behatások eredménytelenek, a tünetek tovább

is változatlanul fennállanak; 5. míg meningitis bas. tbc.

172

meUett a nagy kutacsnak a feszülése, st kiboltosulása

gyakran már az els idszakban észlelhet, a melyhez

nemsokára a szájnak sajátságos szopó mozgásai társulnak

(mely tünet valószínleg a nagyobbfoku fejfájással van

kapcsolatban), addig hasonló tünetek dyspepsiánál nem

fordulnak el
;

6. magasabb lázzal járó dyspepsiánál a

folyamatot olykor eclampsia vezeti be
;
gyanús szemmel

nézend azonban s meningitisre kell gondolnunk, ha a

fennemlített tünetekhez még eclampsia is társul mérsékelt

lázak, vagy épen láztalan állapot mellett.

E helyen meg kell említenünk a csecsemknél fejld

genyes középfüllobot, otitis média suppu-

rativa-t, miután kezdeti stádiumában a meningitishez

hasonló tüneteket okozhat. Mieltt a fülbl a genyedés

megindulna, olykor ugyancsak láthatjuk a fentebb említett

symptomákat
;
ilyenek, hogy a csecsem lázas és a feje

felé kapdos, esetleg hány, igen nyugtalan, st még a

nagykutacs is mérsékelt kidomborodást mutathat. Ilyen

esetekben ne mulasszuk el a füleknek tükörrel való meg-

vizsgálását. Ha a felsorolt tüneteket a fejld otitis média

okozta, azok a genyedés megindultával azonnal meg-

sznnek.

A gyermek-korban elforduló gyomor-bélhuzam

megbetegedésekkel nem akarunk bvebben foglalkozni,

miután azoknak a tünetei semmiben sem térnek el a

felnttek hasonló bántalmaitól. Csupán a — bár gyerme-

keknél is elég ritkán észlelhet — periodikus hasmenéseket

akarjuk felemlíteni, a melyekre jellegz, hogy mindig a

napnak vagy éjnek ugyanazon órájában jelentkeznek.

A jelzett idben a gyermeknek — többnyire nagyobb

gyermekeknél j el — többször egymásután bzös, híg

173 .

székletéte van, míg a napnak más részében hasmenésben

nem szenved. Az ilyen — valószínleg abortiv malaria

által feltételezett — hasmenéseknél láz vagy lépduzzanat-

nak a jelenléte nem játszik olyan szerepet, mint egyéb

maláriáknál, mert sokszor egyik sincs meg; a lépduzzanat

aránylag még gyakrabban észlelhet, mint a láz. A malariás

eredetre a periodicitás hívja fel figyelmünket els sorban,

azután pedig azon észleletünk, hogy a hasmenések minden

kezeléssel daczolnak. Diagnosisunk azonban csak akkor

válik bizonyossá, ha a nyújtott chinin dosisokkal sikerül

coupirozni a hasmenéseket.

* *
*

Olykor diarrhoeát, olykor constipatiót okoznak a

bélférgek, helminthiasis. A gyermekkorban elég

gyakran fordulnak el. És pedig a leggyakrabban látjuk a

taenia solium és mediocanellata-t;az rsé-
gi 1 i s z t á-t, ascaris lumbricoides-t és a fonal-

férget, oxyuris vermi culari s-t, ezért csak ezen

legmegszokottabb férgekkel fogunk foglalkozni.

A taenia solium és mediocanellata annyiban hason-

lítanak egymáshoz, hogy mindkett izekbl (proglottisokból)

áll, a melyeknek a lánczolata néha 3—4 méter hosszúságot

ér el, míg azonban a t. solium' inkább sertéshúsban, a

t. mediocanellata a marhahúsban van és ezek élvezete

után juthat be az emberi szervezetbe. Míg továbbá a

t. solium proglottisai csak székelés alkalmával távoznak

a bélbl, addig a t. mediocanellata proglottisai székelés

nélkül is ürülhetnek. Egy másik különbség a két proglottis

között, hogy a t. solium proglottisaiban a méh kevesebb

elágazódást mutat, mint a t. mediocanellatában. Ha még

174

végre felemlítjük azt, hogy a t. mediocanellata proglottisai

nagyobbak, mint a t. solium proglottisai, akkor a fbb
különbségeket elsoroltuk.

Az ascaris lumbricoides, hosszúkás, orsó alakú, mint-

egy 25—30 cm. hosszú, halvány rózsaszín féreg, mely

különösen a vékonybélben szeret tartózkodni. Állandó

helyérl azonban gyakran el is vándorol a végbél felé s

azon át kiürül, vagy fel a gyomor felé s nem ritkán a

szájon, illetve orron keresztül távozik.

Az ascaris lumbricoides, különösen ha nagy tömeg-

ben halmozódott fel a bélben, vagy a taeniák, ha elég

hosszú lánczolatot képeznek, különböz tüneteket is

okozhatnak; ilyenek a már fentebb említett diarrhoea,

illetve constipatió, továbbá étvágytalanságot, olykor hányást

(állítólag az éhgyomorra való hányás volna jellegzetes

helminthiasisra)
;
ezenkívül vannak az irodalomban esetek

felsorolva, midn reflectorikus úton epileptiform-görcsöket,

st agyi tünetekhez hasonló symptomákat okoztak.

(Részünkrl néhány esetben helminthiasis mellett retardált

pulsust észleltünk.) Mindezen tünetek azonban még nem

bizonyítják a bélférgek jelenlétét. Errl csak úgy gyz-
dünk meg, ha vagy a férget látjuk, vagy pedig, ha a

betegnek a bélsarában a petéket felfedezzük.

A leghamarább meglelhetjük az oxyuris vermicularist,

mely mintegy 3—4 mm. hosszú, fehér, czérnaszer, élén-

ken mozgó féreg. A vastagbélben és a végbélben szokott

tartózkodni
;
éjjelenkint, de nappal is kijön a perinneumra

és részben ott, részben a végbélben fellelhet. Vándorlásai

alatt olyan ers végbél-viszketést okoz, hogy ezen ers

izgalom a beteget onaniára, illetleg masturbatióra kész-

tetheti.

175

B) Székrekedéssel (constipatío), részint makacs hányással is

járó gyomor- és bélbetegségek.

A constipatiót újszülötteknél fejldési rendellenes-

ségek is okozhatják, a melyek lehetnek vagy a bélnek

valamely szakaszán vagy a végbélen.

Ha a végbélen van elzáródás, ezt a t r e s i a a n i,

illetve recti-nek nevezzük, mely nagyon könnyen fel-

ismerhet, a mennyiben az anus hiányzik, a helyét pedig

rendes köztakaróval fedett csekély behuzódás jelzi. Tüne-

teit a fokozódó meteorismus, hányás és különösen a

székletét hiány képezik.

Még ersebb hányás és meteorismus észlelhet a

bélcsatorna valamely szakaszának veleszületett szkü-
1 e t é-nél, illetve a t r e s i á j

á-nál, a mely esetekben a vég-

bélnyílás természetesen normális. Megjegyezzük azonban,

ha a veleszületett szkület a bélnek valamely magas

szakaszán, pl. a pylorus alatt van, akkor a has nem

meteoristikus. Ha az atresiás hely elég mélyen fekszik,

akkor digital vizsgálatnál a meconium által kidomborított

részt jól ki lehet tapintani.

Csecsemknél gyakran találunk h a b i t u a 1 i s
»

constipatiót, a melynek az alapokát sokszor rachitis,

vagy anaemia képezi, máskor dyspepsia, mint már fen-

tebb említettük, de sok esetben ezek nélkül is fennáll.

A csecsemknél ugyanis az S. Romanum mieltt átmenne

a végbélbe, egy elég mély kacsot képez. Mennyiben lehetne

betudni ezen boncztani eltérést a székrekedés okául? az

még kérdéses. Tény, hogy kimutatható 'alapok nélkül

fennállhat úgynevezett habitualis constipatio, mely azonban

alig okoz valamely kellemetlenséget a csecsemnek.

176

Sokkal komolyabb jelentség az els életévben nem
ritkán eljöv bél betr dzés, intussusceptio
vagy invaginatio, mely a gyermeket, az esetek több-

ségében, teljes egészség közepette támadja meg.

Els tüneteit a hirtelen beállott nagyfokú nyugtalanság,

hányás és ezzel egyidejleg kisebb-nagyobbmérv col-

lapsus képezik. Eleinte a táplálékot hányja ki a beteg,

majd késbb bélsarat. További symptoma a makacs

székrekedés, bár az els napokban még ürülhet bélsár a

bélnek azon szakaszából, a mely az invagináit rész alatt

van. Ezen tünetekhez csatlakozik azután egy másik cardi-

nalis symptoma : vérnek vagy véres nyálkának eltávolodása

a végbélen keresztül. Még ezen utóbb említett tünet meg-

jelenése' eltt tanácsos a végbélnek digital vizsgálatát

végezni : ha az invaginatio a bélnek alsó szakaszán történt,

vagy ha hosszú bélrész invaginálódott, gyakran tapint-

hatjuk, st újjal körül is járhatjuk az intussusceptum

legömbölyitett végét.

A gyermek fájdalmasan sír, sikolt. A közérzet rossz,

az arczkifejezés peritonitikus arczra emlékeztet : a szemek

mélyen beesettek, ajkak szárazak,. olykor kissé cyanotikusak.

Az els idszakban a has még nem meteoristikus,

az invagináit részt akkor még a hasfalon át is ki lehet

tapintani, hosszúkás kissé resistensebb képlet alakjában.

Majd csakhamar fokozódik a meteorismus, de fokozódnak

az érintett symptomák is
;

a közérzet még rosszabbá

válik, majd az összeesés tünetei, kis érlökés, hideg vég-

tagok stb. jelentkeznek és a gyermek 4—8 nap alatt

tönkre megy.

Nem mindig végzdik azonban halállal az invaginatio,

mert vissza is fejldhet, vagy esetleg a betüremkedett

177

részlet elhal, lefüzdik, a végbélen át kiürül és a bél

functiója ismét rendes lesz; vagy még egy harmadik

lehetség is van, hogy t. i. az invaginatio chronikussá

lesz. Azaz az invagináit rész majd kiegyenlítdik, majd

ismét invaginalódik, a mint ezt egy esetben észleltük a

»Stefánia« gyermekkórházban. A beteg közérzete e mellett,

az idszakonkint jelentkez enteralgiás fájdalmaktól elte-

kintve, elég jó.

Fontos dolog az invaginatiót a coprosta-

sistól megkülönböztetni, a melylyel némely

esetben összetéveszthet. Ennél is tapinthatunk a hasnak

valamely részén egy galamb-tyuktojásnyi resistensebb

képletet
;
a makacs székrekedés, gyakran hányás is ugyan-

csak megvan. Hiányzanak azonban az invaginatióra charac-

teristikus egyéb symptomák : a véres nyálkának távozása

a végbélen át, a collapsus stb. Coprostasis mellett szól

azonban, ha az érezhet resistentia elmassirozható, illetve

laxantiákkal eltntethet.

Invaginatio után bélszkületet nem igen észlelünk,

inkább meg van erre az alkalom adva a végbelet, vagy

annak a környékét ért traumák, lobos folyamatok után,

vagy ha tévedésbl valamely maró folyadék — lúg, sav —
kerül a végbélbe. Ezen esetekben nem ritka a vég bél-

szkület, strictura recti fejldése, makacs con-

stipatióval.

Typhlitis stercoralis, illetve per i t yp hl i t i s

mellett jelentkez székrekedések is igen makacsok, errl

késbben bvebben lesz szó.

Olykor végbélszkületek mellett, gyakrabban vele-

születetten, minden kimutatható ok nélkül észlelték a

vastagbélnek a kitágulását, dilatatio coli
Dr. Bauer : Oyennekgyógyászati diagnostika. 12

178

cong., a mely ugyancsak makacs székrekedést okoz.

A colon vagy egy kisebb részében, vagy egész terjedel-

mében kitágul az eredeti térfogatának három-négyszeresére

is. A kitágult colon következtében a has meteoristikus,

azonban assymetrikusan, mivel a tágult colonrész miatt

a pangó bélsár, illetve gázok nem osztódhatnak el

egyenletesen. A tágult colonrész tehát a hasfalon keresztül

mintegy gyermekfejnyi nagyságú, hosszúkás képlet mutat-

kozik, melyre ha nyomást gyakorolunk korgás kíséretében

könnyen eltnik, miután a gázoknak egy része a szomszéd

bélrészekbe távozik, a nyomás megszntével csakhamar

eláll ismét az eltnt kidudorodás, vagy az elbbeni

helyen, vagy pedig a colonnak egy másik részén, illetve

az egész colon hosszában.

Spontán, napokig alig ürül bélsár, a mvileg el-

idézett székletét rendkívül b, nagy mennyiség gáz is

ürül, mely után az assymetrikus meteorismus, illetve a

kidudorodó képlet teljesen eltnik s csak 1—2 nap múlva

kezd ismét mutatkozni, a mikor már ismét elegend mennyi-

ség bélsár és gáz gylt össze a kitágult colon részben.

A gyermeknek a közérzete e mellett elég jó, láztalan,

étvágya is van, csak akkor észlelhet bizonyos nyug-

talanság, ha a bélsár nagy mennyiségben felhalmozódott.

A kiürítés után a közérzet azonnal javul. Daczára ennek

a prognosis nem jó, mert spontán nem fejldik vissza a

kitágult colon, a mvi beavatkozás sem jár eredménynyel

;

a makacs székrekedések pedig a beteget végre is kimerítik.

Jobb a prognosis, ha a dilatatio coli végbél-szkület után

keletkezett.

Kizárt lágyék-sérv a gyermekkorban igen ritkán

fordul el, némileg az invaginatióhoz hasonló tüneteket:

179

hányást, székrekedést, collapsust okoz; a legfbb tünet, hogy

a megduzzadt s fájdalmas sérvet nem tudjuk visszahelyezni.

Makacs székrekedést okoz úgy a csecsem, mint

gyermekkorban elforduló végbél berepedés, fissura

a ni. Bár ezen esetben a bélmködés rendes, a székelés

azonban olyan intensiv fájdalmat okoz a gyermeknek,

hogy azt napokon keresztül visszatartja. Tünetét nagyobb-

részt épen a székelések alkalmával jelentkez igen heves

fájdalom képezi, másrészt a fissurának az objectiv vizsgálata.

Aránylag ritkán észleljük a gyermekkorban az elsd-

leges heveny hashártyalo b-ot, p e r i t o n i t i s

a c u t a, mely szintén elég makacs hányással s constipa-

tióval jelentkezik. Gyakoribb a más betegségekhez csatla-

kozott peritonitis. E betegség rendesen elég hirtelen,

heves hányással s nagyfokú hasfájdalmakkal lép fel. A has

egész teriméjében meteoristikus s igen fájdalmas. A fáj-

dalmak a hasnak megérintésénél is már fokozódnak. Az

arcz már a legkezdetibb stádiumban is .mutatja a jelleg-

zetes peritonealis typust (arczszín halvány, szemek

beesettek, kék gyrvel övezve, orr megnyúlt, arcz-

vonások nagy fájdalmat fejeznek ki). A beteg állandóan

hátán fekszik, alsó végtagjait felhúzva tartja. Láz 39*5—40*0°.

Pulsus szapora, kis hullámú. Légzés igen felületes, nyög
jelleg. B izzadmány jelenlétében, a meteorismus daczára,

könnyen sikerül a hasrben a folyadékot kimutatni

;

csekély izzadmány mellett, esetleg csak helyzetváltoz-

tatással, (a beteget az egyik, majd másik oldalára fek-

tetjük : a mélyebb helyeket elfoglaló izzadmány felett

tompa kopogtatás! hangot kapunk; míg ugyanezen hely

felett, — a beteget a másik oldalára fektetve, — a kopog-

tatás! hang feltisztul.

12 *

180

Igen makacs hányást és székrekedést eredményez-

hetnek a különböz hashártyalobok után vissza-

maradó összenövések, kötszöveti zsinegek. Ha
ezekbe egy bélkacs belekerül, összenyomatik, az ileusnak

igen heves tünetei állanak el, ers kólikás rohamokkal,

annyira, hogy invaginatióra lehetne gondolni. Az anamnesis,

továbbá a végbélen át történ vér kiürítés hiánya, elég

útbaigazítást adnak arra, hogy az invaginatiót kizárhassuk.

Gyermekeknél igen ritka. A »Stefánia« gyermekkórházban

eddig csak egy esetben észleltük.

Volvulus a gyermekkorban alig fordul el. Tel-

jesen azonos tünetekkel jár, mint a fentebb tárgyalt bél-

strangulatio.

Még egy hasonló kórképet akarunk itt említeni, mely

szintén igen ritka és ez a M e c k

e

1-féle diverticulum

által okozott bél-strangulatió, mely úgy csecse-

mknél, mint gyermekeknél eljöhet. Az utóbbi 10 év

alatt kettt észleltünk a »Stefánia« gyermekkórházban.

Mindkét esetben a Me eke 1-féle keszty-újjszer diverti-

culum csúcsi végével azon bélrészhez volt nve, melybl

a diverticulum kiindult és az így támadt hurokba bélkacs

esett, mely strangulálódott.

Utóbb tárgyalt három kórképnek a tünetei annyira

hasonlók (hányás, késbb bélsárhányás, constipatió, nagy

meteorismus, érzékeny has, nagyfokú elesettség, beesett

szemek, száraznyelv stb.), hogy adott esetben egyiket a

másiktól elkülöníteni nagyon nehéz, majdnem lehetetlen.

Tekintve azonban, hogy a három kórkép között a Meckel-

féle diverticulum által okozott strangulatió aránylag leg-

gyakoribb (volvulust gyermekkorban, Treves szerint,

eddig csak egy esetben észleltek) hasonló körülmények

181

között els sorban is Mec kel-féle diverticulum által

elidézett bél-strangulatióra gondoljunk.

Végre megjegyezzük, hogy agyi-folyamatok,

különösen meningitisek gyakran kezddnek constipa-

tióval és épen ezen symptoma az egyidejleg észlelhet

behúzódott hassal, egyik jellemz tünete a mening. bas.

tuberculosának.

Nagyobb fiú, de különösen 1 e á n y-gyermekek
neurastheniájánál ugyancsak állandó tünetképen

szerepel a habitualis constipatió. Ezen tünet rendszerint

annyira praevaleál, hogy képesek vagyunk ebbl s az egy-

idejleg jelenlev kólikaszer fájdalmakból a neurastheniát

gyanítani, a mit azután a többi tünetek (fáradsági érzet,

szívdobogás, halvány arczszín, étvágytalanság, fejfájás,

levertség, stb.) csak megersítenek.

Q Véres székletétek úgy a legzsengébb, mint

a gyermekkorban is elfordulhatnak.

A véres székletét vagy egy általános megbetegedésnek

a résztünete, vagy pedig localis bélbántalom.

Az általános megbetegedések közül említend, az

újszülötteknél elforduló melaena neonatorum.
Elég ritkán észleljük; fsymptomája közé tartozik nagy

mennyiség vérnek kiürülése a szájon, de különösen

a végbélen keresztül. Oka még bizonytalan, valószín,

hogy vagy sepsis, vagy syphilis. A megbetegedés ren-

desen már az els vagy második életnap kezddik véres

hányással és véres ürülésekkel. A hányás idközben meg-

sznhet, azonban a véres székelések makacsul fennállanak

s nagyon gyorsan collapsushoz vezetnek. Az eseteknek

egy kisebb részében, 24—48 óra múlva, a véres széke-

lések is megsznhetnek és a beteg javulni kezd.

182

Átlag az esetek 60”/o-a megy tönkre. A melaena

neonat. s. melaena verától különbözik egy sokkal enyhébb

folyamat a melaena spuri a, kórboncztanilag azáltal,

hogy utóbbinál nem a gyomorban, vagy belekben lev

fekélyekbl származik a vérzés, mint a melaena Veránál,

hanem eml felsebzés, nyelvfék-feloldás, orrvérzés stb. után

lenyelt kis mennyiség vér keveredik a székletéthez s azon

kisebb-nagyobb véres csíkok láthatók. Klinice különböz-

nek azáltal, hogy melaena spuria mellett a közérzet tel-

jesen jó s hogy csak nagyon kis mennyiség vér látható

a székletétben, míg a melaena vera mellett a vérzések

igen profusak és a közérzet igen hamar rendkívül

rosszá válik.

A gyermek-korban elforduló másik általános

megbetegedés aMorbus maculosus Werlhofii,

mely mellett a gyomor, illetve bélfekélyekbl szintén

intensive véres hasmenések jelentkezhetnek (errl bvebben

a »köztakaró elváltozásainál «).

Bélmegbetegedések, mint enteritis follicularis,

dysenteria, invaginatio stb. mellett szintén észlelhetünk

véres székeléseket, ezekrl már fentebb bvebben volt szó,

ezenkívül esetleg typhus abdominalis, tuberculosis stb.

mellett.

A kiürült vér mennyiségét és színét, illetleg

a következkre kell figyelnünk : lehet a vér sok, mint

melaena, morbus maculosus mellett, lehet kevés, csak egyes

kisebb párnátokban vagy csíkokban jelentkez; a színét

illetleg ‘lehet élénk piros szín, vagy egész fekete, a

szerint, hogy a bélnek melyik szakaszából eredt a vérzés

;

mennél magasabb szakaszából származik a vérzés, annál

inkább veszít piros színébl s annál inkább feketévé válik.

183

Élénk piros szín a bélsárral nem, vagy alig keve-

redett vért találunk a bél alsó szakaszából ered vérzé-

seknél, így különösen végbél habarc z-nál, p o 1 y p u s

recti, mely elre ment lobos bél megbetegedések után

nem ritka.

A polypus rövidebb-hosszabb kocsányon, többnyire

a végbélnek a hátsó falán l, székelések alkalmával a

végbélen keresztül ki is nyomul, mintegy lencsényi-babnyi

nagyságú piros szín, könnyen vérz képlet. Sokszor

székelés után is ürül még pár csepp vér. Digitál vizsgá-

latnál többnyire sikerül a polypust meglelnünk, a mely-

lyel a diagnosist minden kétséget kizárólag biztosítjuk.

Nem szabad összetévesztenünk a végbél polypot

haemorrhoidalis csomó k-kal és prolapsus

a n i-val, a melyekkel pedig legkönnyebben felcserélik a

gyakorlatban.

Az els (haemorrhoidalis-csomó) a gyermekkorban

rendkívül ritkán fordul el (a haemorrhoidalis vérzések

pedig egyáltalában alig észlelhetk), különbözik a polyp-

tól, hogy nem vérzékeny nyákhártyával van fedve s hogy

a csomók a végbélnyílás környékén ülnek. A prolapsus

ani, illetve recti elég gyakori betegség különösen idültebb

constipatiók, enteritisek után, olykor hólyagk mellett is

észlelhet.

A végbélnek az elesése többnyire székelés alatt

következik be, olykor csak 1—2 cm.-nyi hosszúságban,

olykor azonban 8—10 cm., st még hosszabb rész is

kinyomul a végbélen. Ha az elesett bél kicsi, székelés

után spontán visszahúzódik, nagyobb elesett bélrészlet

sokszor kint marad, könnyen vérzik s nem mindig könny
a repositió. A prolapsus ani különbözik a polypus recti-

184

ti abban, hogy nem kocsányos babnyi részt láthatunk

a végbélnyílásánál, mint polypusnál, hanem a bél kereszt-

metszetének egész nagyságát feltüntet, piros szín, a

bél ránczait s közepén behúzódást mutató képletet, mely

nem egyéb, mint a végbélnek a bels felülete s a melybe

az Ujjúnkat egész kényelmesen bevezethetjük.

Népiesen, az elesett végbél-részt »rózsá«-hoz hason-

lítják, a melyhez színe, karélyozott felülete miatt tényleg

hasonlít is, ellentétben a polypus rectivel, melyet a nép

a »bimbó«-val hasonlít össze.

Mieltt végeznk ezen fejezetet, még két esetrl

akarunk megemlékezni, a melyek közül különösen az

egyik helytelen következtetésekre adhat alkalmat.

Az egyik: elrement orr-garat, stb, vérzé-

sek után a lenyelt vér megfesti ersen a székletétet,

mely természetesen fekete; a másik: olykor igen kemény

scybalák a gyermeki végbélnek nyákhártyáját felsebzik

annyira, hogy a székletétben véres csíkok, st egyes

vércseppek is láthatók.

Az anamnesis, illetve a végbélnek a helyi vizsgálata

mindkét esetben megadják a kell útbaigazítást.

A hasi szervek betegségei.

Normális állapotban a has a légzési mozgásokat

követi, tapintásnál nem fájdalmas, könnyen benyomható,

benne semmi resistentia nincs. Kopogtatási hangja válta-

kozó dobos, mérsékelten elreboltosuló, háti fekvésben

a hasfal körülbell a mellkas síkjában van.

Behúzódott a has, meningitis basilaris tbc.-nak

már kezdeti stádiumában is, mely késbb még ersebben

fokozódik
;
olykor agytumorok mellett, azonkívül inanitió-

185

nál pl. oesophagus stricturánál, atrophiánál vagy hosszas

betegségek után.

Felfúvódott, illetve megnagyobbodott
lehet a has különösen három okból, 1. ha a belekben leveg

gyülemlett meg (meteorismus), a mikor a kopogtatási

hang dobos színezet, vagy kifejezetten dobos, a has

nehezebben benyomható. Ezt észlelhetjük: a) enteralgia-

nál (a csecsem lábaival rúgó mozgásokat végez és annyira

sír, hogy belekékül, sokszor dyspeptikus székletek, messze-

hallható fiatusok, mely után az állapot javul), b) rachi-

tikus gyermekeknél a has állandóan ersen puffadt

(tympanitis), úgy, hogy az alsó bordák mindkét oldalon

kifelé görbültek; c) bélhurutoknál, valamint constipa-

tiónál a colon-nak veleszületett tágulatánál,melyre

az assymetrikus meteorismus jellegzetes; typ hús abdo-

minalis-nál. Nagyfokú meteorismust találunk d) ileus-

nál, invaginatiónál és heveny hashártya-lobnál.

2. Meg lehet nagyobbodva a has, ha benne nagyobb

mennyiség folyadék gyülemlett meg.
A physikalis viszonyok ekkor a következk : b folyadék

jelenlétében az egész has felett tompa a kopogtatási

hang háti fekvésben
;
dobos kopogtatási hangot csak a

köldök tájékán kapunk. A kopogtatási hang oldalfekte-

tésnél változik, még pedig azon oldalon, a melyiken a

beteg fekszik, a tompulat még intensivebb lesz, míg az

ellen oldalon dobos színezetet nyer s megfordítva. Fluc-

tuatio kifejezett. Ha kevés folyadék van a hasüregben,

akkor a tompa kopogtatási hang, hanyatt fekvésben, csak

a has oldalrészein, álló helyzetben csak a has alsó részei

felett észlelhet, ugyanekkor a fluctuatio is csak az alhas

felett mutatható ki.

186

A következ esetekben találunk szabad folyadékot a

hasrben: a) a peritonium acut és idült lobjainál;

^jpangásból éred ha s vízkórnál, különösen

m á

j

b e

t

eg

s

é

g

e k

n

é 1 ;
és c) általános hydropsnál,

különösen szív és vesebajoknál; ritkábban

huzamos ideig tartó bélhurut után. Az utóbbi

két esetben tehát akadályozott vérkeringés képezi az

ascitesnek az alapokát,

azaz transsudatummal van

dolgunk, míg 2l a) alatt

említett esetekben lobter-

ményrl, exsudatumról

beszélhetünk. Az exsu-

datum abban különbözik

a transsudatumtól, hogy

fehérnyét bven tartalmaz

(4—6%) s fajsúlya 1018-on

felül van, míg a transsu-

datum fehérnye szegény

(2— 3°/q) és fajsúlya

1006—1015. A hashártya

heveny lobjáról már fen-

17. ábra. Peritonitis tbc. chron. tebb volt SZÓ.

A peritoneumon kétféle idült lobot szoktunk meg-

különböztetni, úgy mint az idült gümkóros has-

hártyalobot, peritonitis tuberculosa chron.

és az idült savós hashártyalobot, peritonitis

chron. serosa-t. (17. ábra).

Mindkett idülten, úgyszólva lappangva fejldik s

mindkettnél tetemes a hasüregben meggyülemlett folyadék

mennyisége. A megnövekedett has alakjára nézve sem

187

találunk eltérést a két kórfolyamat között, mert mind-

kettnél a has kissé tojásdad alakú, a köldök elemel-

kedik (a köldök csak nagyfokú izzadmány esetén simul

el). Eltérést találunk azonban a két peritonitis között a

következkben

:

1. Míg a peritonit. chron. serosa aetiologiája homályos,

teljesen egészséges gyermekeknél fejldik, addig a peri-

tonit. tbc. chron. görvélyes, tuberculotikus vagy erre

hajlamos gyermekeknél észlelhet. (A perit. tbc. chron.

anamnesisében sokszor említik az elrement idlt, való-

színleg tbc.-us bélhurutokat.)

2. Míg a perit, chron. serosa egész fennállása alatt

a gyermek közérzete nem rosszabbodik, étvágy megmarad,

nem soványodik, szóval a megnagyobbodott hason kívül

más beteges symptomát egyáltalában nem mutat, addig

a perit. tbc. chron. lefolyása alatt a gyermek rendkívül

ersen lesoványodik (különösen a végtagok és a mellkas),

úgy, hogy a gyermek a betegség késbbi stádiumában

pók küllemet vesz fel, az általános közérzet rosszabbodik,

étvágy csökkent.

3. Míg perit, chron. serosa mellett láz nincs, addig

perit. tbc. chron.-nál rendszerint 38.5—39.0° C. hemel-

kedést találunk az esti órákban.

4. Míg perit, chron. serosánál a has nyomásra sehol-

sem érzékeny, benne resistensebb képletek nem tapint-

hatók, addig perit. tbc. chron.-nak különösen elhaladottabb

stádiumában a hasban kisebb-nagyobb gömbölyded vagy

hurka alakú, egy vagy több resistens képlet tapintható

(plastikus izzadmány), a mellett a has érzékenysége

helyenkint fokozott; olykor spontán, ers kolikaszer

fájdalmai is vannak a betegnek.

188

5. Míg perit, chron. serosa jelenlétében a has brének

a felületes visszerei csak alig, vagy semmit sem tágultak,

addig perit. tbc. chron.-ra egyik jellegzetes symptoma a

köldök körüli hasfal brének pirosas elszínezdése, a mit

periumbilicalis lobnak is nevezünk.

6. Míg perit, chron. serosa mellett egyéb szervek

teljesen épek, addig perit. tbc. chron.-val együttesen egyéb

szervekben, különösen a mirigyekben, vagy a brön stb.

találhatunk tbc.-us megbetegedést, vagy terheltséget, a

mely körülmény diagnosisunkat csak támogatja. Nem
ritka azonban az sem, hogy perit. tbc. mellett az összes

szerveket épeknek találjuk.

7. Figyelemre méltónak tartjuk végre azon körülményt,

hogy perit. tbc. chron. mellett a hasvízkór bizonyos

esetekben ingadozásoknak van kitéve, azaz elég hirtelen

megapad vagy egészen eltnik, ez azonban nem jelenti

a folyamatnak a javulását, mert azt tapasztaltuk, hogy a

plastikus izzadmány a hasüregben, a mely eddig csak

alig volt tapintható, a folyadék eltntével szaporodik, a

közérzet nem javul; majd bizonyos id múlva a folyadék

ismét szaporodhat. Ilyen megcsökkenése, illetve eltnése

a folyadéknak többször is beállhat egy betegnél. A perit,

chron. serosánál a folyadéknak az eltnése egyszersmind

a folyamatnak a javulását is jelenti, a mely után a szabad

hasvízkór újra elállani nem szokott.

Daczára a most elsorolt differential-diagnostikus

momentumoknak, vannak esetek, midn a két kórfolyamat

összetéveszthet, mert a tünetek nem egészen kifejezettek.

Vannak esetek, a midn perit, chron. serosában szenved

beteg más körülmények miatt soványodott le úgy, hogy

nem tudjuk határozottan eldönteni, vájjon mi volt a

189

lesoványodás oka, ekkor tehát már az egyik ftünet

elesik; továbbá vannak esetek, a midn perit chron.

serosa folyamán is jelentkezhetnek rendetlen lázak; viszont

vannak esetek, a midn perit. tbc. chron. mellett láz

hiányzik, továbbá a has palpatiójánál nélkülözzük a folya-

matra szintén jellegzetes plastikus izzadmányt stb.

Azért a két kórforma között a biztos differential-

diagnosist csakis a Koch-féle tuberculin reactióval lehet

eldönteni, mely perit. tbc. chron. eseteiben positiv (azaz

a befecskendés után 3—5 órával 39—40®-os láz lép fel,

mely pár óra múlva megsznik), míg perit, chron. serosa

mellett negatív, azaz láz nem

jelentkezik. (18. ábra.)

K o c h-féle tuberculint száz-

szorosán hígítunk és ez oldatból

Va—

V

2 Pravazzal br alá fecsken-

dünk. Az így alkalmazott adag

3—5 milligramm.

Pangásból ered
hasvízkór a gyermek-
korban többnyire hepa-

titis interstitialis chron. vagy c i r r h o s i s

hypertrophica által van feltételezve.

A májnak ascitest okozó 1 u e t i k u s, valamint

amyloid elváltozása csak ritkán s akkor is másodlagos

úton szokott kifejldni, úgy, hogy ezekkel itt bvebben nem
foglalkozunk. A hepatit. interstitialis alkohollal való vissza-

élés következménye, vagy fertz betegség után lép fel.

Tünetei emésztési zavarokkal kezddnek, a melyhez

rövidebb-hosszabb id múlva icterus csatlakozik, mely

nem súlyos, olykor csak a sclerák icterikusak. Sokszor

az icterussal egyidejleg, máskor utána ascites- észlelhet,

190

mely ha nagyfokú, a lábakon is vizeny léphet fel. A máj,

valamint a lép már a folyamat kezdetén nagyobbodottak,

kissé tömöttebb tapintatnak, késbb a zsugorodás szaká-

ban a májnak a kemény tapintata még kifejezettebb lesz.

A has brének a felületes visszerei tágultak, különösen

a köldök körül, (caput Medusae.)

c) Az általános jelleg hydrops az esetek

többségében vesebaj v. szívbaj, ritkábban huzamos ideig

tartó bélhurutok után szokott kifejldni. Az ascites ezen

esetekben csak csekélyebb diagnostikus jelentség, miután

els sorban az arcz, illetve az alsó végtagok vizenyje

fejldik ki, és ezekhez csak késbben társul az ascites.

Az általános jelleg hydrops mellett kifejldött ascitest

a pangásból ered ascitessel, vagy idült peritonitissel

összecserélni alig lehetséges, miután az általános hydro-

pikus tünetek, illetve az ezzel kapcsolatban észlelhet

szív-elváltozások és vizelet vizsgálat (anamnesis) kell

felvilágosítást nyújtanak.

Pangásból ered ascites és idült peritonitis között a

különbséget az anamnesis, a májnak, valamint a lépnek a

vizsgálata (idült perit, mellett nincsenek megnagyobbodva),

az elrement vagy még fennálló sárgaság, a rossz köz-

érzet stb. adják, esetleg a próba-csapolással nyert folya-

déknak a vizsgálata eldönti a diagnosist.

Meg lehet nagyobbodva a has a benne

lev daganatok miatt, ekkor a physicalis vizs-

gálatnál a hasban resistens, olykor fájdalmas képletet fogunk

találni, mely felett a kopogtatás! hang tompa; nagyobb

daganatoknál a hasnak két fele között aránytalanságot

találunk. A köldök alakját nem változtatja, ugyancsak nem

változik a hasnak az alakja sem helyzet változtatásnál.

191

A vizsgálat els sorban arra történjék, melyik szervbl

(vese, máj, stb,) indul ki a daganat; erre irányadó az illet

szerv tájékának a kiboltosulása és a többi physicalis jelek.

A máj daganatoknál a jobb hypochondrium

tájékán találjuk az elboltosulást. A gyakoribb gyermek-

kori májdaganatok közül említjük az echinococcus
h e p a t i s-t, mely csak akkor kórismézhet, ha a töml

már olyan nagyságot ért el, hogy jól tapintható.

Tüneteit, a májtájéknak mérsékelt (de olykor tetemes)

félgömbszer eldomborodása képezi els sorban, mely

kiemelkedés felülete síma, nyomásra nem fájdalmas és

fluctuál. Az eldomborodás a májtól külön nem választ-

ható, a légzési mozgásokat a májjal együtt követi. Próba-

csapolással (melyet mindig a legkiemelkedbb ponton

végzünk), majdnem víztiszta, csak igen mérsékelten halvány-

sárgásan festdött folyadékot kapunk, mely fehérnyét nem,

ellenben Cl.-Na.-t elég bven tartalmaz s a melyben

górcs alatt gyakran echinococcus horgokat találunk,

borostyánk-savat pedig mindig sikerül kimutatnunk

(utóbbi vaschloriddal barnára festdik).

Kifejezettebb daganatot alkot, a gyermekkorban bár

ritkán elforduló máj sarcom a. Jellegeztetik a fekvési

viszonyain kívül különösen azáltal, hogy igen tömött

tapintatú, felülete dudorzatos, nyomásra nem fájdalmas,

aránylag gyorsan növekszik (olykor icterust okoz) s hogy

a gyermeknél elég hamar cachexia fejldik ki. Kétes

esetekben a daganatból próba-csapolással nyert részlet

microskopikus vizsgálata dönt.

A lépben daganatok, a gyermekkorban alig fordulnak

el, azért áttérünk a vese daganataira. A gyermek-

korban különösen kétféle vese-daganat fordul el

:

192

1. rosszindulatú álképletek, mint sarcoma és

carcinoma és 2. a vese-vízkór, hydronephrosis.
Vese-sarcoma és carcinoma már a legfiatalabb gyer-

mekkorban is aránylag elég gyakran észlelhet. A meg-

betegedésre jellegzetes az olykor már a kezdeti stádium-

ban jelentkez véres vizelet, a has-r mélyében tapintható,

nem mozgatható daganat mellett. Majd a daganat gyorsan

növekszik s ezzel arányban fejldik ki a cachexia.

Ha a tumor már megnövekedett, akkor a hasnak

azon az oldalán, a melyik vesébl a daganat kiindult,

sokszor a csip-csont taréja és a bordaív között prominálva

tapinthatjuk az egyenetlen felszín, tömött, nem mozgat-

ható képletet, mely a májtól jól elkülöníthet, befelé pedig

egészen a köldökig terjedhet. A has brének a visszerei

a daganat nagyságának arányában tágultak
;
olykor ersebb

meteorismus, olykor ascites is észlelhet. Vizeletzavarok,

— ha a tumor a húgyhólyagra ersebb nyomást nem

gyakorol — nincsenek. A folyamatot gyakrabban consti-

patió, ritkábban diarrhoea kíséri.

A hydronephrosis az urétereknek a teljes vagy

részleges elzáródása által van feltételezve, lehet veleszületett

vagy szerzett. Ha mindkét ureter elzáródott, akkor mindkét

hypochondriumban találunk egy-egy ökölnyi, gyermek-

fnyi nagyságú daganatot, mely fluctuál, e mellett a vizelet-

kiürítés majdnem teljesen megsznt. Az esetek többségében

csak az egyik ureter szokott elzáródni részben vagy

teljesen, valamely ok folytán (k, lobos folyamatok, com-

pressio stb.) és ekkor a hasnak azon felében tapinthatjuk

a mélybe követhet, nem mozgatható, sírna felület,

nyomásra nem fájdalmas, férfiökölnyi, egész gyermekfej

nagyságú daganatot, mely fluctuál s melybl próba-

csapolásnál húgysavat s hugyanyt tartalmazó, áttetsz

folyadékot kaphatunk. Jellegz még ezen daganatra, hogy

a vizelet mennyisége majd bvebb, majd ismét csekélyebb

s ezen ingadozással egyszersmind a daganat is majd

megnagyobbodik, majd megkisebbedik. Ezen utóbb említett

tulajdonsága a hydronephrosisnak és a próba-csapolás

által nyert folyadék vizsgálata különböztetik meg a vese-

vízkórt, kétes esetekben, egyéb vese álképletektl.

A vesedaganatokhoz kissé hasonló kórképet ad a

bélfodormirigyek sajtos elfajulása, degene-

ratio caseosa gland. m e s e n t e r i a 1 i u m, valamint

a hashártya megetti mirigyek sarcomás elfaju-

lása, degeneratio sarcomatosa gland. retro-

peritonealium. Utóbbiak különböznek azonban elb-

biektl abban, hogy míg a vesedaganatok excentrice

feküsznek, addig az elfajult mirigyek többnyire concentrice

helyezdtek a köldök körül, továbbá míg a vesedaganatok,

legyenek azok kisebbek vagy nagyobbak, mindig egy

összeállóbb képletet mutatnak, addig a degenerálódott

mirigyek igen sok kisebb-nagyobb tömött tapintatú kép-

letbl látszanak állani, úgy hogy az elfajult mirigyek

összesége a carfiolhoz hasonló alakot vesz fel. Ezt a

képet szoktuk látni a mesenterialis mirigyek hyperplasiá-

jánál, illetve elsajtosodásánál.

Arra nézve pedig, hogy vájjon a mesenterialis, vagy

a retroperitonealis mirigyek elfajulásával van-e dolgunk, a

következkre kell ügyelnünk: 1. a mesenterialis mirigyek

sajtos elfajulását hosszú ideig tartó hasmenések elzik

meg; 2. a mesenter. mirigyek elfajulásánál az egész daganat

sokkal felületesebben fekszik, a mélybe nem terjed, a

daganatot alkotó egyes elfajult mirigyek jól mozgatha-

Dr. Bauer : Gyermekgyógyászati diagnostika.

194

tok; 3. az inguinális mirigyek nem mutatnak nagyobb

beszüremkedést; végre 4. a köztakarón vagy a szervezet

egyéb helyein fellelhet tbc.-us elváltozások is fontos

útbaigazítást nyújtanak.

Ezzel szemben a retroperitonealis mirigyek sarcomás

elfajulásánál a dudoros felszin daganat a mélybe folyta-

tódik, nem mozgatható, cachexia elég kifejezett, a vizeletben

esetleg alak-elemek észlelhetk, az inguinális mirigyek

ersen infiltráltak.

Az alhas tájékán még elfordulnak olyan megbete-

gedések, tumorok, a melyek inkább fájdalmasságuk által

jellegeztetnek. Nevezetesen a vakbél körüli lob,

perityphlitis. Már a legfiatalabb gyermekkorban is

elfordulhat, de a leggyakoribb az 5— 12-ik életévek

között. A bajt rendesen huzamosabb ideig elrement

székrekedés — olykor diarrhoeával váltakozva — elzi

meg. Majd hirtelen, rendszerint sokáig tartó székrekedés

után, ers hasfájdalmak s magas, 40.0° C. láz kíséretében

fellép a lob a vakbélen s ugyanekkor már, vagy egy-két

nappal utána, azon helyen kisebb-nagyobb hosszúkás

vagy gömbölyded resistens képletet lehet tapintani, mely

nyomásra igen érzékeny.

A makacs székrekedéshez a betegség kezdetén hányás

is társulhat. Elrehaladt esetekben meteorismus fejldhet

ki, mely az ileo-coecalis tájékon ül daganatot takarhatja.

Ilyen körülmények között a perityphlitis az ileus, illetve

az invaginatio kórképéhez hasonlíthat, különösen utóbbi-

nak olyan esetében, a mikor még nincsenek jelen a jelleg-

zetes véres-nyálkás kiürülések. A láz ekkor nem képez

biztos támpontot, mert lehet, hogy perityphlitisnél nincsenek

már ezen stádiumban lázak. Fontos dolog ilyenkor a

195

végbélvizsgálat
;

perityphlitis mellett szól ugyanis, ha

végbélvizsgálatnál ujjunkkal a jobb medencze tájékban

resistens képletet érzünk, a mely resistentia baloldalt

természetesen nem érezhet, míg invaginatiónál hasonló

resistens képletet nem találunk, hanem esetleg az intussus-

ceptumnak a legömbölyített végét.

Kissé mérsékeltebb a fájdalmasság és a láz a

horpasz-izom lobjánál, psoitis, melynél a

perityphlitishez hasonló alakú tumort találunk az alhas

tájékon, csakhogy míg a perityphlitikus duzzanat a reg.

infra umbilicalisban, a vakbélnek megfelelleg fekszik,

addig psoitisnél a tumor kissé lejjebb a fossa iliacában

található; különbözik még a perityphlitistl abban, hogy

székrekedés, hányás nem kiséri, s hogy mindkét oldalon

eljöhet.

Pathognostikus tünete a psoitisnek, hogy a beteg a

bántalmazott oldalon az alsó végtagját kissé felhúzva

tartja, mely flexiós tartás annál kifejezettebb, mennél

hevenyebben fejldött a lob. Ha ezen flexiós helyzetbl

extensióba akarjuk a beteg oldali végtagot hozni, az a

betegnek rendkívül fájdalmas, míg az adductio könnyen

sikerül. Ezen utóbb említett körülmény, hogy t. i. a

csíp-izület szabad, egyik fontos differentialis symptoma

egyszersmind psoitis és coxitis között.

A különböz spondylitisek (háti, ágyéki, stb.) kisére-

tében jelentkez sülyedési tályogok (abscessus congestivus

e spondylitide) a psoitishez hasonló tumorokat képeznek,

a mennyiben a geny legtöbbször a psoas mentén sülyed

le s az alhasban olykor a czomb bels felületén, máskor

a háton, kisebb-nagyobb fluctuáló, nyomásra csak kevéssé

érzékeny daganatot képez.

13*

196

Különbözik a psoitistl, hogy a tünetek nem olyan

vehemensek (láz, fájdalmasság csekély), továbbá, hogy

hiányzik a flexiós tartás. Azonkívül a spondylitisre jelleg-

zetes tüneteket is fellelhetjük (gibbus, vagy elferdülése a

gerincz-oszlopnak, vagy ha még alaki eltérés nincs, a beteg

kiméli gerincz-oszlopát, lehajlásnál térdeire támaszkodik,

jellegzetes testtartás járásnál, stb.).

Csak a felületes vizsgálat tévesztheti össze a psoitist

csíp-izületi lobbal, coxitissel. Bár a flexiós

tartás a beteg oldalon utóbbinál is megvan többé-kevésbbé,

észlelünk azonban olyan tünetet is, mely psoitisnél teljesen

hiányzik, nevezetesen az alsó végtagnak a medenczéhez

való rögzítettségét, azaz azon tünetet, hogy a czomb-

nak a behajlításánál, valamint a kinyújtásánál a medencze

avval együtt mozog. Ugyanekkor azt is tapasztalhatjuk,

hogy az alsó végtagnak a kinyújtásánál a gerincz-oszlop

ágyéktáji részén jól kifejezett lordosis keletkezik, mely a

végtagnak a behajlításánál teljesen eltnik. E mellett a

glutaealis tájék conturjainak az elsimulása az ép oldallal

szemben, a sulcus femoralisnak a mélyebb állása, illetve

elsimulása, a sajátságos biczeg járás, az esetleg létrejött

izzadmány a csíp-izüIet tájékán, mind fontos tüneteit

képezik a coxitisnek, a melyek tekintetbe vételével a psoitis-

tl teljesen elkülöníthet.

E helyen még két kórképrl kívánunk említést tenni,

melyek bár a gyermekkorban ritkán fordulnak el, adott

esetben azonban tévedésekre adhatnak okot. Ezek 1. a

vándor vese, ren migrans, rendszerint ers kolika-

szer fájdalmak kisérik, különösen jellegz ren migransra,

ha a jelzett panaszok mellett a hasüregnek valamely részén

felleljük a könnyen mozgatható, vese alakú képletet. Igen

197

könny a ren migrans-sal összetéveszteni a még ritkáb-

ban elforduló idült i n v a g i n a t i ó-t, melyre ugyan-

csak az idnként fellép ers kolika-szer fájdalmak jel-

legzetesek, e mellett a hasnak egyik vagy másik részén

egy mérsékelten ellenálló képletet találunk, mely nyomás-

nál elég könnyen eltnik (ha ugyanis az intussusceptum

könnyen ki- és bejár az intussuscipiensbe). Utóbbit ren

migranstól csak a pontosan felvett anamnesissel külön-

böztethetjük meg (elrement invaginatiónak a tünetei),

esetleg azonban csak próba laparalomia útján. Coprosta-

sissal a ren migrans alig téveszthet össze, kétes esetek-

ben megfelel adag laxans s diaeta eldöntik a diagnosist.

4. Ersen megnagyobbodottahasvégre,
ha a hasüregbe leveg jutott. Ilyenkor a has

ersen elredomborodik, a kopogtatási hang mindenütt

mély dobos, a lép és a májtompulat eltnik, különösen

oldalfektetésnél
;
légzés nehezített, cyanosis. Oka a gyo-

mor, illetve a bélnek átfródása, elbbinél huzamos ideig

fennálló ulcus után, utóbbinál pedig súlyos fekélyedéssel

járó typhus abdominalis után következhet be, bár a gyer-

mekkorban mindkett rendkívül ritkán fordul el. Óva-

kodjunk, nehogy felcseréljük a perforatiót ersebb meteo-

rismussal, utóbbinál is eltnhet a lép és a májtompulat,

de hiányzanak a perforatióra igen jellegzetes collapsus-

nak a tünetei (facies hypocratica, gyors és kicsi pulsus,

szapora és felületes légzés stb.).

A máj betegségei.

Csecsemknél a májnak fels határa a jobb mellkas-

félen melll, a mamillaris vonalban, körülbelül az ötödik

bordára esik, a mells axillaris vonalban pedig a hatodik

bordára. Alsó széle ilyen korban a borda-íven túl

terjed. Csak az 1— 2-ik életév után állanak be a felnt-

tekhez hasonló viszonyok a máj fekvését illetleg;

ekkor a fels határ a mamillaris vonalban a hatodik

borda, az alsó széle a borda-íven nem terjed túl. (Az els

életévben a máj, daczára, hogy a bordaíven túlterjed, nem

tapintható, mert consistentiája nem különbözik a környez

szövetektl.). A máj tapinthatóvá válik, illetleg a máj-

tompulat nagyobbodik, ha vagy a consistentiája meg-

változott, vagyis tömöttebb lett, mint lues hereditariánál,

vagy rachitis mellett stb. vagy ha megnagyobbodott.

A májtompulat megnagyobbodásának
különösen három oka lehet: 1. a májban létre-

jött daganatok, mint echinococcus, sarcoma és

abscessus hepatis. Elbbi kettrl már fentebb volt szó,

utóbbi az abscessus h e p at i s, többnyire másodlago-

san septikus folyamatok kíséretében, ritkán elsdlegesen,

traumák után szokott elfordulni.

Tüneteit, a májtájék érzékenysége s duzzanata, icterus,

intermittáló lázak, rázó hideg, elesettség, továbbá a duz-

zadt májtájék fluctuátiója képezik. A diagnosist a fluc-

tuáló helybl, punctio által nyert geny biztosítja.

2. A máj állományának, a parenchymájá-

nak a meglobosodása, mint cirrhosis hepatis-

nak különösen az els idszakában, valamint cirrhosis

hypertrophica mellett.

Utóbbi a gyermekkorban ritkán ugyan, de olykor

elfordul, és úgy mint a felntteknél, a cirrhosis hepatis-

tól csak a kifejezettebb icterus, a mérsékelt ascites, továbbá

azon körülmény különbözteti meg, hogy a máj a késbbi

stádiumban sem kisebbedik.

199

A gyermekkorban eljöv hurutos sárgaság,

icterus catarrhali s-nál ugyancsak jól palpálhatóvá

válik a máj, e mellett a máj-tájék érzékeny. A hurutos

sárgaságot alig lehet összetéveszteni más ugyancsak

icterust okozó bajokkal, ha arra ügyelünk, hogy teljes

egészség közepette hirtelen keletkezett gyomorhurut tüne-

teivel egyidejleg lép fel, enyhe lázas mozgalmak kísére-

tében az icterus. A székletét színe icterusnál a ductus

coledochus elzáródása miatt agyag szín, a vizelet barna,

sör-szer, sárga habbal, a melybl a Omelin-féle próbá-

val könnyen sikerül az epefestenyt kimutatni. Végre azon

körülmény, hogy elég jó közérzet mellett az icterus már

néhány nap múlva sznni kezd, — kétségtelenné teszi

az icterus catarrhalis diagnosisát.

A parenchymás lobokhoz számíthatjuk még a heveny

fertz bajoknál, typhus, scarlatina stb.-nél észlelhet,

valamint a phosphor-mérgezést kísér májmegnagyobbo-

dásokat is; végre 3-szor megnagyobbodik a máj
pangások, vérkeringési akadályok folytán

s létrejön az úgynevezett pangás! máj. A leggyorsabban

észlelhetjük ezt vitium cordisnál az incompensatió stádiu-

mában, melynek súlyosságával egyenes arányban áll a

máj megnagyobbodása. Az incompensatió acmeján a

máj nem ritkán 3—4 újjal haladja túl a borda-ívet, a

javulás beálltával a megnagyobbodott máj is fokozatosan

kisebbedik. Idesoroljuk a huzamosabb betegségek (tuber-

culosis, sokáig fennálló empyemák, stb.) kapcsán kifej-

ld úgynevezett amyloid májat, valamint a leucaemia

mellett jelentkez leucaemiás májat, mely esetekben a

máj gyakran óriási dimensiókat ér el, úgy, hogy a köl-

dökön alul tapintható.

200

Végre megnagyobbodott a májtompulat, ha a mell-

kasi szervek megbetegedése folytán le van tolva, mint

jobboldali izzadmány, légmell mellett.

A májtompulatot kisebbedettnek találjuk, illetve tel-

jesen eltnik: 1. ers meteorismus-nál
;

2. cirrhosis

hepatis késbbi idszakában; 3. gyomor, illetve

bél-perforatió-nál
;

4. situs viscerum inversus-nál.

Adott esetekben a négy kórképet nem nehéz egy-

mástól megkülönböztetni.

A lép betegségei.

Mint a májat, úgy a lépet is legczélszerbb, ha fekv

helyzetben vizsgáljuk, mert így tévedésnek legkevésbbé

vagyunk kitéve. Vizsgáljuk úgy kopogtatással, de külö-

nösen tapintással, utóbbi a gyermekkorban inkább meg-

bízható. A tapintásnál arra ügyeljünk, hogy a bal borda-ív

alá csak mérsékelt nyomással tegyük balkezünknek csak

kissé behajlított újjait; ugyanis, ha a lép megnagyobbodott,

akkor az inspiriumokat követ leszállásnál bele fog ütközni

újjainkba. Ha feltett kezünkkel ers nyomást gyakoroltunk

a borda-ív alá, akkor vagy megakadályozzuk a lépnek a

leszállását vagy befelé a has ürege felé nyomjuk a lépet
;

mindkét esetben helytelen eredményt kaphatunk. A lépnek

a physiologikus helyzete a gyermekkorban a 8-ik borda

alsó szélétl a 11-ik bordáig terjed és pedig hátul a bal

linea axillaris posteriorban kezddik s mellfelé a linea

axillaris médiát kissé metszi. Alsó határa a borda-ívet

nem éri el egészen, vagyis a normális nagyságú lép nem

tapintható.

A csecsemknél azonban a lép a borda- ívet 1—

2

cm.-rel túlhaladja, de tapinthatóvá csak akkor válik, ha

201

consistentiájában változik, különösen lues, rachitis stb.

mellett. A gyermekkorban a lép, ha — normális mellkasi

viszonyok mellett — tapintható, akkor meg van nagyob-

bod\^a. Ha a lép megnagyobbodott azt kell kutat-

nunk, vájjon az heveny vagy idült-e? a diagnosis meg-

állapításánál ez esetleg dönt symptoma lehet.

Heveny a lépduzzanat, ha tapintásra érzékeny, ha

nem nagyon tömött, ha jól legömbölyített szél
;
ellenkez

esetben rendesen idült. Megjegyezzük még, hogy heveny

lépduzzanat egy, legfeljebb két ujjnyival szokott a borda-

íven alul érni, az ennél nagyobb, például a köldökig, vagy

ezen alul ér lépdaganatok tehát kétségtelenül idültek.

Heveny lépduzzanatot találunk, majdnem az összes fertz

bántalmaknál, különösen typhus abdominalis, malaria,

cerebro-spinal-meningitis, scarlatina, miliaris tbc. acuta,

febris recurrens stb.-nél. A folyamat javultával a lép is foko-

zatosan visszafejldik. Míg azonban a jelzett betegségek

közül a cerebro-spinal-meningitisnél, scarlatinánál, pneu-

moniánál a lépduzzanat nem képez cardinalis symptomát,

addig typhus abdominalis, febris recurrens és malaria ese-

tekben a lépduzzanatot majdnem sohasem nélkülözzük.

Kivételt képez ezen szabály alul az úgynevezett

febris intermittens lárvát a. Itt ugyanis nélkü-

lözzük a rázóhideggel bevezetett lázrohamokat, mert sok-

szor egészen hiányzik a láz, de még lépduzzanatot is

sokszor hiába keresünk. Jellegzetesek azonban az ugyan-

csak szabályos idközökben jelentkez tünetek, a melyek

alapján febris intermittens larvatára gondolhatunk. Ilyen

tünetek lehetnek: a napnak vagy éjszakának ugyanazon

szakában ismételve jelentkez hasmenések, köhögési

rohamok, hasfájdalmak stb.

202

Ha ezen tünetek egyéb kezelési ‘ móddal daczolnak,

s ha chinin adagolásra sznnek, diagnosisunk kétség-

telenné válik. Részünkrl ugyanazon idszakban jelentkez

éjjeli felijedést, pavor nocturnust is láttunk már sok esetben

chinin adagolásra gyógyulni, miért is a pavor nocturnus

esetekben is gondolnunk kell febris intermittens larvatára.

Kérdéses, vájjon a febris intermittens larvata eseteiben is

megtalálhatók-e a plasmodiumok a vérben? Judtunkkal

ez ideig erre még nem történtek vizsgálatok.

A febris intermittenst nem fogjuk összetéveszteni

febris recurren s-el, ha arra ügyelünk, hogy utóbbinál

a hirtelen keletkezett magas láz 5—10 napig is tart, míg

febris intermittensnél csak órákig. Továbbá, hogy febris

recurrensnél a láz napokon át szünetel, a mely után az

említett roham ismét jelentkezik. De a legfbb különbség,

hogy a febris recurrensben szenved beteg vérében, a

folyamatot elidéz O b e r m e i e r-féle Spirillumot is

megtalálhatjuk.

A gyermekkori hasihagymáz, typhus abdo-

minalis leggyakrabban 4— 12 éves korú gyermekeknél

fordul el. A prognosis általában jobb, mint a felnttek

typhusánál. A fertz anyag ugyancsak rendszerint vízzel

jut a szervezetbe. Az incubatió nehány naptól 4 hétig

tarthat, ezen idszakot az általános gyengeség, étvágy-

talanság, játékkedv elveszése, nyugtalan alvás jellegzik.

Majd fellépnek a lázak, a midn a gyengeség még foko-

zódik, mérsékelt meteorismus fejldik, valamint szédülés,

rossz szájíz, bevont nyelv, enyhe köhögés jelentkeznek

constipatióval (gyermekkori typhusnál gyakori tünet; ilyen

esetekben csak a 2-ik héten kezddnek a typhus abdo-

minalisra jellegzetes »borsólészer« székelések); ugyan-

203

ekkor már az esetek többségében a lépet is duzzadtnak

találjuk. A folyamat elhaladtával a tünetek még inkább

súlyosbodnak: éjjelenkint a beteg esetleg delirál, a gyen-

geség még fokozódik, az ajkak pörkösek, a nyelv száraz,

a lépduzzanat méginkább kifejezett (a borda-ívet 2—3
ujjnyival meghaladja). Ezen idben — körülbelül a 2-ik

hét közepén — már találhatunk a hason, a mellkas alsó

részén, esetleg a háton is gombostfnyi, világos-veres,

a br szintje fölé kiemelked, nyomásra eltn foltocskákat,

az úgynevezett roseola-typhosákat. Az ileo-coecalis tájnak

19. ábra. Középsúlyos typhus abdominalis lázgörbéje.

a kisfokú érzékenységét majdnem minden esetben tapasz-

taljuk (az ileo-coecalis korgás ellenben gyakran hiányzik

a gyermekkori typhus abdominalisnál). A lázmenet a

gyermekkori typhus abd.-nál épen olyan jellegzetes görbét

mutat, mint a felnttek typhusánál. (19. ábra.) A kez-

deti mérsékeltebb hemelkedés fokozatosan felemelkedik

39*5^^—40 5®-ra és ezen magasságban meg is marad

nehány napon át, a mikor reggeli remissiókkal sülyedni

kezd. A lázas állapot végén néha jelentkez, 2—5 napig

tartó, intermittáló jelleg lázmenet, már valószínséggel

jelzi a láznak csakhamar várható teljes megszntét, ügy,

204

hogy azt mondhatjuk, hogy középsúlyos typhus abdomi-

nalis mellett a láz átlag 3—4 hétig tart.

Ha a vázolt lefolyástól valami eltérést találunk a

lázmenetben, pl. a stad. decrementiben a láz hirtelen fel-

szökik, akkor valamely szövdmény után kell kutatnunk.

Még leginkább az idközben súlyosbodott bronchitis,

esetleg pneumonia hypostatica fejldése mellett látjuk a

lázaknak az újra felemelkedését, illetve protrahálódását.

Ritkán találkozunk a gyermekkori typhusnál bélvérzésekkel

és bélátfuródással
;
elbbit a magasra felszökött lázakból

és a véres székürülésekrl könny felismernünk, utóbbira

pedig a hirtelen beállott collapsus, hányás, a nagyfokú

meteorismus és hasfájdalmak hívják fel figyelmünket.

A hasi hagymáznak a könny alakját elég

gyakran látjuk a gyermekkorban. Bár a lázmenet körül-

belül megfelel a typhusnál észlelni szokott lázgörbével,

de a lázak nem oly magasak, mint középsúlyos typhusnál,

azonkívül a láz tartama rövidebb. Fontos még azon körül-

mény, hogy könny typhus mellett a közérzet alig zavart,

deliriumok nincsenek, gyengeségi érzet alig van stb.,

úgy, hogy a folyamat egy protrahálódó gastricismusnak

imponál. Ha a lázak azonban még a második héten is

tartanak, mindig tanácsos a V i d a 1-féle kémlést végezni

(errl 1. bvebben az » Idegrendszer betegségei « czím

fejezetünkben), a mely ha positiv typhus mellett szól.

Ezzel szemben a súlyos typhusnál már a

betegség kezdetén igen nagyfokú gyengeséget, magas

lázakat, eszméletlenséget észlelünk (az eszméletlenség és

deliriumok napközben is tarthatnak). Az érverés rendesen

kis hullámú, arythmikus. A körmök, orrcsúcs, gyakran a

száj is cyanotikusak. Az arcz feltnen halvány. Önkény-

>

205

télén vizelés és székelés. Ilyen esetek is gyógyulhatnak

ugyan, de a fentebb említett szövdmények ezen esetekben

inkább várhatók.

A typhus exanthematicus nálunk alig fordul

el. Bár itt is megtaláljuk a megnagyobbodott lépet, a

levertséget, az ersen bevont nyelvet stb. épen úgy, mint

a hasi hagymáznál, különbözik azonban hasi hagymáztól,

hogy 5— 'J napi incubatió után hirtelen lépnek fel a

magas lázak (40‘0—41’0®) nagyfokú elesettséggel, esetleg

deliriumokkal. Majd a betegségnek 3—4-ik napján meg-

jelennek a betegségre jellegzetes exanthemák, a melyek

körülbelül úgy néznek ki, mint a hasi hagymáznál, csak-

hogy nemcsak a hason, mellen, hanem a háton, vég-

tagokon és arczon is tömegesen jelentkeznek. Körülbelül

10—14 napi tartam után a láz hirtelen critice leesik és

a folyamat bevégzdött.

Idült lépduzzanatot találunk régi malaria cachexia,

rachitis és lues mellett. Ezenkívül nagyobbfokú vérszegény-

ségnél, pseudoleucaemia és leucaemiánál, néha a köldökön

jóval alul ér lépet találunk. Utóbbira a fehér vérsejteknek

a nagyfokú megszaporodása és az eosinophil sejteknek

korai fellépése jellegzetes. Végre nagyfokban duzzadt a

lép amyloid elfajulásnál, a melyet mindig régi genyedések,

gyógyíthatlan constitutionális betegségek idéznek el.

A köldök betegségei.

A köldökzsinór lekötése után a visszamaradt csonk

csakhamar mumificalódni kezd és a 4—6 ik napon leesik.

A még függ csonk mint idegen test lobot, úgynevezett

reactiv lobot támaszt a köldök közvetlen környezetében,

mely, a csonk leesése után csakhamar visszafejldik.

206

A leesett köldökzsinór-csonk helyén néhány geny-ponttal

fedett, olykor minimális vérzést mutató, sarjadzó felület

marad. Normális körülmények között ezen köldökseb a

12— 14-ik napon teljesen begyógyul. Ha a köldök-seb a

jelzett id alatt nem gyógyult be, protrahált gyógyulás-

ról beszélünk.

Protrahált gyógyulást okoznak a köldöknek a

következ lobos megbetegedései : 1. ulcus umbilici,

ha a köldök-seb megnagyobbodott és fehéres-sárgás, oly-

kor genyes váladékkal fedett, de a köldöknek a környe-

zete bántalmazva nincs, míg 2. omphalitis, a midn
a köldöknek a lobja mellett még a köldököt körülvev

hasfalnak az infiltratióját, phlegmonéját is találjuk. Az

infiltratio néha csak a köldöknek a legközvetlenebb

környezetére terjed ki, de néha szélesebb körben veszi a

köldököt körül. E mellett maga a köldök kúpszerleg

elreboltosult, a kúpnak a tetejét a genynyel fedett köl-

dök-seb képezi. Omphalitis mellett a gyermek nyugtalan,

lázas, de alkalmas kezelés mellett úgy ez, mint az ulcus

umbilici már néhány nap alatt gyógyulhat. Kiterjedt

omphalitis mellett, a hol különösen a lob a mélybe is

terjed, a betegség igen veszélyes jelleget is ölthet. Olykor

az omphalitisból 3. agangraena umbilici fejldik,

melynél a köldök- seb szennyes-zöldes-sárga lepedékkel

fedett, bzös szagot terjeszt, a köldök-szélnek egyes

részei elhalnak, gyógyulás esetén ellöködnek s kisebb-

nagyobb állomány veszteséggel végzdik a folyamat.

Gyengébb gyermekeknél a hirtelen beálló collapsus

fenyegeti az életet, vagy a csatlakozó peritonitis miatt

válik igen veszélyessé a folyamat. A gangraena umbi-

lici olykor sepsisnek képezi a résztünetét. Igen elhú-

207

zódó köldök-gyógyulást okozhat 4. a fungus umbi-

lici, s a rc

o

m p h a 1 u s, kis lencsényi-babnyi, de több

centiméter hosszúságra is megnövekedhet gömböly-

ded, a köldök-seb fenekérl, vagy a köldök oldalfaláról

kiinduló, rózsaszín, könnyen vérz képlet, mely huza-

mosabb köldök-genyedés után szokott keletkezni. Fungus

umbilici mellett a közérzet teljesen zavartalan, ha le nem

kötjük, hetekig esetleg hónapokig megmarad változat-

lanul, míg végre rendkívül lassan behámosodik. Szöveti

szerkezetét b véredény-hálózat s kevés sejtközötti állo-

mánynyal bíró, igen srn egymás mellé helyezkedett

kerek sejtek tömege képezi. Nem szabad összetévesz-

tenünk a fungus umbilicit 5. az enteroteratoma-val,

melyhez pedig látszólag hasonlít. Különbözik azonban

tle már klinice is, de inkább szöveti szerkezetét illet-

leg. Az enteroteratoma rendesen 3—4 cm. hosszú, csonka-

kúpalakú vérvörös, bársony tapintatú képzdmény, mely

lecsonkított kúp-alak tetején kis bemélyedést mutat, mely

kutaszolható. Szövettanilag pedig különbözik a fungustól

az által, hogy síma izomrostokból és hengeralakú sej-

tekkel kibélelt csöves mirigyekbl áll. Még kérdés, hogy

ezen enteroteratomák, mint adenomák, vagy pedig mint

bél-ectopiák fogandók-e fel? 6. A köldökedény-
lobok. Arteriitis és phiebitis umbilicalis.

Kórtanilag a folyamat nem egyéb, mint a köldök-

sebnek a fertzése valamely septikus anyaggal, mely

localisalva is maradhat a köldöksebben s azt helyileg

fertzi, de legtöbbször a fertz anyag elvitetik a szerve-

zetbe s általános sepsist okoz. Külön is, de olykor együt-

tesen betegszenek meg a köldök-üterek és visszerek, a

tüneteik is hasonlók s miután nagyon sokszor nem lehet

208

in viv ket egymástól differencirozni, azért együtt tár-

gyaljuk.

Megbetegedhetnek a köldökedények a születés utáni

negyedik, nyolczadik, de még a késbbi napokban is.

Megbetegedhetnek a köldökedények akkor, a midn a

köldökzsinor-csonk még nem esett le, vagy már leesett,

de akkor is felléphet az edénylob, a mikor a köldök-seb

már teljesen elhegesedett. Ez okból, de más részrl,

miután a tünetek is olykor egyáltalában nem kifejezettek,

nagyon nehéz a köldökedények lobjának a diagnostizá-

lása. Ha a köldök-seb még nem gyógyult be, hanem a

szélek kissé infiltráltak, maga a seb piszkos genyes vála-

dékkal fedett, e mellett a gyermeknek magas láza van,

mely continuus, vagy intermittens jelleget mutat, nyug-

talan, nem táplálkozik, gyakran collabál, súlyából rapidé

veszít stb., akkor gondolhatunk köldökedény megbetege-

désre, ha egyéb okot ki tudunk zárni. De ha a köldök-

seb már elhegesedett, ha tehát az imént említett köldök

elváltozások sem hívják fel figyelmünket a veszélyes jel-

leg köldökedény megbetegedésekre, akkor a diagnosis

még jobban meg van nehezítve.

Megersíti még felvételünket azon, Widerhofer

által említett jel, ha a symphysis fell a köldök felé gya-

korolt enyhe nyomással a nyitott köldökedénybl genyet

vagy evet tudunk kipréselni. Ez azonban ritkán sikerül.

Hasonló értéket kell tulajdonítanunk azon, H e n n i g által

említett tünetnek, mely szerint köldökedény megbetegedés

alkalmával azon háromszög tér, melyet a hólyag fenék

és a köldökedények képeznek, enyhe pírt, esetleg infiltra-

tiót mutat. Talán még több értéke van, a még el nem

hegesedett köldöknél, a köldökedények kutaszolásának.

209

Ha ugyanis a köldökedények betegek, lobosak, sokszor

tátonganak annyira, hogy a geny letisztítása után néha ezt

látni is sikerül. Ha az ilyen tátongó köldökedénybe son-

dát tudunk bevezetni, ez nagy valószínséggel a mellett

szól, hogy az edények falai infiltráltak, nem záródhatnak

s így elég joggal gyanakodhatunk a köldökedények meg-

betegedésére különösen, ha a fentebb említett tünetek is

megvannak.

A helybeli tünetek mellett figyelemmel kell lennünk

az általános tünetekre is, miután általános septikus jelleg

megbetegedéssel van dolgunk, általános tüneteket is talá-

lunk. Ilyen tünetek a már fentebb említetteken kívül az

icterus, a melynek színe sokszor az icterus neonatorumtól

nem tér el, máskor azonban az icterus melasnak a színét

utánozza. A leggyakoribb complicatió azonban a pneu-

monia, mely lobaris vagy lobularis lehet. Egyéb szervek

megbetegedései, köldöklob tüneteivel, mint erysipelas,

phlegmone, peritonitis, genyes izületi lobok stb. rendkívül

gyanúsak köldökedény megbetegedésekre. Állítólag phle-

bitis mellett gyakrabban lehet súlyos icterust észlelni,

mint arteriitisnél, ez azonban teljesen bebizonyítva még

nincsen.

Ha azonban a köldökseb már teljesen elhegedt, akkor

a helyi tünetek elesnek s így csak a hirtelen beálló magas

lázból, nagy nyugtalanságból, collapsusból s egyéb szer-

veknek megbetegedéseibl gyanakodhatunk köldökedény

megbetegedésre; hogy ezen esetben azonban mily könnyen

tévedhetünk, alig kell külön hangsúlyoznunk. Különösen,

ha tekintetbe veszszük, hogy vannak olyan rapidé lefolyó

esetek, a midn teljesen normálisán gyógyult köldök és

jó közérzet közepette a gyermek hirtelen magas lázat

Df". Bauer . Gyermekgyógyászati diagnostika. 14

210

kap, collabál s csakhamar ezután beáll a mors. Ilyen

esetekben egyedül a sectio derítheti ki a köldökedény-lobot.

A köldökedény-lobot ulcus vagy omphalitis umbilicitl

megkülönböztetni csak részint a helyi tünetek (tátongó

és sondázható köldökedények, kiszorítható geny) részint

pedig az általános tünetek (jó közérzet, láz hiányzik stb.)

szemmel tartása mellett lehet, kevéssé kifejezett tünetek

mellett azonban könnyen tévedhetünk.

7. Köldökvérzés. Omphalorrhagia. Igen veszé-

lyes jelleg megbetegedés. A vérzés parenchymatosus.

Olykor a köldökzsinór leesése eltt, máskor az után,

vérzés lép fel a köldökbl, mely eleinte rövidebb-hosszabb

tartam után megsznik, majd ismét eláll, st még inten-

sivebben. A vérzés-csilapító szerek csak nagyon rövid

ideig képesek csilapítani, újból serked a vér. A napokig

tartó vérszivárgás miatt az újszülött vérszegény, cyanotikus,

majd somnolens lesz, rosszul táplálkozik, majd a brön

ecchymosisok, gyomor- és bélvérzések is lépnek fel, a

melyek együttesen siettetik a beálló exitust. A vérzés

ideje alatt jól kifejezett icterus is észlelhet, mely a fel-

lépett cyanosissal sajátságos bronzszínt kölcsönöz a

gyermeknek. A betegség tartama néha 8—10 nap, de

vannak esetek, a mikor olyan intensiv a vérzés, hogy

néhány óra alatt beáll az exitus letalis.

A köldökvérzés aetiologiája még homályos, minden

valószinség szerint sepsis (köldök-infectio) képezi az

alapokát, e mellett, hogy milyen szerepe van a haemo-

philiának és a lues hereditariának, a mint azt némelyek

állítják, ma még nem dönthet el kell biztossággal.

Rossz indulatú megbetegedés, az eseteknek csak kis

része menthet meg.

211 .

Megemlítjük még a köldökedényekbl sz ár-

ma zó vérzést, mely veszélyességét, valamint aetiolo-

giáját illetleg sem tévesztend össze a most tárgyalt

parenchymatosus vérzéssel, miután a köldökedényekbl

történik és a köldökzsinór gondatlan, laza vagy túlszoros

alákötése által van feltételezve.

Még két, újszülötteknél elforduló betegségrl emlékszünk itt

meg, a melyeknek az alapokát minden valószinség szerint sepsis

képezi, bár a sectio alkalmával egyiknél sem lehet a köldökedények-

nek valamely lobját kimutatni.

Az egyik az újszülötteknek heveny zsíros elfaju-

lása, a B u h 1-féle betegség, melyet könnyen lehet köldökvér-

zésnek tartani, miután sokszor a kórképet köldökvérzés dominálja.

A kórkép még elég homályos. A szerzk szerint a 2— 4-ik élet-

napokon hányás, hasmenés lép fel, mely véres is lehet s melyhez

csakhamar elég intensiv köldökvérzés is csatlakozik, e mellett ers

icterus és a látható nyákhártyákon sokszor a brön is vérömlenyek

észlelhetk; láz nincs. A gyermek rendesen pár nap alatt mortuál.

A szövettani vizsgálat a májnak, az izomzatnak, a szívnek, veséknek

stb. heveny zsíros elfajulását mutatja.

A másik az úgynevezett Winckel-féle betegség, Cyanosis

afebrilis icterica perniciosa cum haemoglobinuria, hasonló-

képen igen rossz indulatú betegség, mely látszólag teljesen egész-

séges újszülötteknél, életüknek 4— 5-ik napján lép fel s pár nap,

néha pár óra alatt halálos. Láztalan állapot mellett, nyugtalanság

kíséretében ers cyanosis jelentkezik az egész testen, melyhez utóbb

még icterus is járul, e mellett haemoglobinuria jelentkezik. Majd

csakhamar collapsus-szer állapotba esik a gyermek s rángó-görcsök

közepette beáll a mors.

Az elsoroltakon kívül bármely, a genitaliákból stb.

a köldökre átterjedt, valamint a köldökbl kiinduló erysi-

pelatosus vagy phlegmonosus lob, súlyosságához mérten

rövidebb vagy hosszabb ideig zavarhatja a köldöksebnek

az elhegesedését.

14*

2X2

Fejldési rendellenességek a köldökön.

1. Veleszületett köldöksérv. Omphalocele cong.

Keletkezik, ha a ductus omphalo-mesaraícus megmarad,

a mely a bélre vongáló hatást gyakorolva, a bél vagy

esetleg egyéb hasiszervek a köldökzsinórba kerülnek s

így a hasfalaknak a teljes záródását akadályozzák. A köldök-

nek a helyén tehát kisebb-nagyobb tumort találunk a

szerint, a mint csak egy bélkacs, vagy a beleknek nagyobb

része, esetleg a májnak valamelyik lebenye stb. került

a köldök-zsinórba. A rendszerint kerekded, vagy kissé

hosszúkás, széles alapon ül, élénk piros szín tumornak

a küls burkát az amnion és peritonium képezik, mely, ha

különösen máj is került a sérvtömlbe, a légzési mozgá-

sokat szemmel láthatólag követi.

Kis omphaloceleknél spontán gyógyulás nincs kizárva;

az ersebb sarjadzás megindultával, majd a hámosodással

a sebfelület megkisebbedik, a sérvnyílás fokozatosan

teljesen elzáródik. Nagyobb sérvek mellett, ha gyorsan

nem mtétnek, a gyermek csakhamar tönkre megy.

A veleszületett köldöksérvvel nem tévesztend össze

a szerzett köldöksérv, omphalocele acquisita s.

h érni a umbilicalis, a mely normális köldökgyógyulás

után hetekkel, hónapokkal vagy évekkel fejldik. Ezáltal

különbözik tehát els sorban a cong. herniától, továbbá,

hogy a cseresznye egész kis alma nagyságú tumor kissé

elvékonyodott, de rendes brrel fedett. Tartalma rendszerint

vékonybél, mely könnyen — ujjnyomásra — reponálható.

2. Az úgynevezett Meckel-féle bél-diverticulum

keletkezik, ha a ductus omphalo-mesaraic. megmaradása

esetén a bél a köldökhöz függesztve marad és ezen járat

213

kitágul. Ha most a köldök-zsinórnak a leesése után maga

a diverticulum is megnyílik, ekkor eláll egy természet-

ellenes végbél, azaz a köldökön keresztül bélsár ürül.

A nyitva lev Meckel-féle diverticulumnak a prognosisa

elég kedvez, mert gyógyulás spontán is beállhat, sokkal

kedveztlenebb a prognosis, ha a most leírt bél-diverticulum

combinálódik,

3. Bél-eleséssel, prolapsus intestinorum-mal,

vagyis, ha a nem záródott köldök-gyrbe a bél benyo-

mul, rendszerint ersebb sírás után, invaginalódik s a

köldökön keresztül elesik. Rendszerint a vékonybél esik

el és pedig annak kisebb vagy nagyobb szakasza.

Az elesett bél a köldök eltt, mint élénk piros kanyargós

alakú tumor látható, melybl, ha a köldök-gyr nem

strangulálta, bélsár ürül. Ellenkez esetben bélsarat nem

látunk, csak kevés nyálkát.

A prognosis még gyors beavatkozás esetén is kétes.

A legkevésbbé veszélyes, inkább kellemetlen az úgy-

nevezett

4. Urachus-sípoly, mely onnan származik, hogy

a foetalis életben a váladékok kivezetésére szolgáló urachus

nem záródott s a születés után nem alakult át ligám,

vesico-umbilicale med.-vá, hanem lumenét megtartotta:

mint urachus-sípoly állandósult s úgynevezett nedvedz

köldököt okoz. A köldökön igen kis nyílást vehetünk

észre, a melybl már spontán is, de még inkább a hólyag

fell a köldök felé gyakorolt nyomásra, zavaros folyadék-

csepp szivárog ki, melynek vegyhatása savi.

Ha ezen kis nyílásba még igen vékony kutaszt is

vezethetünk, illetve azzal a hólyagba juthatunk, akkor

diagnosisunk még jobban biztosítva van.

214

A húgy-ivarszervek betegségei.

Az elváltozások illethetik a küls húgy illetve ivar-

szerveket, a midn valamely ok folytán nehezítetté válik

a vizelés, vagy pedig a vizelet kiválasztása van a vizelet-

kiválasztó szervek megbetegedése által akadályozva. E sze-

rint szólhatunk: 1. bizonyos zavarokról, dysuriáról, (küls

nemi szervek), a melyek a vizelési megnehezítik; 2. a

vizeletkiválasztó szerveknek (vesék) a megbetegedéseirl.

A küls nemi szervek betegségei. Lehetnek:

1. veleszületettek
;

2. lobos eredetek
;

3. beidegzés!

zavarok.

A ftünetet a nehezített és fájdalmas, olykor véres

vizelés képezi.

A veleszületett rendellenességek közül említendk

leány-gyermekeknél, a hüvely-bemenetnek a sejtes

összetapadása, adhaesio cellularis introitus

vaginae, a midn a bemenet, a kis ajkak belfelületérl

kiinduló, közepi raphet mutató, hártyával van elzárva.

Vizelési nehézséget csak akkor okoz, ha a sejtes össze-

növés a húgycsnyílást is részben, vagy egészen takarja.

A fiú-gyermekeknél elforduló sejtes össze-

tapadása a fitymának a makkal, adhaesio

cellularis praeputii ad glandem, rendszerint

csak akkor fájdalmas s akkor okoz vizelési nehézséget,

ha a fityma alatt smegma gyülemlett meg. Az össze-

tapadás elég ers, úgy, hogy a fitymát a makkról vissza-

húzni nem lehet, mieltt felszabadítottuk az összenövést.

Ha a smegma kiválasztás b, akkor többnyire fel kell

szabadítanunk a fitymát az elbbi okból, ellenkez esetben

ez felesleges, mert az adhaesio idvel magától is oldódik.

215

Akadályozott vizelést okozhat az epispadiasis,

mely ritkán, s a hypospadiasis, mely gyakrabban

észlelhet. Utóbbinál a húgycs-nyílás helyén rendesen

egy vak bemélyedés van, míg a vizelet a sulcus retro-

glandularisnak megfelel helyen egy vékony nyíláson át

ürül. Nagyfokú hypospadiasisnál (hypospadiasis perinealis)

egyszersmind ectopia testis is van jelen. A penis rend-

kívül gyengén fejlett, nagyobb clitorisnak nézhet, a

scrotum a mély urethralis hasadék által kétrészre osztott

s a vulvának az alakját utánozza.

Nagyfokban nehezített vizelést okozhat a fityma-

szor, phimosis congenit., a melynél a fityma

szintén nem húzható vissza a makkról, mint az adhaesio

praep.-nál, különbözik azonban attól azáltal, hogy a

makk és fityma közé sondát vezethetünk be s avval a

makkot körüljárhatjuk, míg az adhaesiónál ez akadályba

ütközik. Néha phimosis és adhaesio együttesen fordul-

nak el.

A húgycsnek veleszületett tágulata,

diverticulum urethrae cong., annyiban okoz

nehézséget a vizelésnél, hogy a vizelet a penisnek alsó

felületén lev, tágult részbe folyik, ott megreked, ennek

megfelelleg a diverticulum kitágul s gömbölyded daga-

natnak az alakját utánozza. A diverticulumból azután

cseppenkint ürül ki a felhalmozódott vizelet. A kitágult

rész lehet mogyorónyi, egész tojásnyi nagyságú, mely nem

fájdalmas és rendes brrel fedett daganatot képez. Valamely

álképlettl épen azáltal lehet megkülönböztetni, hogy a

vizeletnek a kisajtolása után a megnagyobbodott duzzanat

eltnik. Igen ritka bántalom. Kórházunkból két esetet

közölt B ó k a y tanár.

216

A küls nemi szerveknek lobos megbetege-
dései a következk: 1. A húgycs- és hüvely-
hurut, urethritis és vulvitis catarrhalis, vala-

mely izgalom után állnak el; a nyákhártyának a duzza-

nata, ersebb belöveltsége és csekély, zavaros, nyálkás

váladéknak az elválasztódása által jellegeztetnek ezen

bántalmak.

A hurutos folyamat néhány nap alatt javul s nem
tévesztend össze a komolyabb természet és különösen

leány-gyermekeknél elforduló vul vo-vaginitis gonorr-

hoica-val, mely ers kisugárzó fájdalmakkal, gyakori

vizelési ingerrel, a lobos nyákhártyából olykor mérsékelt

vérzésekkel járó, megbetegedés, melynél a váladék b
genyes. A váladékban a N e i s s e r-féle gonococcust

mindig meg lehet találni s kétes esetekben ez külön-

bözteti meg a vulvitis catarrhalistól. A fertzés csak köz-

vetlen érintkezés folytán terjed. A betegség lefolyása

4—8 hét, de néha évekig is eltart.

A vulván elforduló fekélyes megbetegedések

lehetnek enyhék, de lehetnek súlyos, a szöveteket mélyen

roncsoló természetek is.

A vulvitis aphthosa-ra jellegzetesek a nagy

ajkak belfelületén, a clitorison stb. látható lencsényi-

babnyi, piros udvartól körülvett, sárgásszín felrakódá-

sokkal fedett felületes fekélyzdések, a melyeknek a száma

lehet csak 1—2, de 10—20 is.

Edz folyadékok, különösen carbolos borogatások

után olykor elég kiterjedt fekélyeket, vulvitis ulcerosa,

észlelünk az ersen megduzzadt és vérzékeny nagy ajkak

belfelületén, a melyek, ha valami úton megfertztetnek,

könnyen átmehetnek üszkös-gangraenás alakba.

217

melyre a czafatos szétesés, bz és ers infiltratio jelleg-

zetesek. Utóbbi esetek, esetleg összetéveszthetk a vulvitis

diphtheriticával, mely folyamat a Löf

f

1 er-féle diphtheria

bacillus által idéztetik el.

A vulvitis diphtheritica mellett néha a torok-

ban is találunk diphtheriát, de sokszor önállóan fordul

el s épen olyan szürkés-fehéres szín felrakódásokat

találunk a vulvának a felületén, mint ezt a torokban

láttuk. Kivéve, ha vérzés kíséri, a mikor a felrakódások

színe szennyes-barna.

E mellett a nagy ajkak ersen duzzadtak, infiltráltak,

fájdalmasak, vérzékenyek, különösen a felrakódásoknak a

leemelése alkalmával. A folyamat, — melyet mérsékelt láz

is kísérhet — épen ügy, mint a vulvitis gangraenosa, a

gyógyulás után kisebb -nagyobbfokú roncsolást, illetve

zsugorodást okozhat a vagina, vagy a húgycsnyíláson,

a melyet esetleg csak plastikával lehet javítani.

Fiu-gyermekeknél nem ritkán észlelhetünk a húgycs-

nyílás bemenetén apró félhold alakú felületes kifekély-

zdést, ulcus orificii urethrae ext., a melynek

az oka még homályos. A fekély, csekély nyálkás váladé-

kot termel, mely beszárad s a létrejött pörk részben,

vagy teljesen elzárja a húgycs nyílását s igen fájdalmas

vizelést okoz.

A makknak és a fityma belfelületének a lobos meg-

betegedései is dysuriával járnak, és pedig a makknak
és a fityma bels lemez én ek a lobja, bálán o-

posthitis, a melynek a keletkezésére meg van az alkalom

adva egyrészt adhaesio cellularis praeputii ad glandem,

másrészt phimosis mellett, mert mindkét esetben a fityma

alatt a sulcus retroglandularisban felhalmozódott smegma

218

izgatólag hat. Úgy a makk, mint a fitymának a makkal

érintkez felülete meglobosodik, eleinte nyálkás, majd

késbb elég b genyes váladék képzdik.

A fitymának a feloldása pár nap alatt javulást idéz

el. A balano-posthitist esetleg össze lehetne téveszteni

a blennorrhoea urethraevel. Tekintve, hogy utóbbi a fiú-

gyermekeknél igen ritkán fordul el, továbbá, hogy a

genyes váladék nem a húgycsbl, hanem a fityma és

makk közötti részbl ömlik, végre a Neisser-féle gono-

coccusok hiánya eldöntik a diagnosist.

A fityma belfelületén, illetve a makkon elfordulhat-

nak kisebb-nagyobb felületes horzsolások, a melyek mellett

ugyancsak élénk nyugtalanság észlelhet kis gyermekek-

nél, nagyobb gyermekek pedig éget érzésrl panasz-

kodnak. A felületes fekélyek származhatnak vagy a fityma

alatt meggylt tisztátlanságból, vagy a praeputialis vála-

dékból beszáradt concretiokból, a melyekhez a vizeletbl

mészsók keverdve képezik a praeputialis köveket; végre

herpes praeputialis után is maradhatnak vissza. Adott

esetekben egyiket a másiktól nem nehéz megkülön-

böztetni.

Ers lobos reactiot szül a makk mögé vissza-

húzott praeputium, paraphimosis, a mely, ha

huzamosabb ideig úgy marad az eltte lev makkban,

de a praeputiumban is vérkeringési zavarok keletkeznek

;

elször a makk, azután a praeputium duzzadt, oedema-

tosus lesz, a melynek következtében a sulcus retroglan-

dularisban fekv praeputium csak annál jobban strangu-

lálja a penist. Az oedematosus duzzanat olyan fokot érhet

el, hogy operatív beavatkozás mellett is csak nehezen

sikerül a praeputium felszabadítása, míg a paraphimosis

219

nem nagyon elhanyagolt eseteiben rendszerint könnyen

. sikerül a repositio.

Czélszerségi szempontból itt említjük a hólyag-

hurutot, cystitist, mely a gyermekkorban önállóan

igen ritkán fordul el, többnyire másodlagosan vulvo-

vaginitis és különösen hólyag-k, lithiasis következtében.

Tünetei: gyakori vizelési inger, fájdalmasság, oly-

kor mérsékelt láz, zavaros ammoniakalis vizelet, melyben

górcs alatt sok hólyag epithel és geny-sejt mutatható

ki. Ha k okozza a hólyag-húrutot, akkor ezen tüne-

tekhez még egyéb tünetek is járulnak: a fityma ersen

megnövekedett, lobos, olykor excoriált, a vizelési inger

különösen járásnál, a fájdalmasság pedig vizelésnél,

illetleg annak a végén ersen fokozódik. A vizelés után

a beteg nem nyugszik meg, hanem a fájdalom még azután

sokáig maradandó. A vizelet, mely véres is lehet, teljes

sugárban ürülhet, de néha hirtelen megakad (mintha

elvágták volna). A positiv jelt a sonda vizsgálat adja,

melynél a knek nagyságáról, minségérl stb. elég meg-

bízható fogalmat szerezhetünk.

Kis borsónyi kövek a vizelés alkalmával ki is ürül-

hetnek, de ha nem a legkisebb átmérjükkel illeszkedtek

be a húgycsbe, ott megrekedhetnek s képezik a húgy-

cs-kövecskéket, calculus urethralis. A kövecskék

az urethra bármely részén fennakadhatnak, a tapintó ujj

által jól érezhetk, sondával is kutaszolhatók, a mikor a

sonda ütdéseinél koppanó hangot hallunk és nagy nyug-

talanság által jelzett teljes húgy-retentiot idézhetnek el.

Hasonló nyugtalanságot és colika-szer fájdalmat

észlelhetünk minden vizelés alkalmával olyan néhány hetes

csecsemknél, a kiknél az úgynevezett húgysavas

220

infarctusok nem mosódtak ki teljesen az els élet-

napok alatt, mint az rendesen szokott történni, hanem a

tubulusokban esetleg a vesekelyhekben bentmaradtak.

A vizelési inger itt is fokozott, a kiürített vizelet-mennyiség

kevés, sokszor csak néhány csepp, miközben a gyermek

ersen sír, nyugtalan. A nyugtalanság minden vizelés

alkalmával ismétldik, azontúl a közérzet egészen jó.

A pelenkákon pirosasba játszó kisebb foltokat, esetleg

helyenkint homokszem-szer sárgás-piros törmeléket talál-

hatunk, a mely a diagnosist biztosítja. A folyamatnak Ja

klinikai képe nagyon hasonlít a dyspepsia mellett fellép

enteralgiához s attól tényleg nehéz megkülönböztetni
;
a

két folyamatot, egyrészt a homokszemcsék fellelése és a

fájdalmaknak csupán a vizelés alkalmával történ fellépte,

másrészt a dyspepsia egyéb tüneteinek a hiánya |]által

különböztethetjük meg.

A helytelen beidegzésen alapuló dysuria-k

már elfordulnak a csecsemkorban is. Úgy látszik,

hogy a sphincter vesicae-nek ismeretlen behatás által

létrehozott görcse szerepet causalis momentum gyanánt

s nagy nyugtalanság, valamint a vizelet visszatartás által

jellegeztetik. Azon néhány esetben, melyet a kórházban

észleltünk, a nemi szerveknek valamely bonczi elváltozását

nem tudtuk kimutatni, azért fel kell vennünk, hogy a

sphincternek görcsös állapota okozta a tüneteket. A hólyag-

nak az egyszeri kutaszolása rendszerint szüntette a bajt.

Az enuresis nocturna, illetleg diurna, vagy

beidegzés! zavaron alapszik, így pl. a sphincter vesicae

atoniája, illetleg a detrusor urinae görcsén, vagy pedig

valamely küls ok idézi el, mint phimosis, oxyurusok,

lithiasis, veleszületett szk orificium extern, stb. Utóbbi

221

esetekben az oknak az eltávolításával megsznik az enuresis

is, míg ha beidegzési zavar képezi az alap okát, sokszor

a 10— 12-ik életév befejeztéig, olykor még tovább is tart.

Igen ritka esetekben diabetes és idült-veselob is enuresis

alakjában jelentkezik, azért enuresisnél mindig czélszer

vizeletet vizsgálni.

Az incontinentia urinae szorosan véve vala-

mely következményes betegség; ideg-betegségek, mint

gerinczvel-gyuladás stb. kapcsán, illetve ectopia vesicae

urinariae mellett, mely fejldési rendellenességre jelleg-

zetes, hogy a mells hólyagfal, valamint a hólyagnak

megfelel hasfal hiányzik, a melyeknek a helyén egy

gyermek-tenyér nagyságú, élénk piros, ránczos felszín

tumor látható, mely nem egyéb, mint a hátsó hólyagfal.

Ezen tumornak alsó részén a kissé kiemelked kúpocskát

mutató ureter szájadékok foglalnak helyet, melyekbl

pontosabb megfigyelésnél vizeletszívárgást is láthatunk.

Nagyfokú ectopianál az ivarszervek annyira durványosak

lehetnek, hogy a gyermek nemét is csak nehezen lehet

megállapítani.

Vizelet csepegést láthatunk végre lithiasis mellett is,

a melynek tüneteirl fentebb már bvebben volt szó.

*
* *

Végre pár szóval megemlékezünk a here-zacskó

és lágy ék-csatorna bántalmairól is. A here-zacskó

meg lehet nagyobbodva vagy 1. a here-zacskó

falainak a lobja miatt, vagy 2. a heréknek a

daganatai miatt, vagy végre 3. a miatt, mert a here-

zacskóban folyadék halmozódott fel.

Újszülötteknél a here-zacskó elég gyakran mutat

orbánczos stb. elváltozást, a mikor is a br pirosán

222

elszínesedett, feszes, tapintásra igen érzékeny, forró
;
a

bántalmat kisebb-nagyobbfokú láz kíséri.

Oedema scroti mellett a here-zacskó bre fényl,

az ujjbenyomatokat megtartja, a ránczok elsimultak;

újszülötteknél orbáncz után, illetve mint vérkeringési

akadálynak a tünete nyilvánul (a hasnak ers pólyázása).

A heréknek a daganatai közül a heveny here-lobok

ritkán fordulnak el gyermekkorban, valamint álképletek

sem gyakoriak
;

ellenben elég gyakran észlelhetjük a

herének a gümkóros megbetegedését, orchitis tbc.

s. caseosa, melyre jellegzetes, hogy a herében a duzzanat

lassan keletkezik, fájdalom igen mérsékelt, maga a here

tapintásra igen tömött s helyenkint dudorzatos képletet

mutat, rendszerint eleinte a mellékherén kezddik a folyamat,

a honnan tova terjed a herére (luesnél többnyire meg-

fordítva). Késbbi stádiumban a daganat a here-zacskó

falát is rögzíti, esetleg azon át is törik.

A here-zacskóban felhalmozódott folyadék, víz sérv,

hydrocele vaginalis elég gyakori, különösen a fiatal

csecsemkorban. A herezacskó eredeti térfogatának három-

négyszeresére megnagyobbodhat, tojásdad, hullámzó, nem

fájdalmas képletet alkot, a melyet ha világosság felé

fordítunk, élénken transpareál. Nagy víz-sérv esetén a

here nem tapintható, kisebb víz- sérv mellett hátul, alól

érezhet. Ha a víz-sérvre nyomást gyakorolunk, csak

mérsékelt fájdalom lép fel, azonban a daganat nem kiseb-

bedik. Ellentétben ahernia scrotali s-sal, a mely a

nyomás folytán eltnik. Utóbbi ezen tünet által továbbá

az által, hogy nem transparens, hogy nem fluctuál, s

hogy felette a kopogtatás! hang nem tompa, mint hydro-

celenél, hanem tompult dobos, s végre a mint fentebb

223

említettük, hogy élénk korgás kíséretében visszahelyezhet,

különbözik a hydroceletl. A kettnek fbb tüneteit

látjuk a közleked ondózsinór víz-sérvnél,

hydrocele funiculi spermatici communikans.

Ez ugyanis, ha nagyfokú, a scrotumba mélyen leterjed

tojásdad, fluctuáló s transparens duzzanatot képez, a mely

felett a kopogtatás! hang tompa, de a mely duzzanat alsó

részén közvetlenül a here jól tapintható. Ha azonban

megnyomjuk a duzzanatot, akkor ez korgás nélkül eltnik,

mivel a folyadék a hasüregbe folyott át. Herniától az

áttnség (transparentia) különbözteti meg. Gyakoribb

azonban, hogy a hydrocele funiculi spermatici nem

communikál a hasüreggel s hogy kisebb, diónyi mekkora-

ságú, hosszúkás, fluctuáló, ép brszínnel fedett, nyomásra

csak kissé érzékeny daganatot képez a lágyék-hajlatban.

Ekkor könnyebben lehet összetéveszteni: 1. kis lágyék-

sérvvel, hernia inguinalissal
;

2. adhaesio cell. praep.

mellett olykor az inguinal hajlatban fejldött mirigyekkel;

3. ha a here még a lágyékcsatorna küls szélén van az

úgynevezett kryptorchismussal. Tekintve azonban, hogy

utóbbi rendesen sokkal kisebb daganatot képez, mint a

hydroc. fun. sperm., továbbá, hogy nem fluctuál s a

here-zacskóból a here hiányzik : ezen tünetek által mégis

jól megkülönböztethetjük hydroceletl. A lágyéksérvtl

pedig különbözik a hydroc. fun. sperm. az által, hogy a sérv

korgás kíséretében reponálható, mely után a tágultabb

lágyékgyürt ki is tapinthatjuk
;
ha a gyermek sírni kezd, a

sérv újra eláll. Végre az inguinal hajlatban lev mirigyektl

való elkülönítés sem nehéz, ha tekintetbe veszszük, hogy

a mirigyek consistentiája tömött, fluctuátio nincs s hogy az

adhaesio feloldása után a mirigyek nemsokára eltnnek.

224

A vesék betegségei.

A vizelet napi mennyisége ugyan még egészséges

vesék mellett is bizonyos ingadozást mutat, mégis azt

mondhatjuk, hogy normális állapotban az egy év alatti

csecsem vizeletének napi mennyisége 150—400 gramm

között ingadozik. 1—3 éves gyermeknél a napi mennyiség

500—600 gramm; 4—7 évesnél 600—700 gramm; 7—12

évesnél 800—900 gr. és a 13—14-ik években 1000—1400

gramm között van. A fajsúly átlag 1010 —1020. A vizelet

az els életnapokban zavaros, sötétesen színezdött,

késbb azonban szalmasárga szín, savi vegyhatású,

idegen alkatrészeket nem tartalmaz.

A vesék megbetegedéseire els sorban is a vizelet

mennyiségének, illetve színének a megváltozása hívja fel

figyelmünket, ugyanekkor az esetek többségében idegen

alkatrészeket is találunk a vizeletben.

Lehet a vizelet kevesebb, o 1 i g u r i a, de lehet

több is, mint a normális, p o 1 y u r i a, esetleg teljes

vizeletvisszatartás van jelen, anuria, végre

lehet a vizelet véres.

Megkevesbedett a vizelet 1. rosszul táplált

cs ec s e

m

k-nél (jól táplált csecsem naponta 10— 12

pelenkát nedvesít be, gyenge táplálás mellett csak 2—3-at);

2. súlyos gy o m o r-b

é

1 h u r u t-nál
;

3. incompen-

s á 1 1 szív b a j-nál ;4. magasabb 1 áz-nál és 5. heveny,

olykor idült nephritis parenchymatos á-nál.

Ezek között leggyakoribb s a legnagyobb mértékben

megcsökkent a vizelet mennyisége heveny terim-

beres veselob-nál, nephritis parenchymatosa

acuta. Elsdlegesen is, de az esetek többségében

225

másodlagosan szokott fejldni, leggyakrabban scarlatina,

ritkábban diphtheria, kanyaró, variola stb. fertz beteg-

ségek után. Scarlatina mellett fejldhet a kiütés megjele-

nése után azonnal is, rendszerint azonban a betegségnek

csak 2— 3-ik, ritkábban a 4-ik hetében lép fel. Akár

elsdlegesen, akár valamely fertz betegség után lép fel,

a tünetek a következk: zacskós szemhéjak, duzzadt s

krétafehér arcz, anasarca, esetleg ascites. Vizelet kevés,

véres, b fehérjetartalommal. Fajsúlya magas. A vizelet-

ben azonkívül még hyalin és szemcsés hengereket, epithelt

és vérsejteket is találunk.

Az idült terimbeles veselob, nephritis parenchymatosa

chronica, vagy az acut veselobból fejldik, vagy pedig

idült betegségekhez, tuberculosis stb.-hez csatlakozik. Úgy

ezen alak, mint a késbb említend nephritis interstitialis

chron. diffusa, a gyermekkorban csak ritkán fordul el.

Tüneteik teljesen egyeznek a felntteknél észleltekkel,

azért ezekkel bvebben nem foglalkozunk.

Kevesbedett a vizelet szívbajnál, az incom-

pensatio stádiumában. Itt is nagyobbfokú ascitest,

anasarcát stb. találhatunk, e mellett a vizeletben még henge-

reket és bven fehérjét. A szívvizsgálat azonban csakhamar

kell felvilágosítást nyújt a betegség eredetét illetleg.

Súlyos gyomorbélhurutnak a tüneteit bven fejte-

gettük az emészt-szervek bántalmainál. Végre a gyenge

tápláltságból ered, megkevesbedett vizelet mellett rend-

szerint atrophiát is (1. az általános részt) találunk, a mely

körülmény, azon anamnesissel, hogy a gyermeket csak

nagyon hiányosan táplálták, esetleges vizelet-vizsgálattal

(vizelet tiszta) élénken bizonyítják a gyenge tápfelvételt

és az abból ered oliguriát.

Dr. Bauer: Gyermekgyógyászati diagnostika. 15

Lehet a vizelet megszaporodott, a mint ezt

látjuk : 1. diabetes mellitus és insipidu s-nál
;

2. nagyobb savós izzadmányok, valamint acut

nephritis parenchymatosa felszívódási
folyamata alkalmával; 3. nephritis inter-

stitialis diffusa chro n.-nál.

Utóbbi a gyermekkorban ritkán fordul el, tünetei

egyeznek a felntteknél észlelhet tünetekkel.

A czukros húgyár, diabetes mellitus már

a fiatal gyermekkorban is elfordul, nagyobb gyermekeknél

pedig nem ritkaság. Tüneteit, épen úgy mint felntteknél,

fokozott szomj és evés, b vizelés (naponta 5—10 liter)

nagy czukortartalommal, száraz br, gyors lesoványodás

jellegzik. A prognosis rosszabb, mint a felntteknél.

Az egyszer húgyár, diabetes insipidus
#

már ritkábban fordul el a gyermekkorban. A nagy szomjú-

ság és lesoványodás mellett, a rendkívül b, alacsony

fajsúlyú, világosszín és czukrot nem tartalmazó vizelet

hívják fel figyelmünket a betegségre.

Vizelet épen nem ürül, anuria: 1. cholera

i nf antu m-nál; 2. heveny* vagy olykor idült

nephritis parenchymatosa mellett bekövetkezett

u r a e m i a-nál
;

3. ha valamely akadály (például daganat,

k) az urétereket elzárta; 4. hólyag-hdé s-nél

(például kezdd meningitis bas. tbc.) Mindezen eseteket

már a megfelel fejezetekben tárgyaltuk.

Lehet a vizelet véres, haematuria. A vért tartal-

mazó vizeletet a színérl ismerjük fel. Oxyhaemoglobin

mellett a vizelet színe világos-vörös. Methaemoglobin

sötét-vörös színezetet ád a vizeletnek. A vérnek a kimu-

tatására részint a microskopot, részben pedig a Heller-

227

féle próbát kell alkalmaznunk. (A vizelethez V4 mennyi-

ség kálilúgot adva, fzzük; a phosphatok lecsapódnak

s magukkal ragadják a vért. A fenékre ülepedett phos-

phatok tehát veresen színezdtek. Véres vizeletet látunk

úgy általános megbetegedések mellett pl. morbus macu-

losus Werlhofii, mint a vizelet-szervek (vesék, hólyag,

küls ivarszervek) bántalmainál. A W e r 1 h o f-féle kórról

már volt szó.

A vizelet! szervek betegségeinél els sorban az

után kell kutatnunk, honnan ered a vérzés. Meg-

jegyezzük, hogy a vesékbl vagy hólyagból származó vér

a vizelettel bensleg keveredett, míg pl. a húgycsbl

vagy vaginából származó vérzés mellett vizelés nélkül is

ürül gyakran pár csepp vér, ezenkívül a beteg fehér-

nemjén is találhatunk vérnyomokat. Utóbbi körülményt

leggyakrabban látjuk leánygyermekeknél vulvovaginitis

blenorrhoica mellett, továbbá a vulvának fekélyes bántal-

mainál stb. Ha a vér a vizelettel bensleg keverdött,

akkor a vérzés csak a hólyagból, a vesékbl, illetve a

vesemedenczébl eredhet (az uréterekbl gyermekeknél

alig fordul el vérzés) és pedig a következ esetekben

lehet a vizelet véres: 1. nephritis parenchymatosa

acuta haemorrh.; 2. vese-k, n ep h ro -lithiasis;

3. vesedaganatok és 4. hólyag-k, lithiasis

vesicae úrin. Adott esetekben jól el tudjuk egymástól

különíteni ezen kóralakokat, ha a következkre ügyelünk:

nephritis haemorrh. rendesen elrement scarlatina

után keletkezik
; így tehát vagy az anamnesisben említik

a szülk az elrement exanthemat, vagy ha az anamnesis

nem megbízható, akkor a rendszerint még látható hámlás,

otitisek, lymphadenitisek semmi kétséget sem hagynak

15*

228

fenn a baj eredetét illetleg. A vesekre jellegzetesek

az idszakonkint jelentkez nagyfokú vesetáji fájdalmak

és véres vizelet. Olykor kisebb vesekövek nagy fájdalmak

kíséretében ki is ürülhetnek, s azokat a b üledéket tar-

talmazó vizeletben fel is lelhetjük.

A vesedaganatok közül a két leggyakoribbat említjük,

a V e s e - s a r co m á t és carcinomát. Mindkét daganatra

jellegz, hogy már olyan idben felléphetnek a véres

vizelések, a mikor még a vesetájon a hasüregben semmit

sem tapintunk. A daganat növekedésével már a hasüregben

is tapinthatjuk a dudoros felület, nem mozgatható, nem

fájdalmas, olykor álhullámzást mutató tumort, mely néha

gyermekfejnyi is lehet. A dudoros felület és a gyors

növekedés sarcoma mellett bizonyít, míg a gyorsan kifej-

ld cachexia és esetleges metastasisok, a sokkal ritkábban

elforduló carcinoma mellett szólnak. (Vesekvel a kezdeti

stádiumban is alig téveszthetjük össze az álképletet, miután

utóbbiaknál a vesetáji fájdalmak hiányzanak). A hólyag-

knek a tüneteit a gyakori vizelési inger, a teljes sugárban

meginduló, majd hirtelen megszakadt vizelés, esetleg

vizelet csepegés és a vizelés végén jelentkez hólyag-

fájdalmak jellegzik. Mindenesetre czélszer azonban ilyen

tünetek daczára is a hólyagnak kutaszolása, melylyel

egyszersmind a knek a nagyságáról, esetleg kemény-

ségérl is tájékozódhatunk.

A haematuriával nem szabad összetévesztenünk a

haemoglobinuriát, melynél a vizelet színe sötét vörös,

néha feketés, de vörös vérsejtek a vizeletben nincsenek.

Voltak esetek, a midn lues mellett észleltek haemoglobin-

uriát, máskor fertz betegségek kíséretében is elfor-

dulnak paroxysmusokban jelentkez haemoglobinuriák •

229

végre ide sorolhatjuk a gyógyszerek után (kai. chlor.)

fellép haemoglobinuriát; sok esetben azonban az el-

idéz okot nem tudjuk kimutatni.

*
* *

Fehérnye-vizelés. Meg kell különböztetnünk a

valódi fehérnye-vizelést az ál-fehérnye-vizeléstl. — Valódi

a fehérnye-vizelés, ha a fehérnye a vesékben választatik ki

;

az ál-fehérnye-vizelésnél pedig a fehérnye a vizeletben

foglalt vér, s geny által van feltételezve.

A valódi fehérnye-vizelés is lehet állandó, mint a

legtöbb vesebajnál, vagy csak idszakonkint jelentkez ;

súlyos testi munka után felléphet rövid ideig tartó albu-

minuria a nélkül, hogy ennek különös jelentsége volna.

Ide sorolhatjuk az úgynevezett cyklikus albuminuriát is,

a melyre jellegz, hogy a reggeli órákban a fehérnye tel-

jesen eltnik a vizeletbl, míg este felé ismét fokozódik.

A fehérnye kimutatását vagy a légenysav próbával,

vagy fzési próbával, vagy pedig sulfosalicylsav kémlés-

sel végezzük, s rendesen kisebb-nagyobb mennyiség

fehérnyét találunk állandóan a következ bántalmaknál

:

1. nephritis parench. acut. és chron.-nál, továbbá nephritis

interstitialisnál, ezenkívül vitium cordis mellett fellépett

pangásos vesénél
;
huzamosabb betegségek (tuberculosis,

régen fennálló empyemák stb.) mellett fejldött amyloid

vesénél. Adott esetekben a többi symptomák számba-

vételével, nem nehéz ezen kóralakokat egymástól elkülö-

níteni.

Még két, bár ritkábban elforduló kóralakról akarunk

megemlékezni, a midn a vizeletben szintén találunk

fehérnyét. Ezek 1. a vesegümkór, tuberculosis

renum, 2. a vesemedencze-lob, pyelitis.

230

A tuberculosis renum elsdlegesen ritkán lép

fel, többnyire a szomszéd szervekrl, herék, hólyag, uré-

terekrl terjed a folyamat a vesékre. Tüneteit képezik a

dudorzatos felület vese, a genyet, különösen fehérnyét s

b üledéket tartalmazó vizelet, az esti órákban jelentkez

lázak, s a fokozatos soványodás. A diagnosist azonban

egyedül csak a vizeletbl kimutatható güm-bacillus jelen-

léte bizonyítja.

A p y e 1 i t i s ugyancsak többnyire mint másodlagos

bántalom lép fel, olykor fertz betegségek után, leg-

gyakrabban pedig a vizeleti szervek bántalmaihoz, vese-

kövek, veselobok, hólyaghuruthoz csatlakozik. A bánta-

lom eredetét olykor rázó-hideg, hányás, ers ffájás jelzik,

melyekhez csakhamar vesetáji fájdalmak is csatlakoznak.

A vizeletben található geny és b fehérnyén kívül még

farkos sejteket, esetleg még cserépfedélszer összeállást

mutató hámsejteket is találhatunk.

A vizeletben található genyet a pyin próba által

ismerhetjük fel (fele mennyiség kálilug hozzáadása által

a felrázott vizeletben egy takonyszer tömeg képzdik).

Miután a fentebb tárgyalt betegségeknél kiemeltük azon

betegségeket, a melyeknél geny a vizeletben elfordul,

azért külön ezen kóralakokkal nem akarunk foglalkozni.

Az idegrendszer betegségei.

A gyermeki idegrendszer vizsgálata alig különbözik

a felntteknél szokásos eljárástól, azért a vizsgálati módok-

kal külön nem foglalkozunk.

A gyermekkori idegbetegségeket is két csoportba

oszthatjuk, és pedig 1. az organikus megbetege-

d é s e k, a melyeknek a legszembeötlbb symptomáit a

231

hdések vagy hdéses állapotok képezik és 2. az ált a-

lános idegmegbetegedések — boncztani elvál-

tozások nélkül — valamely ok folytán beállott izgalmi

állapota az idegrendszernek, vagy egyes idegcsoportok-

nak, a mely izgalomgörcsök, olykor hdések alakjában

jut tudomásunkra.

I, Organikus megbetegedések.

Hdések.

A hdéseknél els sorban is vizsgáljuk a hdésnek

a kiterjedtségét, vájjon csak egy végtagra, vagy

izomcsoportra (monoplegia) vagy valamelyik testfélre

(hemiplegia) vagy a két alsó, vagy a két fels végtagra

(paraplegia) terjed.

A monoplegia oka lehet valamely peripherikus ideg-

nek, — ritkábban az agynak a bántalmazottsága, esetleg

functionalis természet (hysteria).

A hemiplegiáknál igen nagy szerepet játszik az agy-

nak a megbetegedése, jóval ritkábban fordul el gerincz-

agy megbetegedéseknél
;

olykor észlelhetk functionalis

eredet hemiplegiák is.

Paraplegiát okozhatnak els sorban a gerincz-agy

megbetegedések, továbbá peripherikus eredet (neuritis

multiplex) és functionalis idegmegbetegedések (hysteria).

Vizsgáljuk továbbá, vájjon a hdés laza, avagy

görcsös-e?

Laza hdésben szenved végtagra jellegzetes, hogy

passive igen könnyen mozgatható, behajlítható, felemel-

het, a leejtésnél semmi ellenállást nem fejt ki, maguk

az izmok tapintásnál petyhüdtek, a reflex ingerlékenység

232

csökkent, vagy teljesen hiányzik, ellentétben a görcsös

hdéssel, a hol tehát a végtagnak passive mozgatása, az

izmoknak a feszülése miatt nehezen vihet keresztül, az

izmok túlkemények, feszülnek, a reflexek ersen foko-

zódtak vagy legalább is nem hiányzanak.

Vizsgáljuk továbbá nem sorvadtak-e az izmok?

A hdéssel majdnem egyidej, vagy kevéssel utánna

beálló sorvadást látunk különösen a gerincz-vel mells

szarvainak szürkeállományában fejldött lobnál (poliomye-

litis ant. ac.), továbbá környi ideg-megbetegedéseknél.

Vizsgáljuk még vájjon, vasomotorikus z ava ro k,

esetleg az érzésnek valamelyes eltérései nincsenek-e

jelen? elbbi különösen a gerincz-agy mells szarvainak

megbetegedésénél, utóbbi leginkább hysteriánál szokott

elfordulni (anaesthesia). Végre vizsgálunk esetleges

elfajulás! reactióra.

Környi ideg-megbetegedések (Mono-

p 1 e g i á k).

A karfonat hdése. Paralysis plexus
b r a c h i a 1 i s. A szülési actus alatt a csecsem hónaljába

akasztott ujj nyomása folytán keletkezik. Eljöhet ügy a

jobb, mint a bal fels végtagon, ritka esetekben mindkét

oldalon is. A hdés laza, az izomzat petyhüdt s csakhamar

sorvadás jelentkezik a hdött kar izomzatában. Kifejezett

esetekben úgy az idegek, mint az izmok villamos inger-

lékenysége csökkent vagy teljesen hiányzik. A br tapin-

tásra kissé hvösebb, mint az ép oldali végtagon. Enyhébb

esetek néhány hét vagy hónap alatt teljesen gyógyulhat-

nak, súlyosabb esetekben azonban a sorvadás állandósul.

A karfonat-hdés esetleg összetéveszthet az ugyan-

csak a szülési actus alkalmával keletkezhet felkarcsont-

233

töréssel (a törés ilyenkor a collum chirurgicum táján

szokott lenni), esetleg osteochondritis lueticából ered

pseudoparalysissel, a midn valamelyik kar, esetleg mind-

kett teljesen elpetyhüdt állapotban fekszik a törzs mellett,

a csecsem mozgatni egyáltalában nem képes, szóval a

karfonat-hdést teljesen utánozhatja, bár pseudoparalysis

luetica rendszerint csak a 2— 3-ik élethónapokban szokott

jelentkezni, A töréstl a crepitatio és a fájdalmasság

hiánya, valamint a villamos vizsgálattal, a pseudoparaly-

sistl pedig a lues tünetek hiánya által és ugyancsak

villamos vizsgálattal könnyen megkülönböztethetjük a

karfonat-hdést, miután a villamos ingerlékenység úgy

törés, mint lues mellett normális.

Poliomyelitis az els életnapokban, vagy hetekben

alig fordul el, úgy, hogy ez nem is képez akadályt a

diagnosis megtételénél.

Az agynak valamely laesiojából ered veleszületett

hdésekkel alig téveszthetjük össze a karfonat-hdést,

miután ezek többnyire hemiplegia vagy diplegia alakjában

jelentkeznek. Ha azonban valamelyik karon jelentkezik az

agyi eredet hdés, tehát mint monoplegia, különbözik

a karfonat-hdéstl, hogy a hdés görcsös, az izmok

rigidek, nem sorvadtak, a mély reflexek fokozódtak s

hogy a villamos ingerlékenység nem csökkent, esetleg

fokozódott.

Arczideg-hdés. Paralysis nervifacialis.

Elég gyakori a gyermekkorban, okát többnyire valamely

fül-megbetegedés, mint otitis med. supp., sziklacsont-meg-

betegedés stb. képezi. A hdött arczfélen a redk elsimul-

tak, a homlokot nem tudja a beteg ránczolni, a szemrés

tág (lagophthalmus), szájzug lejjebb áll. A villamos inger-

234

lékenység úgy az ideg, mint az izmokban hiányzik. Ezen

most tárgyalt környi arcz-ideghdést meg kell különböz-

tetnünk a központi eredet arcz-ideghdéstl, a melyre

jellegzetes, hogy a szemhéj! és homlok-ágak nem vesz-

nek részt a hdésben, csakis az alsó ágak. Központi

eredet facialis hdést gyakran látunk meningitis bas.

tbc.-nál, tumoroknál stb. Bulbár-paralysisnél a facialis

hdés kétoldali.

Más környi jelleg hdés is eljön a gyermek-

korban, mint serratus ant. máj., n. ulnaris, n. radiális, n.

phrenikus stb., minthogy azonban ezek nem különböznek a

felntteknél tapasztalható hdésektl, ezeket nem tárgyaljuk.

Elég gyakori roncsoló toroklob után fejld

hdés, paralysis post diphtheriam. Néha

enyhe diphtheria után is észlelhet, gyakrabban súlyosabb

fertzésnél. Utóbbi esetben néha a kiterjedt torokbeli

folyamat fennállásakor jelentkezik már, máskor a torok

feltisztulása után 8 naptól egész 6 hétig felléphet.

Legmegszokottabb alakja a lágy -száj pad hdés e,

paralysis véli "palati, a melyre els sorban is azon

tünet hívja fel figyelmünket, hogy míg a beteg ételt jól

nyel, addig ivásnál gyakran köhög, a folyadékot csak

lassan tudja lenyelni. Késbb ivás alkalmával a folyadék

visszajön az orron át, ugyanekkor megváltozik a betegnek

a hangja, mely kifejezetten dunnyogó jelleget ölt. Saját-

ságos ezen betegeknek a köhögése is, mely azáltal, hogy

a lágy-szájpad nem zárván el az orr-üreget a torok-üregtl,

a levegnek egy része az orron át távozik: bizonyos

tompa, orrhangú mellékzörejtl kísért a köhögés, mely

annyira jellegz, hogy csupán ebbl az egy tünetbl

diagnostizálhatjuk a lágy-szájpad hdését.

235

A torok megtekintésénél az inyvitorlákat és az uvulát

mozdulatlanul látjuk lelógni, a mely helyzetüket még phona-

tiónál is megtarják. Ha nem teljes a hdés (paresis), akkor

az inyvitorlák phonatiónál mérsékelt mozgást végezhetnek.

Ha a diphtheriás hdés tovább terjed, akkor másod-

sorban a szem-izmokat támadja meg és beáll az alkal-

mazkodási hdés, strabismussal, vagy a nélkül (olvasási

képtelenség, ketts látás); néha az alkalmazkodási hdés

a velum hdéssel egyszerre jelentkezik.

Még súlyosabb eseteknél a végtagok is paralytikusak.

Még pedig elször az alsó végtagok. A beteg járni alig

képes, mely kifejezetten ataxiás, majd az alsó végtagjait

általában nem tudja mozgatni, az izmok petyhüdtek, reflex

hiányzik. Ezen állapothoz csatlakozhat a fels végtagok,

törzs-izmok hdése, valamint a rekesz és a légzési izmok

bénulása is. A nehezített nyelés következtében fellép

pneumoniák nem tartoznak a ritkaságok közé, de ilyen

körülmények között a szívnek a hdése is elég meg-

szokott jelenség. A szívhdés különben mindezen hdések

nélkül önállólag is felléphet súlyosabb diphtheriák után,

részint még a súlyos torokbeli folyamat fennállása alatt,

esetleg az üdülés idszakában.

Monoplegiák jefentkezhetnek h y s t e r i a kíséretében

is. A serdül korban jönnek el, különösen ezen gyorsan

beálló, egyes végtagokra vagy izomcsoportokra szorítkozó,

laza, ritkábban görcsös hdések. Az anamnesisben gyakran

halljuk említeni, hogy a hdést ers kedélyhullámzás elzte

meg. A hdéses részen rendszerint anaesthesiát is találunk,

olykor hyperaesthesiát és épen ezen tünet, kapcsolatban

a normális villamos ingerlékenységgel és egyéb hysteriás

tünetekkel könnyvé teszik a diagnosist.

236

A gerincz-agy betegségei. (Paraplegiák.)

Bár nem minden paraplegia gerincz-agyi eredet,

czélszernek tartottuk a diagnosis könnyítése czéljából

ezen beosztást, miután a neuritis multiplex, hysteria stb*

kivételével, mégis csak a legtöbb paraplegia, gerincz-agyi

megbetegedésre utal. A környi és functionalis természet

paraplegiákat a különzeti kórisme tárgyalásánál kell

figyelemre fogjuk méltatni.

A gerincz-agyi hdések lehetnek lazák és görcsösek.

Laza gerincz-agyi hdések.

1. A gyermek-hdé s. Poliomyelitis ant.

acuta. seu Paralysis spinalis infantilis. El-

jöhet ugyan már a csecsemkorban is, de a második és

ötödik életévek között észleljük leggyakrabban. Jól fejlett

és táplált gyermekeknél inkább, mint gyengén fejletteknél.

A betegséget 39—40®-os lázak vezetik be, melyek néha

csak egy-két napig, de olykor napokon keresztül tartanak

s a melyekhez némelykor hányás, st görcsök is csatla-

koznak. A láznak a megszntével visszamarad a hdés.

Máskor a szülk azzal a panaszszal állanak el, hogy a

gyermek este még teljesen egészségesen feküdt le s

reggelre kelve vették észre, hogy a gyermek valamely

végtagját, vagy végtagjait nem mozgatja. A hdés elég

gyakran a két alsó végtagot éri, tehát paraplegia, de el-

jöhet, mint monoplegia, vagy hemiplegia, esetleg hemi-

plegia cruciata (például a jobb alsó és bal fels végtag),

végre hdve lehetnek az összes végtagok is. A hdés

laza, az izomzat sorvadása csakhamar szembetn, villamos

ingerlékenység vagy csökkent, vagy teljesen hiányzik.

k:

237

Úgyszintén a mechanikus reflex ingerlékenység is. A br
érzékenysége ugyan nem változik, de tapintásra hvösebb,

mint a nem hdött részeken, e mellett sajátságos kékes

elszínezdés lép fel a hdött végtagok brén.

A gyermek'hdésre jellegzetes, hogy egyszerre éri

el tetpontját, a beállott hdés után tehát már nem

fokozódik tovább a hdés, hanem visszafejldik s tényleg

tapasztaljuk enyhébb esetekben, hogy a gyermek már

néhány nap múlva kezdi mozgatni hdött végtagjainak

distalis részeit, tehát a láb, illetve a kézujjakat. Legtovább

marad meg a hdés a peroneus vidékén az alsó, és a

m. deltoideusban a fels végtagokon. A tapasztalatok

azt mutatják, hogy ha 6—8 hó múlva sem tér vissza az

izmoknak a villamos ingerlékenysége, st ellenkezleg

mindinkább csökken, egész a teljes elf. reactióig, e mellett

a végtagoknak a sorvadása folyton elrehalad, akkor már

javulást alig várhatunk, a hdött végtag bénult marad

s rajta különböz difformitások fejldnek ki (pes equino-

varus, manus vara stb.). Könnyebb esetekben a javulás

már pár hét alatt tetemes szokott lenni.

A poliomyelitis ant. ac. aetiologiája még homályos.

Kórtanilag a folyamat nem egyéb, mint a gerincz-vel

mells szarvainak a szürke állományában lejátszódó lobos

folyamat.

Bár környi idegmegbetegedés, de mivel könnyen

összetéveszthet a gyermekhdéssel, itt tárgyaljuk a n e u-

ritis multiple x-et. Az 5—10 év közötti korban leg-

gyakoribb. Olykor alkohollal való visszaélés után, több-

ször fertz betegségek után lép fel. A folyamat lázzal

kezddik, mely napokon keresztül tarthat és a mely

után eleinte sajátságos gyengeség! érzet lép fel az alsó

238

végtagokban. Ezzel együtt az izmokban szúró-szaggató

fájdalmak is jelentkeznek, a melyek még fokozódnak, ha

az idegekre nyomást gyakorlunk. Ezután fokozatosan

fejldik ki a hdés, a beteg még fel tudja húzni alsó vég-

tagjait, de lábujjait már mozgatni nem képes. A neuritis

multiplex-nek rendes képe: mindkét alsó végtagnak a

teljes hdése symmetrice. A hdés laza, az inreflexek

alig vagy egyáltalában nem válthatók ki, szintúgy csök-

ken az izmok és idegek villamos ingerlékenysége úgy a

megszakított, mint az állandó árammal szemben, esetleg

teljes elf. reactio áll be. A br érzékenysége nem válto-

zott, olykor kisfokú oedemák, vagy a hdött végtagok

Ízületeinek a megduzzadása észlelhet. A hdött vég-

tagokon esetleg kismérv sorvadás is jelentkezik.

A hdés ritka esetekben kiterjedhet mind a négy

végtagra, ezen esetekben is fokozatosan és mindig sym-

metrice terjed. A végbél s hólyag sem poliomyelitisnél,

sem neuritis multiplexnél nincsenek bántalmazva, utóbbi-

nál azonban elég nagyfokú s pár napig tartó vizelési

inger ritkán eljöhet, mint azt a közel múltban a »Stefánia«

.gyermek-kórházban egy betegünknél észleltük.

Kiterjedt neuritis multiplexnél a prognosis nem oly

kedvez ugyan, mint ha csak a két alsó végtag hdött,

de még ezen esetekben is^ beállhat a teljes gyógyulás.

A poliomyelitis ant. ac. különbözik tehát a neuritis

multiplextl az által, hogy annál a hdés azonnal elérte

a teljes fokát, vagyis a hdés hirtelen lép fel, míg neuritis-

nél csak fokozatosan halad elre, továbbá míg a polio-

myelitis hajlandó inkább kisebb gyermekeket megtámadni,

addig neuritis idsebb, 5— 10 éves gyermekeknél fordul

el leginkább. Az ideg-törzseknek a fájdalmassága nyo-

239

másra, oedemás jelenségek, ugyancsak neuritis mellett

szólnak. Végre fontosnak tartjuk azt, hogy míg poliomyelitis

kevésbbé súlyos eseteiben, a bénulás megtörténte után

már néhány nappal kezdi a gyermek végtagjainak distalis

részét, kéz-lábujjait mozgatni, addig neuritisnél épen ezen

részek maradnak legtovább bénultak.

Még két kórfolyamat van, melyekkel a poliomyelitis

esetleg összetéveszthet: 1. gerinczvel-lob, myelitis

és a másik a hysteria. Ha tekintetbe vesszük azonban,

hogy a gerinczvel-lob mellett, ha a bántalom a gerincz-

velt egész átmetszetében érte, az alsó végtagoknak a

laza hdése és a hiányzó reflexek mellett még a bénult

végtagok érzéketlenek is, továbbá, hogy myelitis mellett

a hólyag és végbélzavarok is uralják a kórképet (mely

tünetek poliomyelitisnél sohasem fordulnak el), akkor

alig tévedhetünk.

2. A hysteriásoknál észlelhet úgynevezett A s t a s i a

és A b a s i a-t könnyen megkülönböztethetjük poliomyeli-

tistl vagy neuritis multiplextl. Az Astasia és Abasia

abban áll, hogy a beteg sem állni, sem járni nem képes,

ellenben ha lefektetjük, akkor egész szabatosan mozgatja

végtagjait. Ezen utóbb említett jelenség az egyéb hysteriás

tünetekkel, a normális villamos ingerlékenység és in-reflexek,

a hajlam a gyors javulásra stb. csakhamar megadják a

kell útbaigazítást.

A haladó izomsorvadás. Dystrophia
musculorum progressiva. A sok alak közül, a

mely ismeretes, csak azon két alakját fogjuk tárgyalni, a

melyek a gyermekkorban leginkább el szoktak fordulni.

1. Dystroph. musc. prog. cum pseudo-hyper-
t r o p h i a. Aetiologiája homályos. Úgy látszik öröklékeny.

240

A betegség már eljöhet az els életévekben is. Az alsó

végtagoknak bizonyos gyengeségi érzetével kezddik a

bántalom, a járás széles alapú, a kacsa-járásra emlékeztet.

E mellett az ikra-izmok igen rigidek, térfogatukban növe-

20. ábra. Dystroph. musc. progr. c. pseudo-hypertrophia.

kedtek. (20. ábra.) A folyamat elhaladtával az izomsorvadás

a czombokon, mellkas, váll és karok izmain mindinkább

kifejezdik, ugyanekkor az ikradzmok körfogata még-
|

inkább megnövekedett. Ekkor a gyermek már járni alig tud.

241

A földrl való felkelésnél elször hasára fordul, kezeivel

a földre, majd czombjaira támaszkodik s így mindig feljebb

és feljebb támasztván meg karjait a czombokon, mintegy

önmagán kúszik fel, míg végre sikerül a törzsnek a

kiegyenesítése. Késbb a beteg járni sem képes. Jellegz

a betegségre a váll stb. izomsorvadás mellett fejld

hypertrophiája az ikra-izmoknak. Hasonló hypertrophia

észlelhet olykor a deltoideus, pectoralis stb. izmokon is.

A hypertrophia nem az izomrostokat illeti, hanem a köt-

szövet szaporodik fel, az izomrostok pedig fokozatosan

atrophizálnak. Ez az oka, hogy a sorvadt izmokban a

villamos ingerlékenység mindinkább csökken, elf. reactiót

azonban nem találunk.

Az izomsorvadás másik alakja: 2 . az Erb-féle vagy

juvenilis alak, mely 8—12 éves korban szokott kez-

ddni s az által jellegeztetik, hogy els sorban is a váll-öv

izmait éri a sorvadás, a honnan azután az atrophia tovább

terjed a felkar, mellkas, medencze és a czomb izomzatára

is. Különösen jellegzetes ezen alakra, hogy míg a beteg

ujjaival igen ügyesen tud mködni, karjait emelni nem

képes, miután a váll-öv. és felkar izomrostjainak egy része

már tönkrement.

A F r i e d r ei c h-f é 1 e betegség. Ataxia here-

di tari a Friedreich. Familiáris jelleg. Combinált

megbetegedése a gerincz-agy hátsó és oldalkötegeinek, és

pedig degenerálódnak a Goll-féle kötegek egészben és a

Burdach-félék részben, e mellett még a kis-agy oldal-

kötegeiben és a pyramis oldalkötegekben is találunk

degeneratiot. A betegség sokszor már a kora .gyermek-

korban, a 4— 5-ik életévekben kezddik. Els tünetét a

bizonytalan, széles alapon történ járás képezi, st ugyan-

Dr. fittír .• Gyermekgyógyászati diagnoslika.

242

ekkor már kisfokú ataxiát is észlelhetünk az alsó vég-

tagokban, ehhez járul még elég nagyfokú izomgyengeség,

mely miatt a végtagok hdötteknek imponálnak. Az ataxia

hátonfekvés alkalmával is jelen van, nemcsak járásnál

(statikus ataxia). Már a betegségnek ilyen stádiumában

lehet észlelni a fejnek egy sajátszer ingását, mely

különösen valamely mozgás megkezdésekor, vagy inten-

dánsakor, vagy annak befejezte után észlelhet. A br
érzékenysége nem változott meg, de az inreflexek már

korán csökkennek, illetve teljesen hiányzanak. A folyamat

elhaladtával az ataxia mindjobban kifejezdik úgy az

alsó, mint a fels végtagokban, e mellett az intelligentiának

határozott csökkenése is mindinkább eltérbe lép, mely

idvel még fokozódik. Végre a jelzett symptomák mellé

csatlakozó beszédzavar, mely szerint a beteg vontatottan,

helytelenül articulalva ejti ki a szavakat, a kórképet teljessé

teszi. A betegség chronikus lefolyású. Javulás nem várható.

Görcsös, spastikus] hdéssel járó gerincz-

agy betegségek;

A gerincz-agy önszenvi hdése. Paralysis

spinalis spastica idiopatica. Koraszülés, asphyxia,

máskor nehéz szülés után fejldik. A nyomás vagy vérzés

folytán nyomást szenvednek az oldalkötegek, pyramis

pályák s a rostok részben elfajulnak vagy fejldésükben

gátoltatnak.

A tünetek már a csecsemkorban mutatkoznak.

A csecsem kevesebbet mozgatja lábait, melyek kinyúj-

tott helyzetben s egymással keresztezve feküsznek, a

térdek szorosan egymáshoz vannak szorítva. Ha ezen

helyzetbl kimozdítjuk az alsó végtagokat s elbocsátjuk,

azok csakhamar ismét a leirt állást foglalják el. Az izmok

243

feszülnelc. Mély reflexek fokozódtak. Érzési eltérés nincs.

A gyermek rendesen késbben kezd járni (sok szül

csak ekkor veszi észre a bajt). A járás a lábaknak ismer-

tetett helyzeténél fogva nehézkes, némelyik gyermek

nem is tud járni, csak ha támogatjuk, a lábak ugyan

már nem keresztezdnek (bár eljönnek ilyen esetek is),

de a térdek még szorosan érintkeznek egymással, az

ikra-izmok ers feszülése következtében pedig pes

equinus állás fejldik ki. A járás' spastikus paralytikus,

a beteg csak az ujjain jár, a tova mozgásnál pedig

láb-ujjaival hallhatólag súrolja a talajt. E mellett a fels

végtagokban eltérés nincs. Beszéd normális. Prognosis

rossz.

A paralysis spin. spasticához hasonló lehet a kez-

deti stádiumában az agy és gerincz-agy sok-

góczú keményedése. Sclerosis cerebro-spi-

nalis multiplex s. disseminata. Bár kezdete a

kora gyermekkorba nyúlik vissza, a betegségnek a teljes

kifejléséhez évek szükségesek. A szerzk szerint leg-

gyakrabban heveny fertz betegségek után fordul el.

A legels tünetet a tremor képezi, mely úgy a fels,

mint az alsó végtagokban észlelhet s mely különösen

szándékolt mozgások kivitelénél fokozódik. A mozgások

ügyetlenek. A járás már a betegség kezdetén spastikus

paretikus, az izmok rigidek, a mély reflexek fokozódtak.

Ugyancsak a korai symptomák közé tartozik a nystagmus

is. A felsorolt tünetek idvel még fokozódnak, különösen

kifejezett a tremor nemcsak a végtagokon, hanem a fejen

is. Jellegzetes a beszédnek az elváltozása, mely fokoza-

tosan mindig lassúbb, tagoltabb, scandáló jelleget ölt.

A beteg minden egyes szó után gondolkodni látszik, a

16*

244

mely állapotot még elsegíti az emlékez képesség, illetve

az intelligentiának tetemes csökkenése is. A felsorolt

cardinalis tünetekhez még a legkülönbözbb symptomák
járulhatnak, a szerint, hogy a gerincz-agy, illetve az agy-

nak mely részein fejldtek sclerotikus góczok. A beteg-

ség gyógyíthatlan.

A sclerosis multiplexnek különösen azon esetei

téveszthetk össze paralysis spin. spast.-val, a midn a

betegség kezdetén eltérbe lép

az alsó végtagoknak spasmusa,

ersen fokozódott reflexekkel.

Ilyen esetekben lehet, hogy nem

is tudjuk a diagnosist pontosan

megállapítani mindaddig, míg a

tremor, a nystagmus, scandáló

beszéd a betegség valódi termé-

szetét el nem árulják.

Végre itt említjük a spondy-

litisek következtében fejld

spastikus paraplegiákat. A tuber-

culotikus folyamat által] szuvaso-

dásba átment csigolya lassankint

összeroppan s a gerincz-oszlopon

ersebben vagy gyengébben ki-

emelked púpot okoz, a melyet Pott-féle betegségnek,

M a 1 u m P o 1 1 i i-nek is nevezünk. (21. ábra). A megtörött

csigolya azonban a gerincz-agyra is nyomást gyakorol s

ezen nyomás hozza létre az alsó végtagoknak hdéses

tüneteit.

A hdés jellege attól függ, hogy a gerincz-oszlopnak

melyik helyén van a spondylitis.

245

Ha spondylitis cervicalis vagy sp. dorsalis mellett

fejldnek a paralytikus tünetek, akkor a hdés spastikus,

a reflexek fokozódtak, hólyag és végbél-zavarok lehetnek

jelen, ha pedig a gerincz-agy ágyéki részlete bántalmazott,

akkor a hdés rendszerint laza, reflexek hiányzanak s

csakhamar beáll a hdött izmokban az atrophia, e mellett

hólyag és végbél-zavarok a rendes tünetek közé tartoznak.

Az agy betegségei. (Hemiplegiák.)

A hdések jellege görcsös. A hdések az esetek

többségében mint hemiplegiák, vagy mint diplegiák, ritka

esetekben mint paraplegiák jelentkeznek. Az agyi eredet

görcsös hdésnél is rigidek az izmok, contracturák jelent-

keznek, a mély reflexek fokozódtak, mint a gerincz-agyi

görcsös hdéseknél
;
különbözik azonban a gerincz-agyitól

abban, hogy az intelligentiának a lecsökkenése sokkal

gyakoribb, e mellett még egyes góczi tünetek is talál-

hatók. Ezenkívül figyelnünk kell a test egyik felén jelent-

kez athetosis vagy chorea-szer mozgásokra. Ha ezek

jelen vannak, ugyanazon oldali fokozott reflexekkel, akkor

valószínnek kell tartanunk, hogy agyi eredet hdés

ment elre.

Féloldali agyi-eredet görcsös hdés.
Hemiplegia cerebralis infantilis. Lehet vele-

született, vagy szerzett, A congenitalisnál a kór-ok a nehéz

szülés, asphyxia stb. következtében elállott vérzés az

agyban. A szerzettnél az aetiologiában a fertz beteg-

ségek, endocardit. ulcerosa stb. szerepelnek.

A hemiplegia spast. inf.-nek a legtypikusabb alakját

mutatja a poliencephalitis acuta Strümpell,

ha az agyban keletkezett gyuladás a mozgató-pályában

246

fekszik. Az 1— 3 életévekben szokott leggyakrabban el-

fordulni; a látszólag teljesen egészséges gyermeknél hir-

telen magas láz, hányás, eszméletlenség, esetleg convulsiók

lépnek fel, a mely tünetek után visszamarad a hemiplegia.

A fels végtagokon a hdés rendszerint kifejezettebb

mint az alsón, e mellett a n. facialis, sokszor a hypoglossus

is hdöttek.

Néhány hét vagy hónap elteltével mutatkoznak a

javulás tünetei : csekély mozgékonyság észlelhet a hdöít

részeken, de ekkor már észlelhetünk egy másik tünetet,

a mely ki szokott fejldni: a contrakturákat. Ha ezen

stádium elérkezett, akkor a hdött végtagok a következ

helyzetet foglalják el ; a felkar szorosan a törzshöz rög-

zítve, az alkar behajlított, még ersebben behajlított

azonban a kéz, míg az ujjak ersen kinyújtott helyzetben

vannak. Az alsó végtag térdben kissé behajlítva, a láb

pes-equinus állásban. Ugyanezen stádiumban gyakran

észlelhetünk a hdött végtagokon athetosis, vagy chorea-

szer mozgásokat. Sensibilitas normális. Vannak esetek,

a midn a hdés teljesen visszafejldik, rendszerint

azonban a hdött végtagok a növésben visszamaradnak,

e mellett az esetek nagy részénél kisebb-nagyobbfokú

szellemi gyengeség — mely epilepsiával is társulhat, --

állandósul.

Az agyban létrejött vérzések helyétl függleg imént

leirt tünet-csoportok változhatnak is
; így vannak leírva

esetek, a midn az izmoknak a spasmusa, vagy choreiform

mozgása az ép alsó végtagon is észlelhet
;
ezen alakok

átmenetet képeznek már ama másik kórformához, a melyet

kétoldali görcsös hdésnek, diplegia spastica

infantilisnek, seu morbus Little-nak is nevezünk.

247

a midn tehát a spasmus úgy a fels, mint az alsó

végtagokon észlelhet, mindkét oldalon. Az anamnesisben

rendszerint asphyxiáról vagy protrahált szülésrl stb.

tesznek a szülk említést. A trauma folytán az agyban

létrejött vérzés mindkét hemisphaerát illeti s így az

elváltozások is kétoldaliak. A spasmus az alsó végtagokban

rendszerint kifejezettebb, mint a felskben, míg az utób-

biakban inkább a choreaszer mozgások lépnek eltérbe.

A tünetek már az els

élethetekben vagy hónapok-

ban kifejldnek, de a szülk

sokszor csak akkor veszik

észre, a mikor a gyermeknek

már járni kellene s még nem

jár. A diplegia spast. inf.

mellett a szellemi életben

maradó defectus még na-

gyobb, mint a hemiplegia

spast.-nál,de epilepsia sokkal

ritkábban csatlakozik hozzá.

A diplegia spast. inf.-al -

esetleg két kórfolyamat

téveszthet össze : 1. az

idült fejvízkór, a hydro-

cephalus chron. cong. és 2. a kisfejség
microcephalia, utóbbival annyival inkább, mert

diplegia spast. inf. olykor microcephaliás fejalkattal társul.

Úgy a hydroceph. cong.-nál, mint különösen a micro-

cephaliánál, spastikus tüneteket mutathatnak a végtagok,

továbbá mindkettnél szellemi gyengeség mutatkozhat,

egészen a teljes idiotismusig. (22. ábra). Míg azonban

22. ábra.

Hydrocephalus chron. cong.

248

hydrocephalus cong. mellett a koponya teriméjében jelen-

tékenyen megnagyobbodott s hydrocephalikus fejalkatot

mutat (minden átmérjében nagyobb, az arcz aránytalanul

kicsiny a koponyához, lefelé^ fordult szemtengelyek), a

microcephaliától pedig az ugyancsak jellegzetes fejalkat

(minden átmérjében kisebbedett koponya, ersen lelapított

és keskeny homlok, csúcsos fejtet, besüppedt orrgyök,

idiotaszer arczkifejezés) által különböztetjük meg. —
(23. ábra). Bár a mint

fentebb említettük, ha

a dipleg. spast. inf.

microcephaliás fej-

alkattal társul, akkor

alig lehet a két kór-

forma között különb-

séget tenni.

Végre hemiplegiát

találhatunk agydagana-

tok, tumor cerebri

mellett. A gyermekkor-

ban a daganatok közül

a leggyakoribb a tu-

berculum és glyoma,

ritkábban sarcoma. Agy-tumoroknál megkülönböztetünk

általános symptomákat és góczi tüneteket. Elbbiekbl

sejthetjük agy-tumor jelenlétét, utóbbiakból pedig gyakran

localizálni tudjuk a tumor helyét. Az általános tünetek

között legtöbbször azt halljuk az anamnesisben, hogy a

gyermek magaviseleté már hetek, esetleg hónapok óta meg-

változott
;
ingerlékeny, bosszús. Szokatlan idben sokat

s igen. mélyen alszik; éjjelenkint felijed. Gyakran panasz-

2.S. ábra. Microcephalia.

249

kodik nag>rokú fejfájásról, vagy járásnál, állásnál szédül,

gyakran hány a nélkül, hogy étkezési hibát követett

volna el. Ha ekkor kerül a gyermek hozzánk, a mondott

tüneteken kívül még az érlökést esetleg arythmiásnak és

retardáltnak találjuk, a szemtükör! vizsgálat pedig az ese-

tek túlnyomó %-ában már ekkor mutatja a jellegzetes

pangásos papillát. Majd egész váratlanul általános gör-

csök lépnek fel, sokszor csak a test féloldalán, a mely

alatt az eszmélet elvész s a görcsök után féloldali paresis

vagy paralysis marad vissza. Ezen általános agyi tünetek

mellett góczi tünetek is jelentkeznek, a melyek a tumor-

nak a székhelye, kiterjedése szerint változnak. Nem lehet

czélunk e könyvecskében az agynak összes eló'fordulható

tumorait és azoknak góczi tüneteit felsorolni, ezért csak

azon központok és az ezekkel járó tünetek megemlíté-

sére szorítkozunk, a melyekben gyakrabban fordulnak

el daganatok.

A hid, Pons Varoli daganataira ugyanazon oldali

facialis hdés és ellenoldali hemiplegia; az agy-kocsány

daganatára ellenoldali hemiplegia és a bántalmazott olda-

lon keletkezett oculomotorius hdés jellegzetes. A bels
tok (capsula intern a) daganata mellett a facialis

alsó ágának hdése és a hemiplegia ugyanazon oldalon

vannak
;
ezekhez még hemianaesthesia is csatlakozik, ha a

daganat a capsula interna hátsó részére is ráterjed. Moto-

ricus aphasia hemiplegiával a bal harmadik homlok-

tekervény daganata mellett szól. A k i s - a g y daga-

nataira els sorban is a tántorgó járás, a cerebellaris ataxia

jellegzetes, a melyet a részeg ember járásával szoktak

összehasonlítani. E mellett hiányosabb szellemi fejldés,

beszédzavar s ritkábban általános görcsök észlelhetk.

250

A tumor cerebrivel össze lehetne téveszteni az agy-
tályogot, az abscessus cerebri-t. Itt is dominál-

nak a nagyfokú fejfájás, a kedély megváltozása, esetleg

görcsök stb. Ha azonban ügyelünk az anamnesisre (absc.

cerebri vagy traumák után, vagy a mi még gyakoribb,

idült genyes közép füllob, sziklacsont szuvasodás mellett

keletkezik), továbbá a rendszerint jelentkez rázó hide-

gekre, valamint a pangási papilla hiányára, akkor az

esetek többségében mégis megtudjuk különböztetni az

abscessus cerebrit, agy-tumortól.

II. Általános idegmegbetegedések.

Görcsök.

Vagy egyes izomcsoportokra localizálódnak, ekkor

részlegesek, vagy a test egész izomzatára kiterjedhetnek

:

általánosak.

Részleges görcsöket találunk: 1. hangrés-görcs
laryngospasmus mellett. (Errl bvebben lásd a

légcs neurosisai ez. fejezetünkben.)

2. Tetania seu arthrogryposis mellett. Alap-

okát rachitis képezi, esetleg a bélhuzam részérl reflecto-

rikus úton kiváltva? idéztetik el. A kezeknek úgynevezett

»zfej« vagy '>szlész« tartásba való helyezkedése, az

által, hogy az ujjak mereven kinyújtva a kézháttal derék-

szöget képeznek és szorosan egymáshoz tapadva tartat-

nak, a mely helyzetbl, ha kitérítjük egyik-másik ujjat,

vagy ujjakat, magukra hagyás után rögtön visszatérnek

(lbbi állásukba. (24. ábra.) A lábak sokszor szintén

résztvesznek ezen görcsben és ekkor ezen állapot azokon

mérsékelt lóláb tartásban nyilvánul. A görcs tarthat pár

251

perczig, de napokig, st hetekig is, utóbbi esetben a

kézháton, de még inkább a lábháton eléggé kifejezett

collateralis oedema jelentkezik.

Ha a tetania alapokát rachitis képezi, gyakran

társul hozzá laryngospasmus, továbbá facialis-phaenomen

(Chvostek) vagyis, hogy a n. facialis törzsének kalapács-

csal való ütögetésére

élénk rángás lép fel a

száj-, orr- és szemhéj

izmaiban; ezen tünetek

mellett még a mozgató

idegek villamos inger-

lékenysége növekedett,

valamint az érz ide-

gek mechanikus és

villamos ingerlékeny-

sége fokozott. Ha a

fentemlített görcsös

állapot sznik, ez is-

mét elidézhet (latens

tetania) a kar, illetve

a láb idegtörzseire

és nagy edényeire

gyakorolt nyomással

(Trousseau - féle
24. ábra. Tetania.

tünet).

3. Spasmus nutans-ról már a nyak betegségei-

nél szó volt.

4. Arcz-ideggörcs. Tic convulsif. Clonikus.

Legtöbbször egyoldali, ritkábban mindkét arczfélre kiter-

jed. Villámszer rövid rángások az összes arczizmokban.

252

Paroxysmusokban szeret gyakran megjelenni, a mikor a

rángások rövid idközökben gyorsan követik egymást.

Néha a clonikus görcs csak a szemhéj-izmokra szorit-

kozik mint blepharo-clonus. Az arcz ideg-görcs-

iiek az alapokául els sorban a hysteria, esetleg neuras-

thenia említend, ritkább a reflectorikus úton létrejött.

Czélszerségbl itt említjük 5. a trismus tetanus

neonatorum-ot, miután a megbetegedés els idszaká-

ban csak egyes izomcsoportok vannak érintve s csak

késbb terjed ki a görcs a többi izmokra. A tetanus-

bacillus által elidézett tonikus görcs az arczizmokon

kezddik (trismus) a születés utáni els, vagy második

héten. A szopás nehezített, a pofa-izmok és arcz-izmok

állandó ers összehúzódása miatt a trismusban szenved

beteg arczát a mköd trombitáséval szokták összehason-

lítani. Eleinte ugyan, csak érintésre váltatik ki a görcs,

rohamszerleg, majd állandosúl s különösen fokozódik,

ha a gyermek szájába ujjúnkat beakarjuk vezetni. A toni-

kus görcs aztán ráterjed a nyak, törzs és végtagizmokra

is, úgy, hogy ha a csecsemt, — dereka alá tett kezünk-

kel — felemeljük, vízszintesen merev marad, mint egy

darab fa. Láz néha nincs, olykor 39*0—40*0^ C. Enyhébb

esetek gyógyulhatnak.

6. Egyes izomcsoportokra vagy egyes végtagokra

szorítkozó görcsöket látunk hysteria mellett, amelyek

mellett az eszmélet teljesen ép.

7. Sajátszer összrendezetlen incoordinatiós mozgá-

sokat látunk a Vitus-táncz, chorea minor mellett,

mely leginkább a 6— 12-ik életévek között észlelhet.

A beteg fejét, karjait, kezeit nem képes nyugodtan tartani,

hanem azokkal a legkülönbözbb mozgásokat végzi: fejét

253

majd jobbra, majd balra veti, vállait rángatja, kezeit majd

becsukja, majd kinyitja stb. Néha ers az arcz-izmok

részvétele, esetleg az alsó végtagokban is olyan izom

rángások mutatkoznak, hogy a beteg nem képes állani.

Az izomrángások valamely szándékolt mozgásnál

még fokozódnak, de álomban szünetelnek. Olykor az

incoordinált mozgások csak a test egyik oldalára szorít-

koznak (hemichorea). A chorea okát gyakran hysteria,

máskor neurasthenia képezi. Agybeli folyamatokat is kísér

olykor a chorea, utóbbi esetben azt tünetinek nevezhetjük.

Sok esetben látjuk rheumatismus után. Ez okból, vala-

mint a rheumatismusnál, úgy a chorea mellett is gyakori

complicatió az endocarditis, mely súlyos choreával kap-

csolatosan egész hirtelen is keletkezhet.

Az egész testre kiterjed clonico-tonikus gör-

csöknél els sorban azt vizsgáljuk vájjon a betegnek

van-e magasabb láza, vagy láztalan?

Hyperpyretikus, túlmagas láz, reflex útján

görcsöket válthat ki a fiatal gyermeki szervezetben, egészen

a 3— 4-ik életévig. A felntteknél észlelhet rázóhideg

valamely heveny lázas megbetegedés kezdetén, a fiatal

gyermeki szervezetben gyakran, mint általános görcs,

eclampsia jelentkezik. Dyspepsiánál, továbbá pneumonia

crouposa, scarlatina, tonsillitis follicularis, olykor diphtheria

kezdetén elég gyakoriak, ezen úgynevezett hyperpyretikus

eclampsiák. Az eclampsiákat azonban csakis az említett

heveny-lázas megbetegedések kezdeti stádiumában észlel-

hetjük; késbb a láz csökkenésével már nem ismét-

ldhetnek
;
ha igen, akkor valamely más ok után kell kutat-

nunk, mert ezek többé nem hyperpyretikus eclampsiák.

A hyperpyretikus eclampsiáknál a megbetegedés termé-

254

szetét illetleg sokáig nem lehetünk kétségben, mert az

említett kórképek valamelyikének kifejldése csakhamar

megadja a kell magyarázatot.

Magasabb láz nélkül jelentkez eclampsiák ép

úgy eljönnek a csecsem-, mint a gyermekkorban. Az

eclampsiának oka lehet: 1. reflectorikus úton keletkezett

izgalom különösen csecsemknél (constipatió, dysuria síb.,

mely alak általán elég ritka); gyakoribb, 2. valamely kez-

dd agyi-megbetegedés (encephalitis acuta stb.), avagy

régebben fennálló agyi-megbetegedés, úgy a csecsem-,

mint a gyermekkorban (agy-tumor, encephalitis, hydro-

cephalus); a leggyakoribb oka, 3. az angolkór, rachitis.

Utóbbi mellett a 4— 5-ik hónaptól a 2— 3-ik évig ottho-

nosak az eclampsiák.

Adott esetben a 3 alakot nem nehéz egymástól meg-

különböztetni. Gyakoribb tévedés a hydrocephalus és

rachitis között szokott elfordulni, bár a két kór-alak között

nagyon szembeötl különbségek vannak. Differentiál

diagnostikus tekintetben fontosak a következ fbb
momentumok: 1. hydrocephalus chron. cong. mellett a fej-

krfogat jelentékenyebben megnagyobbodott, míg rachitis

mellett a fej csak megnagyobbodottnak látszik a tuber

frontalék és parietalék ersebb megvastagodása miatt;

2. hydrocephalusnál az arcz és koponya közötti arány-

talanság szembetn, míg rachitisnél az arcz és koponya

nagysága között nem látszik aránytalanság; 3. hydro-

cephalikus fej gömböly, míg rachitikus fej, felülrl tekintve,

inkább négyszöglet; 4. hydrocephalus mellett az arcz-

kifejezés, kisebb-nagyobb mérvben idióta-szer, rachitikus

gyermek arczkifejezése intelligens
;

5. hydrocephalusnál

a szemek kissé lefelé fordultak, sokszor a sclerának a

255

fels széle is látszik, míg rachitikusok szemtengely állása

normális; 6. míg rachitisnél az eclampsiák gyakran laryngo-

spasmussal együtt jelentkeznek, sokszor ez vezeti be a

ráng-görcsöket, addig hydrocephalus mellett a laryngo-

spasmus hiányzik
;

7. végre rachitikus gyermeknél a többi

rachitikus tüneteket is megleljük, ezek: megvastagodott

epiphysisek, a bordaporczoknak olvasó-szer megduzza-

dása, elgörbült csöves csontok, deformált mellkas, vissza-

maradt fogzás, craniotabes stb., a diagnosist csak meg-

ersítik.

A rachitikus eclampsiák a 2— 3-ik életéven túl nem

szoktak jelentkezni, míg a hydrocephalus mellett olykor

a 6— 8-ik életévekben is felléphetnek az eclampsiák.

Valamely elrement bántalom után visszamaradt

agy-vérszegénység mellett is jelentkezhetnek álta-

lános rángó-görcsök. Legtöbbször látjuk ezt csecsemknél

hosszantartó hányás-hasmenés után fellépni, a mikor az

általános táplálkozás ers megcsökkenése folytán a

csecsem lesorvadt, a pulsus kicsiny, szapora, hmérsék

a normális alatt van, br halvány, a kutacs besüppedt,

az alsó végtagokon, kezeken oedemák (hydraemia) mutat-

koznak, a szemhéjjak zacskósak, szóval azon állapot, a

melyet acut hyprocephaloi d-nak nevezünk. A gör-

csök gyakrabban bekövetkezhetnek, mind a mellett a

gyomor-bélhurut javultával a folyamat ilyen esetekben is

gyógyulással végzdhet.

A magasabb láz nélküli eclampsiák közül megem-

lítjük továbbá az uraemia-nál észlelhet ráng-görcsöket.

Olykor mérsékelt lázak kísérik, de sokszor teljes láztalan

állapot közepette lépnek fel. Fejfájás, hányás, a vizeletnek

a megcsökkenése olykor retardált és arythmiás pulsus

256

képezik az uraemiának a bevezet symptomáit. Ha tudjuk,

hogy a betegnél exanthema (scarlatina) ment elre, akkor

a diagnosis absolute nem okoz nehézséget, ha azonban

az anamnesisbl ez nem derülne ki, akkor a veselob

tünetei (csökkent diuresis, vizeletben fehérnye és alak-

elemek, krétafehér arcz, zacskós szemhéjjak és pöffedt

alsó végtagok) továbbá a rendszerint még jelenlev

hámlás (különösen a talpon és tenyéren) útba igazítanak.

A nyavalya-törés. Epilepsia major kísére-

tében fellép clonico-tonikus görcsök a 4—5-ik életévek

eltt alig fordulnak el. Az aetiologiában leggyakrabban

az öröklékenység mutatható ki. A rohamok gyakorisága

különböz, néha naponta többször jelentkeznek, máskor

hetek, hónapok alatt csak egyszer. Az epilepsiára jelleg-

zetes a görcsökön kívül az eszmélet elvesztése, tág,

fényre nem reagáló pupillák, fel- és befelé fordult szem-

golyók, habzó száj, a görcsök rövid tartama, végre a

roham után beálló kisebb-nagyobb mérv stupor. Ezen-

kívül a beteg testén, nyelvén ütdés, harapás nyomait

találjuk, a melyek a már elrement rohamok után maradtak

vissza. Ezen typikus epilepsián kívül elfordul, bár ritkáb-

ban, a gyermekkorban az epilepsiának egy könnyebb

faja, az úgynevezett »petit mal«, vagy epilepsia

m i n o r, melyre jellemz, hogy görcsök nincsenek, az

eszmélet csak egy pillanatra vész el, a mikor is a fej

és törzsnek mérsékelt megingását, vagy megrándulását

vehetjük észre és a következ pillanatban már a gyermek

viselkedése ismét teljesen normális. A csak éjjel jelentkez

epilepsiás rohamok (epilepsia nocturna) a gyermekkorban

igen ritkán fordulnak el. Utóbbit esetleg össze lehetne

téveszteni azon görcsszer rohamokkal, a melyek nagyobb

257

adenoid vegetatiók mellett az éjjeli órákban észlelhetk,

és a melyek a hiányos légzés folytán a szervezetben

felgylt szénsav által váltatnak ki, utóbbiak azonban az

adenoid-vegetatiók eltávolítása után megsznnek.

Améhszenv. Hysteria, legkönnyebben össze-

téveszthet epilepsiával. A serdül korban észlelhet leg-

gyakrabban, különösen leányoknál. A hysteriás görcsök

lehetnek tonikusak vagy clonikusak, vagy clonico-tonikusak.

A hysteriára hajlamos gyermekeknél rendszerint ers

kedélyhullámzás (nagy öröm, harag) elzi meg a rohamot,

mely után ugyancsak hirtelen lépnek fel a görcsök vagy

az egész testen, vagy csak egyes végtagokon. De míg

epilepsiánál az eszmélet azonnal elvész, hysteriánál az

eszmélet ép, vagy csak kevéssé zavart, a betegek vigyázva

esnek el (nem úgy, mint epilepsiánál a betegek eszmélet-

lenül összerogynak, innen a sok ütdési folt
;
hysteriásnál

azonban ütdési foltot nem találunk), a pupillák nem

tágultak, reagálnak, a szemek elforgatva nincsenek, csak

mereven tekintenek; e mellett a rohamok, a mely alatt a

betegek sokszor hangosan kiabálnak, sokáig tartanak

(néha órákig) s naponta sokszor ismétldhetnek.

Igen jellemz továbbá a hysteriás görcsökre, hogy

felszólításra, vagy valamely manipulatióra (pl. patellaris-in

ütögetése kalapácscsal) könnyen kiválthatók. A felsorolt

tünetekbl már többnyire helyesen következtettek hys-

teriára, kétes esetekben az egyéb hysteriás tünetek csak

megkönnyítik a diagnosist.

Végre megemlítjük még a praemortalis, úgynevezett

terminális görcsöket, a melyek a mors eltt néhány

perez, olykor pár órával lépnek fel, valamint a menin-

gitis basilaris. tbc. utolsó szakában jelentkez convulsiokat,

Dr. Baiier : Oyermekgyógyászati diagnostika. ^ <

258

a melyek annyiban bírnak jelentséggel, hogy 24—48 órával

elbb jelzik a beálló exitust.

Fejfájás. Cephalalgia. Nagyobb gyermekek

direkt jelzik a fejfájást, míg csecsemknél a magas láz

mellett észlelhet felsikoltásokból, de még inkább a

fejhez való kapkodásból sejthetjük. Legtöbbször mint

kisér tünet fordul el a legkülönbözbb heveny lázas

megbetegedéseknél (scarlatina, morbilli, tonsillit follicul.

cat. ventriculi, pneumonia stb.), mindezen esetekben a

láznak a csökkenésével a fejfájás is sznik.

Uraemia kezdeti szakában a hányással együtt a fej-

fájást is bevezet tünetnek tartjuk. Adott esetekben a

lázas megbetegedésnek csakhamar jelentkez symptomái,

uraemiánál pedig a lefolyt scarlatina még észlelhet vagy

a veselob tünetei kellkép eligazítanak. Láztalan állapot

mellett jelentkez, úgynevezett habitualis fejfájás,

bár emésztési zavaroknál is észlelhet, gyakrabban észlel-

het azonban egyéb okokból.

igya szellemi túlerltetés, hypermetropia,

a n a e m i a els sorban, továbbá különösen a reggeli

órákban, a felkelés után naponta jelentkez fejfájások

gyanút kelthetnek az orr-garatüregben székel adenoid

vegetatiók iránt (digital vizsgálat).

A periodice fellép fejfájásnál kutassunk malaria

larvata után.

A neurasthenia, valamint a h y s t e r i á-nál is

gyakori panasz a fejfájás. Elbbire a nyomott kedély, a

könny ingerlékenység, már a reggeli órákban jelentkez

gyors kifáradás, a kinyújtott ujjaknak fibrillaris remegése,

étvágytalanság, (székrekedés gyakran) fokozott inreflexek,

nem csökkent intelligentia jellegzetesek.

259

A hysteriás fejfájásoknál sokszor a fejbr igen érzé-

keny (hyperaesthesia) a legcsekélyebb érintésnél ers

fejfájásokról panaszkodik a beteg, e mellett a figyelem

elvonásával csökken, st teljesen hirtelen meg is sznik

a fejfájás és ez igen jellegzetes a hysteriás ffájásra.

A többi hysteriás tünetek, ép eszmélet mellett jelentkez

görcsök, hdések s különösen anaesthetikus helyek fel-

fedezése a köztakarón, felvételünket csak megersítik.

Agy-daganatoknak majdnem rendes kísér

tünetét képezi a fejfájás, mely sokszor igen heves s

hosszantartó (napokon keresztül) szokott lenni. A fájdalmak

minden hevesebb mozgásnál, köhögésnél, trüsszentésnél

fokozódnak. Jellegz ezen fejfájásra, hogy sem suggestio

útján, sem pedig a rendes antipyretikumokkal nem csök-

kenthet. Sokszor a fejfájásos roham tetpontján ers

makacs hányás fogja el a beteget, a nélkül, hogy utána

javulás állana be, a mint ezt nervosus fejfájásoknál tapasz-

taljuk. Ilyen hosszantartó ffájások s a többi tünetek

melletti positiv szemfenék vizsgálat (pangás! papilla) a

tumor cerebri diagnosisát csaknem kétségtelenné teszi.

Negativ szemfenék vizsgálat esetén vagy esetleg kis tumort

kell supponálnunk, ha különösen még diffus agyi tünetek

is vannak, esetleg ha rázó hidegek is mutatkoznak, agy-

tályogra gondolhatunk (lásd fentebb).

Egyik legfontosabb tünetét képezi a fejfájás güm-
kóros agyhártya- gyulladásnak, meningitis.

b a s. tbc. A meningitis tbc. aetiologiájában többnyire

kimutathatjuk a családi terheltséget. Úgy a csecsem,

mint a serdültebb gyermekkorban gyakori. A legkezdetibb

symptomákat a kedélynek a megváltozása (a gyermek

vonakodik a játéktól), étvágytalanság, nyugtalan alvás,

17*

260

éjjeli felsikoltások, fogcsikorgatások képezik (utóbbiak

valószinüleg a fejfájások által vannak feltételezve). Majd

hirtelen ers fejfájás lép fel, a melyet nagyobb gyermekek

különösen a homlok tájékra localizálnak (csecsemk a

fejükhöz kapdosnak), olykor már ilyenkor deliriumok is

észlelhetk; a fejfájáshoz csakhamar csatlakozik szék-

rekedés, hányás; utóbbi igen makacs a betegnek minden

mozdulatára (felülésnél stb.) ismét eláll. A hányás, mely

minden erlködés nélkül hirtelen következik be, napokig

tarthat, megkönnyebbülést nem okoz, st az öklöndöz

mozgások csak növelik a fejfájást. Már ezen említett

symptomák: a gyakori hányás után sem szünetel fej-

fájás, nem bevont nyelv mellett, gyanút keltenek menin-

gitis bas. tbc. fejldése iránt.

Ugyanekkor már egyéb szervekben is vehetünk észre

elváltozásokat, így sajátságos s igen fontos symptoma a

szemeknek merev tekintete, mely minden esetben fellelhet,

tágult s renyhén reagáló pupillákkal, olykor pupillaris

differentiával. Másrészrl a pulsusban is olyan eltéréseket

vehetünk észre, a melyeket szintén cardinalis symptomák

gyanánt tekinthetünk. Az érlökést ugyanis arythmiásnak

találjuk, e mellett késik is az érlökés, retardált. Nem ritkaság

a 72—64 érlökés perczenkint 6—8 éves gyermekeknél,

st észleltünk a »Stefánia« gyermekkórházban 52—56

érlökést is perczenkint, bas. meningitis mellett.

Az arczszínnek a gyors változása a hirtelen kipirulás,

utána következ elsápadással, valamint a köztakarónak

a vasmotorikus jelenségei, Trousseau-féle tünet, — külö-

nösen, ha tartósan jelentkeznek a veres csíkok — a korai

symptomák közé tartoznak
;
utóbbit Bókay tanár fontos-

nak tartja. Majd a sensoriumban is fontos változások

261

észlelhetk, bár e tekintetben már kezdettl fogva észlel-

hetünk bizonyos mérv levertséget, apathiát (a gyermek nem

húzódozik az idegen orvostól, holott ez azeltt szokása

volt), a mely késbb rövidebb-hosszabb ideig tartó soporba

megy át, úgy, hogy a gyermek csak a hozzászólásra

serken fel, rendszerint mély felsóhajtások kíséretében,

hogy aztán csakhamar visszasülyedjen elbbeni apathiájába.

A betegségnek még késbbi stádiumában a söpört a

teljes öntudatlanság váltja fel. Körülbelül akkor, a midn
az intensiv fejfájások fellépnek, a tarkótájon is mérsékelt

fájdalom jelentkezik, a melyet különösen akkor észlelhe-

tünk, ha a beteg fejét elrehajlítjuk; a tarkótáji fájdalmak

késbb még fokozódnak annyira, hogy a beteg tarkó-

táját mereven tartja, st kissé retrovertáltan. Minden

passiv mozgatás igen nagy fájdalmakat vált ki, ezért, hogy

a fájdalmat enyhítse a beteg (felszabaduljon a párna

nyomásától) elszeretettel fekszik valamelyik oldalára,

miközben alsó végtagjait is ersen felhúzza, ezen úgy-

nevezett »vadász-kutya« fekvést is a bas. meningitis egyik

symptomájának tekinthetjük. A mint fentebb emlitettük,

a folyamatot makacs constipatió szokta kísérni, nem

ritkaság, hogy a beteg 5—6 napon keresztül nem székel

s mégis azt látjuk, hogy a has a betegség elhaladtával

mindinkább behúzódik, annyira, hogy a végs stádiumban

már egész teknszerleg besüppedt. (25. ábra.) Fontos a

hmérséklet, a mennyiben lázak rendszerint nincsenek, vagy

csak mérsékeltek; 37*8— 38‘4° C.-on felül az els idszak-

ban nem szoktak emelkedni, ritka esetekben azonban

magasabbra, egész 39*0° C.-ig is emelkedhetnek. Epén

azon körülmény, hogy subfebril vágy mérsékelt lázak

mellett nagyfokú fejfájások kínozzák a beteget, a melyek-

262

hez esetleg deliriumok is csatlakoztak, igen fontos tám-

pontot képez arra, hogy bennünk a meningitis bas. tbc.

lehetségének a gyanúját már igen korán felkeltsék.

Ha az elsorolt tünetekhez még hozzáveszszük a

szülknek azon panaszát, hogy a gyermek betegsége

kezdetétl fogva » szemmel láthatólag« soványodik (külö-

nösen a mell és felkarok), ezzel vázlatosan megrajzoltuk

a gyermekkorban elforduló meningitis bas. tbc.-nak a

kezdeti képét (a csecsemk meningitisét, miután az egy-

25. ábra. Meningitis bas. tbc. (Teknszerleg besüppedt has.)

némely dologban eltér a gyermekkori meningitistl, czél-

szerségi szempontból is az »emésztési szervek betegsége«

czim fejezetünkben tárgyaljuk).

A további lefolyás alatt (a második héten) az apathia

még szembetnbbé válik, táplálkozás igen csökken, vize-

let retentió állhat be; némely esetben hangosan, fájdal-

masan kiáltoz a beteg, a tarkómerevség kifejezettebbé

válik, a has mindinkább behúzódik, soványodás halad

elre. Majd a második hét végén, a harmadik hét elején

kifejldnek a hdési tünetek (stad. depressionis).

263

Elször is a pulsus szökik fel hirtelen a retardáltságból

annyira, hogy egy perezre 160—200 érverés esik, a hmér-

sék felemelkedik s vagy állandóan 39*6—40*0° C között

ingadozik, vagy pedig intermittaló typust vesz fel (a post

mortalis temperaturát nem ritkán 41, st 42° C.-nak is

találtuk már). (26. ábra.) A szemizmok hdése többnyire

strabismus convergens-sel gyakori jelenség, sokszor a test

valamelyik oldalának a h.

hdését is látjuk, a lég-

zés ugyancsak szaporább

lesz, majd Cheyne-
Stokes-féle jelleget ölt

s ilyen állapotban érik a

beteget az általános gör-

csök, — ámbár egyes

izmokban már a második

hét elején jelentkezhetnek

clonikus rángások, vala-

mint a végtagokban

tremor — s a görcsök

fellépte után a beteg

24-48 óra múlva mortual. 26. ábra.

Vannak ugyan rövidebb Jellegzetes hfok, légzés és érverés

, . , , , , görbe, meningitis bas. tbc.-nál.
tartamú, de vannak prot-

^ ^

rahalódó esetek is, mégis azt mondhatjuk, hogy a beteg-

ség átlagos tartama mintegy 2—3 hét.

Ha a meningitis bas. tbc. a vázolt keretben folyik

le, könny a diagnosis, vannak azonban esetek, midn
az egyes tünetek ettl eltérnek, pl. magasabb lázak jelent-

keznek, vagy hiányzanak a kezdeti ers fejfájások, vagy

a hányás nem nagyon makacs s csak eleinte jelentkezik

ftr. . 7~
/

/

K

s/ \ V 1

r

>

. \ i

w •

f

1
t

1

t

ift

/

A
1

t

/

. ^ • V
i

/

t
•

n

/s

/

/’

V '

0.

V

264

csekély hányinger, a pulsus még nem arythmikus stb.

Ilyen esetekben a meningitis bas. tbc. az els idszak-

ban különösen három kórképpel téveszthet össze:

1. heveny gyomorhuruttal, cat. ventriculi ac. és 2 . a hasi

hagymázzal, typhus abdominalis és 3. a pneumonia crou-

posa centrálissal.

A cat. ventriculi némely esetében hiányzik a magas láz,

ellenben a tünetek emlékeztetnek a meningit. bas. tbc.-ra,

a mennyiben a gyermek kedvetlen, étvágytalan, hány,

fejfájásról panaszkodik, constipál, hmérsék 38—38‘5° C.

között ingadozik, ezenkívül még pulsus arythmiát is

találhatunk, s ilyen állapotban napokon keresztül meg-

maradhat. Ilyen esetben a következkre kell ügyelnünk:

bevont nyelv, foetor ex re (ha cariosus fogak nincsenek),

cat. ventriculi mellett szólnak; ugyancsak cat. ventriculi

mellett értékesíthet, ha felböfögések jelentkeznek, ha

hányás után a beteg könnyebben érzi magát, ha a sclerák

icterikus színezdést mutatnak, ha herpes labiálist észle-

lünk (utóbbi meningit. bas. tbc. mellett, majdnem sohasem

szokott elfordulni), ha a gyomor-táj nyomásra érzékeny.

E mellett ügyeljünk arra is, vájjon nem követett-e el a

gyermek súlyosabb étrendi hibát s végre, hogy az alkal-

mazott megfelel laxans után a tünetek sznnek-e?

A typhus abdominalis els idszakában ugyancsak

beállhat nagyfokú apathia, deliriumok (a melyekkel még

nincsenek arányban a lázak), constipatió (gyermekkori

typhusnál gyakori), míg a typhusnak a cardinalis sym-

ptomái még nem jelentkeztek. A bizonytalanság azonban

rövid id alatt eloszlik, ha tekintetbe veszszük, hogy a

typhus abd.-nál a láz jellegzetes, folytonos emelkedést

mutat, míg mening. bas. tbc. mellett láz nincs, vagy csak

265

nagyon mérsékelt, továbbá a typhus abd. kezdeti stad.-ban

hányás majdnem sohasem észlelhet, valamint a tartós,

ers fejfájások is hiányzanak, míg meningit. kezdeti

szakában a makacs hányás és a nagyfokú tartós fejfájások

jellegzetesek. Az esetleges typhus-járványt sem szabad

számításon kívül hagyni.

A késbbi szakban, a mint egyfell a typhusnak

egyéb tünetei (jellegzetes lázgörbe, roseolák, megnagyob-

bodott lép, puffadt has, száraz, bevont nyelv, esetleg

borsólé-szer székletétek, fuliginosus ajkak stb.) kifejld-

nek, másrészrl a meningitis bas. tbc. jellegzetes tünetei

is mindinkább eltérbe lépnek, a két kór-alaknak az össze-

tévesztése alig lehetséges.

Ha azonban még mindig kétes volna a diagnosisunk

rendelkezésünkre áll a Vi dal-féle kémlés.

Az ujj hegyét tvel megszúrjuk s vért bocsátunk a kihevítés

után lehlt hajszálcsbe. Majd beforrasztjuk s centrifugáljuk a haj-

szálcsövet, melyben a vérlepény alul gyl össze, a tiszta savó

pedig fölül marad. E vérsavónak egy részét steril bouillon 15-ször

annyi részével tiszta tárgylemezen jól elkeverjük s a keveréknek

és 24 órás typhus bouillon culturának egyenl mennyiségébl függ

cseppet készítünk. Ily 30-szoros hígításnál az agglutinatio 1/2 óra

alatt létrejön. Már a typhus megbetegedés 2-ik hetétl kezdve kapjuk

ezen kémlést, a mely ha positiv, kétségtelenül typhus abd. mellett

s meningit. bas. tbc. ellen bizonyít. (A diazo-kémlés nem megbíz-

ható, miután az úgy tbc., mint morbilli, de egyéb lázas bántalmak

mellett is kapható, azért azt nem tekinthetjük bizonyító értéknek.)

A centrális jelleg pneumonia crouposa, különösen

olyan esetekben jöhet szóba s adhat okot a meningitis

bas. tbc.-val való összetévesztésre, a midn az agyi tüne-

tekkel jár (deliriumok, fejhez való kapdosás, retrovertált

fejtartás, eclampsiák stb.), s a pneumoniának a centrális

fekvése miatt a tüdlelet negatív. Mindezen tünetek azon-

266

bán a tüdlob kifejldésével (tompa köp. hang, hörgi

légzés) alábbhagynak, addig is a következkre ügyeljünk

:

hirtelen megbetegedés, folytonos magas láz 40*0° C. reggel,

este még magasabb, orrszárnyi, nyög, szapora légvét,

mérsékelt ajk cyanosis, valamint száraz, fájdalmas köhögés

pneumonia mellett szól, ezen tünetek meningitis mellett

általában nem fordulnak el
;
igen fontos továbbá, ha az

említett tünetekkel kapcsolatban herpes labiálist is találunk,

ekkor egész nyugodtan kizárhatjuk a meningitist s nem

fogunk csalódni, ha pneumonia crouposát veszünk fel.

Foglaljuk táblázatba a typikus meningit. bas. tbc. és a vele

legkönnyebben összetéveszthet kórképek fbb tüneteit

:

Mening.

bas. tbc.

Cat.

ventricul. ac.

Typhus

abd.

Pneumonia

croup. centr.

Oka Tbc.

bacillusok
Étrendi hiba

Typhus

bacill.

Fraenkel f.

pneumo-

coccusok

Anamnesis

Tbc.-us ter-

heltség, na-

pok V. hetek

óta soványo-

dás, kedvet-

lenség

Napok óta

étvágytalan-

ság, aluszé-

konyság

Ügyeljünk

typhus jár-

ványra, eset-

leg typhosus

vidékre

A megbete-

gedés kez-

detéig telje-

sen egész-

séges volt

Kezdet Lappangó Elég rapidé Lappangó Hirtelen

Fejfájás

Nagyfokú,
különösen a

homlok, ké-

sbb a tarkó-

tájon

Mérsékelt Mérsékelt
Kezdetben

elég ers

Szemek

Merev tekin-

tet, esetleg

pupillaris

differentia

Sclerákon

csekély sár-

gás színe-

zdés

— Élénken csil-

logók

Ajkak — Gyakran

herpes
Pörkösek

Olykor

herpes.

267

Mening.

bas. tbc.

Cat.

ventricul. ac.

Typhus

abd.

Pneumonia

croup. centr.

Nyelv
Tiszta,

nedves

Bevont,

foetor ex

re

Bevont

száraz, szé-

lein és

csúcsán

tiszta

Kissé

bevont,

foetor ex re.

Ütérlökés

Arythmiás,

retardált,

késbb igen

szapora

A láznak

megfelel,

olykor

arythmiás

A lázzal

arányban

szaporodott

Szapora,

telt, collap-

susnál

kicsiny

Légzés

Eleinte mély

felsóhaj-

tások, a vég-

szakban

Cheyne-

Stokes

jelleg

— —

Dyspnoe-

tikus, orr-

szárnyi

nyög
felületes,

köhögés

száraz

Láz

37-8-38-50C.

körül,

késbb
magas

Olykor

39-5-40 0,

máskor

subfebrilis

Folytonosan

emelked,

lytikus

leszállás

Folytonos

magas,

critikus

leesés

Hányás

Néha csak

1—2-szer,

néha napo-

kon át, külö-

nösen fel-

ülésnél stb.

Olykor egy,

olykor több

napon át

Nincs
Kezdetben

lehet ,

Székletét Constipatió

Rendszerint

constipatio,

máskor

bzös, higas

székletétek

Borsólé-

szer, nap.

3—5-ször

vagy

constipatió

Nem jelleg-

zetes

Has

Már kezdet-

ben behúzó-
dott, késbb
teknszer

alakot mutat

Kissé
puffadt

Mérs.
meteorismus,
kissé érzé-

keny, ileo-

coecalis

korgás

Nem jelleg-

zetes

268

Mening.

bas. tbc.

Cat.

ventricul. ac.

Typhus

abd.

Pneumonia

croup. centr.

Sensorium

Kezdetben

apathia, ké-

sbb söpör,

majd öntu-

datlanság

Szabad,

vagy mérs.

apathia

Eleinte sza-

bad, az

acmen eset-

leg deliriu-

mok

Már kezdet-

ben deliriu-

mok, vagy

csak söpör

Egyéb

tünetek

«

Vasomoto-

rikus tüne-

tek, nagy-

fokú sová-

nyodás,

tarkómerev-

ség, vadász-

kutya

fekvés, fog-

csikorgatás,

hdések

Felböfögé-

sek, érzé-

keny

gyomortáj

Megnagyob-

bodott lép,

roseolák a

hason és

mellkas alsó

részén,

jellegzetes

lázgörbe,

hörghurut,

positiv

Vidal-féle

kémlés, eset-

leg decu-

bitusok

Oldalszúrá-

sok, tüd-
lelet

:
(tom-

pulat, hörgi

légzés)

Tartam 2—3 hét 3—7 nap 3—4 hét 5—9 nap

Kimenet Mors

Gyógyulás,

vagy

chronikussá

válik

Gyógyulás,

vagy mors

:

bél perfo-

ratió V.

genyes

peritonit, v.

bélvérzés, v.

tüd affectio

miatt

Gyógyulás,

vagy mors,

esetleg

izzadmány

képzdik V.

pn. inter-

stitialis, V.

abscessus

fejldik

Következ-

mény
—

Olykor

kis fokú

neurasthenia

Esetleg

anaemia,

neurasthenia,

néha nehéz

hallás vagy

mérs. szel-

lemi zavar

—

269

A járványos agy — geri nczagy-hártyalob

— meningitis cerebro-spinalis epidemica

typikus alakját a bas. meningitissel alig fogjuk össze-

téveszteni, ha a következ tünetekre ügyelünk : 1. a cerebro-

spinal meningitis járványszerüleg szokott fellépni
;

2. oly-

kor ersebb coryza után, olykor minden eljel nélkül,

magas láz (40*0—41*0^^ C.), hányás, convulsiok kíséretében

lép fel hirtelen a betegség, mely tünetek után somnolentia

vagy soporosus állapot következik be, vagy nagyfokú

nyugtalanság.

3. A betegség kezdetén nagyfokú nyak- és tarkótáji

fájdalmat panaszol a beteg, a mely még fokozódik, ha

ujjunkkal a tarkó, illetve a gerincz-oszlopra nyomást

gyakorolunk (néha a gerincz-oszlop mentén mérsékelt

pirosságot is láthatunk).

A retrovertált fejtartás a következ napokban még

fokozódik, annyira, hogy a beteg háton feküdni absolute

képtelen : oldalt fekszik tehát, ersen hátraszegzett fejjel

;

4. igen jellegzetes a már korán észlelhet nagyfokú

hyperaesthesiája az egész köztakarónak, a mely menin-

gitis bas. tbc.-nál nem szokott elfordulni
;

5. A beteg-

séget elég gyakran kíséri herpes labiális, mely bas. menin-

gitis mellett sohasem jön el
;
végre 6. a Q u i n c k e-féle

lumbal-punctio is igen értékes diagnostikus eszköz a

kétféle meningitis diagnosisánál, a mennyiben cerebro-

spinalis meningitis esetén a kapott folyadék igen zavaros

s benne a Weichselbaum-Jáge r-féle meningo-

coccusokat (diplococcus intracellularis) lelhetjük fel, míg

a meningitis bas. tbc.-nál kapott spinalis folyadék tiszta

s benne esetleg tbc. bacillusokat találhatunk.

J70

A Quincke-féle lumbal-punctiót egy, ezen czélra szolgáló

6-8 cm. hosszú, 2—3 mm. széles, szr-csappal a következképen

végezzük : a gyermeket oldalt fektetjük s segéd által úgy rögzíttetjük

a far és nyakszirt tájat, hogy a gerincz-oszlop ívet képezzen. Most

egyenest húzunk a csíp-taréj legmagasabb pontjától a gerincz-

oszlopra, a mely helyen ezen egyenes metszi a gerincz-oszlopot, ott

végezzük a. beszúrást, a kell tisztasági cautelák mellett. Ezen hely

körülbell a III. IV-ik ágyék-csigolyák közötti résznek felel meg.

A tt a gerincz-oszlopra merlegesen szúrjuk, körülbelül 2— 3 cm.-re,

nagyobb gyermekeknél esetleg mélyebbre. Ekkor eltávolítjuk a

mandrint és a cerebro-spinalis folyadék az esethez képest lassan

csepeg, vagy sugárban ömlik.

A nyert folyadékot 5 cm^-enkint kisebb kémcsövekbe elosztjuk

s álló helyzetben 24 órára hvös helyre félre teszszük. A bennök

képzd pókhálószei üledéket aztán 10—15 fedlemezre a lehet

legfinomabban szétterítjük. Festés tbc. bacillusokra carbol-fuchsinnal,

utánfestés Löffler-féle methylen-kékkel. Ily módon úgy a genysejtek,

mint a tbc. bacillusok és diplococcus intracellularek is megfestdnek.

Az említett cardinalis symptomákon kívül, még a

meningitis cerebro-spinalis-epidem. további befolyása alatt

ismétldhetnek egyes izomrángások, st convulsiók is,

az eszmélet az egész lefolyás alatt lehet zavart, de lehet

egészen tiszta is. Szaggató, kisugárzó fájdalmak jelent-

kezhetnek a végtagokban, ízületekben
;
a lép rendszerint

megnagyobbodott, ezenkívül az arcz és egyéb izmokban

hdések is mutatkozhatnak (ptosis, strabismus stb.).

A betegség hetekig tarthat, javulási, majd ismét súlyosabb

tünetekkel. Súlyos esetekben néhány nap alatt beállhat a

mors, míg gyógyulással végzdknél a kezdeti súlyos

tünetek, láz stb. fokozatosan sznnek s az elbb említett

ingadozások után a folyamat, sokszor bizonyos utóbajok

hátrahagyásával (süketség, paralysisek a végtagokban,

hydrocephalus stb.) gyógyulással végzdik.

271

Végre megemlítjük a genyes agy h á r ty a-gy

u

1-

1 a

d

á s-t, meningitis purulenta, melynél az el-

idéz ok többnyire a szomszédságban van, a honnan a

lobosodás az agyhártyára tovább terjed. Ersebb genyedés

a fejen, erysipelas, s különösen pedig genyed közép-

füllob képezik a legtöbbször az okát a genyes agyhártya-lob

fejldésének. Tüneteit hirtelen beállott nagyfokú fejfájás,

hányás, magas láz, retardált s arythmiás pulsus, tarkó-

merevség, behúzódott has, gyakran convulsiok is képezik,

csakhogy a lefolyása sokkal gyorsabb, mint meningitis

bas.-nál láttuk, a mennyiben a betegség egy hét letelte

alatt többnyire halálosan végzdik. Kétes esetekben

az elidéz ok után kell szorgosan kutatnunk s azt

valamely az agyhoz közelfekv genyed folyamatban

rendszerint fel is leljük.

TARTALOM-JEGYZÉK.

ÁLTALÁNOS RÉSZ.

Oldal

Bevezet 3

A gyermek megvizsgálása 4

Testalkat, habitus 11

A gyermekbetegségek általános tünettana 18

A sírás 21

Ütérlökés, légzés 24

Hang, köhögés 27

Járás 30

RÉSZLETES RÉSZ.

A köztakarón elforduló elváltozások . . . 35

/. A heveny fertzésen alapuló brelváltozások 35

A vörheny 35

Kanyaró 41

Rózsás kiütés 45

Variola 47

Variolois 48

Varicella 49

Vaccina 50

//. Nem heveny fertzésen alapuló brelváltozások 50

a) A brnek pirosságával járó megbetegedések 50

Erythemák 50

Intertrigo 51

Urticaria 51

Dr. Bauer : Gyermekgyógyászati diagnostika. t

VI

Oldal

Erythema exsudat. multiforme 51

Erythema nodosum 51

Furunculosis 52

Phlegmone 52

Erysipelas 52

b) Pörkképzdéssel járó brbajok 53
Eczema acutum 53

Impetigo és Ecthyma 54

Impetigo contagiosa 54

Favus 55

Scabies 56

c) Göbcsésedéssel járó brbántalmak 56

Lichen ruber planus 56

Lichen scrophulosorum 56

Lichen strophulus 57

Prurigo 57

Molluscum contagiosum 58

Milium 58

Verrucca 58

Condylomata acuminata 58

Lupus vulgáris 59

d) Pigment lerakódással járó brbántalmak 60

Morbilli utáni pigmentfoltok 60

Pityriasis versicolor 60

Urticaria pigmentosa 60
.

Xeroderma pigmentosum 61

e) Hólyagképzdéssel járó brbántalmak 61

Pemphigus 61

Pemphigus acutus neonat 62

Pemphigus syphilitikus 62

Herpes 62

Herpes tonsurans 63

Herpes tonsur. maculosus et squammosus 63

f) Nagyfokú hámlással járó brbajok 64

Ichthyosis congenita 64

Ichthyosis simplex 64

Pityriasis tabescentium 65

Dermatitis exfoliativa neonatorum 65

Erythema neonat. physiolog 66

Lues hereditaria 66

Psoriasis vulgáris 67

g) A br keményedésével és oedemájával járó elváltozások 68

Sclerema 68

VII

Oldal

Sclerodermia 68

Hydraemia 69

h) Apró vérkiömlésekkel járó brbántalmak 69

Purpura simplex 69

Purpura rheumatica 69

Morbus macul. Werlhofii 69

Scorbut 69

Haemophilia 69

Barlow-féle kór 70

Purpura cachectikorum 70

III. A normális brszíntl eltér színnel járó brbetegségek . 70

Anaemia simplex 71

Anaemia splenica infantum 71

Anaemia pseudo-leucaemica infant 72

Leucaemia 72

Anaemia perniciosa progress 73

Icterus neonatorum 73

Icterus septica 73

Icterus catarrhalis 74

Cyanosis 74

Addison-kór 74

A fejen elforduló elváltozások
Microcephalia

Macrocephalia

Craniotabes

Cephalhaematoma

Caput succedaneum

Encephalocele

Hydromeningocele

Rhachischisis

Tumor sacralis

75

75

75

75

76

77

77

78

78

79

Anyakbetegségei 79

Hygroma cyst. colli cong 79

Haematoma sterno-cleido mastoidei 79

Lymphadenitis ac. idiop 80

Lymphoma colli 80

Parotitis epidemica 81

Febris ganglionaris Pfeifferii 81

Torticollis 81

Abscessus et lymphadenit. retropharyngealis

1*

VIII

Oldal

Spondylitis cervicalis 32
Spasmus nutans 33
Megszokásból eredt torticollisok 84

A légzszervek bántalmai 84

/. A fels légutak betegségei 84
Coryza 34
Coryza acuta 34
Coryza luetica 34
Coryza diphtheritica 84
Aspiratio linguae 35
Rhinitis acuta 35

Rhinitis chronica 85

Rhinitis hypertrophica 86

Rhinitis atrophica 86

Idegen test az orrban 86

Epistaxis 87

Vegetationes adenoideae 87

Laryngitis catarrhalis 90

Laryngitis subglottica 90

Pseudocroup 90

Laryngitis crouposa 91

Aspiratio corp. peregrini 93

Oedema glottidis 94

Veleszületett légcs-szkület 96

Decubitus intubatio után 96

Laryngostenosis chron. luetica 96

Papilloma multipl. laiyngis 97

Perichondritis laryngis 97

Megnagyobbodott thymus 99

Laryngitis chron. 99

Struma 99

Hyperplasia gland. peribronch 99

Mediastinalis tumorok . 101

A légcs neurosisai • 102

Spasmus glottidis 102

Glottishdés 103

II. A mély légútak betegségei 104

Bronchitis catarrhalis 105

Influenza 106

Bronchiolitis 106

IX

Oldal

Bronchitis crouposa . . . 107

Tuberculosis miliaris acuta •
. 108

Oedema pulmonum 109

Pertussis 109

Kopogtatás! eltéréssel járó tüdbántalmak 111

a) Tompa kopogtatást adó tüdbántalmak 112

Atelektasis pulmonum 112

Pneumonia crouposa 113

Pneumonia centrális 114

Pneum. chron 115

Pneum. cerebralis 116

Pneum. migrans 116

Pneum. intermittens . . 116

Pneum. catarrhalis 116

Pneum. hypostatica 118

Tuberculosis pulmonum . 118

Oangraena pulmonum 119

Actinomycosis púimon 121

Mediastinalis tumorok 121

b) Resistens tompulatot adó mellri bántalmak 122

Exsudatum pleuriticum 122

Empyema thoracis 122

Pleuritis sicca 124

Hydrothorax 125

Echinococcus pleurae- 125

c) Dobos kopogtatás! hangot adó mellri bántalmak . . 127

Pneumothorax 127

Emphysema pulmonum 127

Ectasia púimon
‘

127

A szív és szívhártyák betegségei 130

Veleszületett szívbaj 130

Eudocarditis ulcerosa 133

Pericarditis 133

Hydropericardium 134

Dextrocardia 135

Situs transvers. viscer 135

Az emészt szervek bántalmai. 135

a) A száj és torokr betegségei 135

Labium leporinum 135

Palatum fissum 135

X

Oldal

Macrostoma 135

Microstoma 135

Concretio oris 135

Macroglossia 135

Fogak áttörése 137

Lingua geographica 138

Anchyloglosson 139

Ulcus sublinguale 139

Fibroma sublingu 139

Subglossitis 140

Ranula 140

Stomatitis cat 140

Soor 141

Stomatitis morbill. et scarlatinosa 142

Stomat. aphthosa 143

Stomat. ulcerosa 144

Stomat. mercurialis 145

Aphthae Bednari 145

Angina catarrhalis 147

Pharyngitis chron 147

Tonsillitis follicularis et confluens 148

Tonsill. lacunaris 148

Pharyngitis aphthosa 149

Intoxicatio c. lixiva caust 149

Diphtheria faucium 150

Pseudo-diphtheria 153

Pharyngitis herpetica 154

Száj luetikus elváltozásai 155

Angina necrotica scarlatinosa 155

Hypertrophia tonsillarum 157

Tonsillitis phlegmonosa 157

Abscessus retropharyngealis idiop 157

Abscess. retropharyng. congest 158

Dysphagia 160

Paralysis véli palati 160

Bulbaer paralysis progress 160

Pseudobulbár paralysis 160

Strictura oesophagi 160

Deglutitio corp. peregrini 162

Oesophagus görcs 162

b) A csecsemk gyomorbélhuzam betegségei 162

Dyspepsia 163

Cat. intestinalis ac. és Cat. gastrointest. ac 164

XI

Oldal

Cat. intest. crassi acut. Enteritis follicul 164

Enteritis tuberculosa. Dysenteria 165

Cholera infantum 166

Helminthiasis 173

c) Székrekedéssel, részint makacs hányással is járó gyomor-
bélbajok 175

Atresia ani et recti 175

Habitualis constipatio 175

Intussusceptio s. Invaginatio 176

Strictura recti. Typhlitis stercoral 177

Dilatatio coli cong 177

Kizárt lágyéksérv 178

Fissura ani 179

Peritonitis acuta 179

Volvulus. Diverticulum Meckelii 180

Melaena neonatorum 181

Melaena spuria 182

Polypus recti. Haemorrhoidalis csomók 183

Prolapsus ani 183

d) Hasi szervek betegségei 184

Peritonitis chron. tbc. et chron. serosa 186

Hydrops universalis 190

Echinococcus hepatis. Sarcoma hepatis 191

Degeneratio gland. mesenter. caseosa 193

Degener. sarcomat, gland. retroperiton 193

Perityphlitis 194

Psoitis 195

Ren migrans 196

e) A máj betegségei 197

Abscessus hepatis 198

Hepatitis interstit chron. Cirrhosis hypertroph 198

Icterus catarrhalis 199

fj A lép betegségei 200

Febris intermittens et F. interm. larvata 201

Febris recurrens 202

Typhus abdominalis 202

Typhus exanthematikus 205

A köldök betegségei 205

Ulcus umbilici. Omphalitis 206

Gangraena umbilici. Fungus umbili 206

Enteroteratoma 207

Arteriitis et phlebitis umbilicalis 207

XII

Oldal

Omphalorrhagia 210

Buhl-féle betegség. Winckel-féle betegség 211

Fejldési rendellenességek a köldökön . 212

Omphalocele cong. et aquisita 212

Diverticulum Meckelii 212

Prolapsus intestinorum. Fistula Urachi 213

A húgy-ivarszervek betegségei 214

a) A küls nemi szervek bántalmai 214

Adhaesio cellularis introit. vaginae 214

Adhaesio cellularis preputii ad glandem 214

Epispadiasis. Fíypospadiasis 215

- Phimosis cong. Diverticulum urethrae cong 215

Vulvitis catarrh. et gonorrhoica 216

Vulvitis aphthosa, ulcerosa 216

Vulvitis diphtheritica, gangraenosa 217

Ulcus orificii urethrae ext. Balanoposthitis 217

Paraphimosis 218

Cystitis. Calculus urethralis. Lithiasis 219

Enuresis nocturua et diurna 119

Incontinentia urinae. Ectopia vesicae urinar 221

b) A herezacskó és lágyék-csatorna bántalmai 221

Oedema scroti. Orchitis caseosa 222

Hydrocele vaginalis. Hernia scrotalis 222

Hydrocele funiculi sperm. communicans 223

c) A vesék betegségei 224

Nephritis parenchymat. ac 224

Diabetes mellitus et insipidus 226

Haematuria 226

Nephrolithiasis 227

Sarcoma et carcinoma renum 228

Haemoglobinuria 228

Albuminuria 229

Pyelitis. Tbc. renum 230

Az idegrendszer megbetegedései 230

I. Organikus megbetegedések 231

a) Környi idegmegbetegedések (Monoplegiák) 232

Paralysis plexus brachialis 232

Paralys. nervi facialis 233

Paralys. véli palati 234

XIII

Oldal

b) A gerinczagy betegségei (Paraplegiák) 236

1. Laza gerinczagyi hdések 236

Poliomyelitis ant. ac 236

Neuritis multiplex • 237

Myelitis. Astasia. Abasia 239

Dystrophia muscul. progressiva 239

Ataxia hereditaria Friedreich 241

2. Görcsös hdéssel járó gerinczagy-betegségek . . 242

Paralysis spinalis spast. idiop 242

Sclerosis multiplex 243

Malum Pottii 244

c) Az agy betegségei (Hemiplegiák) 245

Hemipleg. cerebr. infantilis 245

Poliencephalitis ac. Strümpell 245

Diplegia spastica infantilis 246

Tumor cerebri 248

Abscessus cerebri 250

II. Általános idegmegbetegedések 250

Tetania s. Arthrogryposis 250

Tic convulsif 251

Trismus tetanus neonatorum • 252

Chorea minor 252

Epilepsia 256

Hysteria 257

Cephalalgia 258

Habitualis ffájás 258

Neurasthenia 258

Meningitis bas. tbc 258

Mening. cerebro spinalis epidem 269

Mening. purulenta 271

TÁRGYMUTATÓ.
Oldal

Abasia 239

Abscessus cerebri 250

« hepatis 198

€ retropharyng. . 82

« « cong. . 158

« « idiopath. 157

Actinomycosis púim. ... 121

Addison-kór 74

Adhaesio cell. intr. vág. . 214

« « praeputii . 214

Agydaganatok 160, 248

Agytályog 250

Álcroup 90

Álhártyás gégelob 91

Anaemia 71

« pernic. progr. . 73

« pseudoleucám. . 72

« splenica 71

Anchyloglosson 139

Angina cat 147

Angina necr. scarl. ... 155

Angolkór 17

Anuria 224, 226

Aphthae Bednari 125

Arczkifejezés 20

Arteriitis umbilic 207

Arthrogryposis 250

Ascaris lumbricoid . . . 173

Aspiratio corp. alieni . . 93

« lingue 85

Astasia 239

Asthma bronchiale ... 27

Ataxia heredit. Friedreich . 241

Atelektasia púim 112

Atresia ani 176

« recti 175

Atrophia 12

Balanoposthitis 217

Barlow-kór 70

Oldal

Bárányhiml 49

Bélférgek 173

Bélperforatio 200

Brfarkas 59

Br szine általában ... 20

Bronchiolitis 106

Bronchitis cat 105

« crouposa . . . 107

Bronchopneumonia . . . 116

Buhl-f. betegség . . 70, 74, 211

Bujakór 66

Cahexia malarica 73

Calculus urethr 219

Caput medusae 190

« obstipum 80, 81

« succedaneum ... 77

Cat. gastrointest. ac. . . . 164

« intestinal. ac. ... 164

« intestini crassi ac. . 164

Cephalalgia 258

Cephalhámatoma 76

Cheyne-Stokes-f. légzés 26, 263

Cholera infantum 166

Chorea laryngis 30

« minor 252

Chvostek-féle tünet ... 251

Cirrhoris hepatis . 74, 198, 200

Cirrhoris hypertroph. hep.

74, 198, 200

Clamor cephal. 22

Concretio oris 135

Condyloma acumin. ... 58

Constipatio 175

« habitualis . . 175

Coprostasis 177

Corpus alien. in oesoph. 162

Coryza 84

« acuta 84

« diphtheritica ... 84

XVI

Oldal

Coryza luetica 84

Coxitis 23, 196

Craniotabes 75

Cretinismus 14

Cyanosis 74

Cystitis 219

Csalánkiütés 51

Debilitas congenita ... 11

Decubitus intub. után . . 96

Degeneratio cas. gl. mesent. 193

«
.

sarcom, gland.

retroperitoneal 193

Dermatitis exfoliat. ... 65

Dextrocardia 135

Diabetes insipidus 226

« mellitus 226

Dilatatio coli cong. . . , 177

Diphtheria fancium . . . 150

« « sept. . 152

Diplegia spast. inf. . . . 246

Diverticulum Meckelii 180, 212

Diverticulum urethrae cong. 215

Dongaláb 30

Dysenteria 165

Dyspepisa 163

Dysphagia 160

Dystrophia musc. progr. . 239

Dystrophia musc. progr. c.

pseudohypertr 239

Dysuria 220

Echinococcus hepatis . . 191

,« pleurae 122, 125

Eczema acutum 53

« vesiculos 49

Ectasia púimon 127

Ecthyma 54

Ectopia vesicae úrin. . . 221

Elhájasodás 14

Emphysema púim. . . . 127

Empyema thoracis . . 115, 122

Enanthema 41

Oldal

Encephalocele 77

Endocarditis 39

« ulcer 133

Enteralgia 22

Enteritis choleriform. . . 43

« follicularis . . . 164

« tuberculosa . . . 165

Enteroteratoma 207

Enuresis 220

Epilepsia 256

Epispadiasis 215

Epistaxis 87

Erb-f. izomsorvadás ... 241

Erysipelas 52

Erythema 50

« caloricum ... 40

« exsudat. multif. . 51

« neonator 40

« nodosum ... 51

« papulosum ... 44

« physioiog. . . 40, 66

« punctiforme . . 40

Favus . 55

Febris ganglion. Pfeiferi . 81

Febris intermittens larv. . 201

« recurrens 202

Fehérnyevizelés 229

Fejfájás 258

Fibroma sublinguale . • . 139

Fissura ani 179

Fistula urachi 213

Fogak áttörése 137

Friedreich-féle ataxia . 31, 241

Fungus umbil 207

Furunculosis 52

Fültmirigylob 81

Gangraena púim 119

« umbil 206

Genyes agyhártyalob . . 271

Gerinczvellob 239

Glottishdés 103

Golyva 99

Görcsök 250

XVII

Oldal Oldal

Görvélykór 15 Hydrothorax 122, 125

Gümkóros agyhártyalob . 259 Hygroma cyst. colli cong. 79

Gyermek megvizsgálása , 4 Hyperplasia gl. peribronch. 29, 99

Gyógyszeres kiütés . . . 41 Hypertrophia thymi . . . 99

Gyomorbélhurut, heveny . 164 «
,

tonsillar. 157

Hypospadiasis 215

Habitus 11 Hysteria 162, 252, 257

Haematoma sternocleidom. 79

Haematuria 226 Ichthyosis cong 61

Haemoglobinuria 228 Icterus catarrh 74, 199

Haemophilia 69 « neonator 73

Haemorrhoid. csomók . . 183 « septic 73

Haladó izomsorvadás . . 239 Idegen test a bárzsingban 162

Hang 27 « « a gégében 93

Hangrésgörcs 102, 250 « « az orrban . . 86

Has, behúzódott 184 Idegrendszer betegségei . 230

« megnagyobbodott 185 Impetigo contagiosa . . . 54

Hasdaganatok 190 Incontinentia urinae . . . 221

Hasi hagymáz 202 Influenza 106

Helminthiasis 173 Intertrigo 51

Hemiplegia 245 Intoxicatio c. lixiva caust. 149

« cerebr. inf. . . 245 Intussusceptio 176

Hernia ingin 223 Invaginatio 176

« scrotalis 222 « chronica . . 197

« umbilic 212

Herpes 62 Járás 30

« maculosus 63 Járványos agy- s gerincz-

« squammosus . . . 63 agyhártyalob 269

« tonsurans 63

Himl 47 Kanyaró 41

Hólyagk 228 « szövdményei . 43

Hökhurut 109 Kizárt sérv 178

Hörghurut 105 Koplik-féle tünet ... 41, 142

Húgycsk 219 Köhögés 27

Hurutos tüdlob . . • . 116 Köldöksérv 212

Hdések 231 Köldökvérzés 210

Hydraemia 69 Kryptorchismus 223

Hydrocephal. chron. cong. 247

Hydrocele funic. sperm. . 223 Labium leporinum 135

« vaginalis . . . 222 Laryngitis cat. acuta . . . 9U

Hydromeningocele . . . 78 « subglottica . . 90

Hydronephronis 192 « .
chronica . . 96, 99

Hydropericardium 134 «
, ,

crouposa . . . 91

Hydrops univers 190 « chron. luetica . 96

XVIll

Laryngospasmus . . 102,

Légcs neurosisai
Légzés

« dyspnoétikus . .

« nyög
« orrszárnyi
« stenotikus
« szuszogó

Lép betegségei

Lépduzzanat

« idült
Leucaemia

Lichen ruber planus . . .

« scrophulosor. . . .

. « strophulus
Lingua geographica . . .

Lithiasis vesicae

Little-féle kór

Lúdláb

Lues hereditaria

Lupus vulgáris

Luxtio coxae cong. . . .

Lymphadenitis

« acuta . . .

Lymphoma colli

Macskanyelv 37,

Macrocephalia

« -glossia

« -stoma

Malum Pottii

Meckel-féle diverticulum .

Mediastinalis tumorok 99, 101

Melaena neonat

« spuria

Meningitis basil. tbc. . .

« cerebrospin. epid.

« purulenta . . .

Meteorismus

Méhszenv

Microcephalia 75,

Microstoma

Milium

Molluscum contag. . . .

Oldal

Monoplegiák 232

Morbilli 41

» haemorrhagici . , 43

» papulosi 43

» szövdményei . . 43

» vesiculosi 43

Morbus macul. Werlhofii 69, 182

Myelitis 239

Nephritis 39

» parenchym. ac. . 224

Neurasthenia 181

Neuritis multiplex 237

Noma 144

Nyelvféki fekély . . . 139

Obesitas 14

Oedema cutis 69

» glottidis 94

» pulmonum . . . 109

» scroti 222

Oesophagus-görcs 162

Oliguria 224

Omphalitis 206

Omphalocele acqu. ... 212

» cong. . . . 222

Omphalorrhagia 210

Orbáncz 52

Orchitis caseosa 222

Orrvérzés 87

Otitis média22, 39, 172

Oxyuris vermicul 173

Ozaena 86

Palatum fissum 135

Papilloma laryngis ... 97

Paralysis bulbaris 160

» post diphth. . . .28, 234

» nervi facial 233

» plex. brachial. . . . 232

» spinalis inf 236

» » spast. idiop. 242

> véli palati . . . 160, 234

Paraphimosis 218

Oldal

250

102

24

26

26

26

26

26

200

201

205

72

56

56

57

138

228

246

30

66

59

30

39

80

80

138

247

135

135

244

212

,121

181

182

259

269

271

200

257

249

135

58

58

XIX

Oldal

Paraplegiák 236

Parotitis epidem 81

Pavor nocturnus 23

Peliosis rheumat 69

Pemphigus 61

» acut 62

» syphilit. ... 62

» vulgáris ... 50

Pericarditis 133

Perichondritis laryng. . . 97

Peritonitis acuta 179

» chron. serosa . 186

» » tbc. . . 186

Perityphlítis 177, 194

Peroneus-hdés 31

Pertussis 29, 109

Pes planus 30

> varus 30

Petit mai 256

Pharyngitis aphth 149

» chron 147

» herpetica . . 154

Phimosis cong 215

Phlebitis umbilic 207

Phlegmone 39, 52

Pikkelysömör 67

Pityriasis tabesc 65

» versicolor ... 60

Pleuritis exsudat. . . . 115, 122

» sicca 124

Pneumonia cat. 43, 116

» centrális 114, 115

» cerebralis . . 116

» chronica . . . 115

» crouposa . . 113

» hypostatica . 118

» intermittens . 116

» migrans . . . 116

Pneumothorax 127

Polioencephalit. ac. ... 246

Poliomyelitis ant. ac. . . 236

Polypus recti 183

Polyuria 224

Pott-féle betegség 244

Oldal

Prolapsus ani 183

» intestinor. . . . 213

Prurigo mitis 57

Pseudobulbár paralysis . 160

Pseudocroup 29, 90

Pseudodiphtheria 153

Psoitis 195

Psoriasis vulg 67

Purpura cahectikor. ... 70

» haemorrhag. . . 69

» simplex 69

Pyelitis 230

Quincke-féle lumbalpunctio 269

Rachischisis 78

Rachitis 17

» foetalis 12

Ranula . 140

Ren migrans 196

Rekeszhdés 27

Rhinitis acuta 85

» atrophica 86

» chronica 85

» hypertroph. ... 86

» ulcerosa 86

Roncsoló toroklob 150

Rostonyás tüdlob 113

Rózsás kiütés 45

Rubeola 45

Rüh 56

Sarcoma hepatis 191

Scabies 56

Scarlatina 35

» haemorrh. ... 38

» miliaris 38

» variegata ... 38

Sclerema 68

Sclerodermia 68

Sclerosis cerebro-spinalis

multiplex 243

Scorbut 69

Scrophulosis 15

XX

Sírás

Oldal

21

Situs transvers. viscer. 135, 200

Soor 141

Sorvadás 12

Spasmus glottidis . . . 102

» nutans CO00 251

» sphinct vesic. . 220

Spondylitis 23

» cervical. . 82, 158

Stomatitis aphthosa . . 143

» catarrh. . . 140

» mercurial. . 145

» morbillosa . 142

» scarlatinosa 142

» ulcerosa . . 144

Strictura oesophagi . . 160

» recti 177

Struma 99

Subglossitis 140

Synovitis scarlat 40

Szamárköhögés 109

Székelés, fájdalmas . . 24

Taenia mediocanell. . . 173

» solium 173

Testalkat 11

Tetania 250

Tic convulsif 251

Tonsillitis follicul. . . . 148

» lacunaris . . 148

» phlegmon. 157

Trismus-Tetanus neonat. 252

Trousseau-féle tünet . . 251

Tuberculin-reactio . . . 189

Tuberculosis miliar. ac. 108

» púimon. . 118

» remim . . 230

Tumor cerebri 248

» sacralis 79

Tüdgümkór 118

Typhlitis stercor. . . .

Typhus abdomin. . .a

Uicus orificci ext. urethr.

» sublinguale . . ,

» umbilici
Urethritis catarrh. . , .

Urticaria

» pigmentosa .

Ütérlökés

Vaccina

Vakbélkörüli lob . , .

Varicella

Variola modificata . , .

» Vera 44,

Variolois

Vastagbélhurut
Vándorvese

Vegetationes adenoideae

Vékonybélhurut
Veleszületett gyengeség

» légcsszkület

» szívbaj . .

Verruca •

Vese álképletei
» daganatai

Vesek
Vérhas

Vidal-féle kémlés . . .

Vitium cordis cong. . .

Vitus-tánc

Vizelés, fájdalmas . . .

Vizelet, megszaporodott

Vizsérv

Volvulus

Vörheny

Vulvitis aphthosa . . .

» catarrh

» diphtherit. . . .

» gangraenosa . .

gonorrhoica

» ulcerosa
Werlhof-féle kór ... 69,

inckel-féle kór 70, 74,

jerma pigment. . .

ÜBRARY

IT\>

Oldal

217

139

206

216

51

CO

24

50

194

49

48

47

48

164

196

87

164

11

96

130

58

191

228

228

165

265

130

252

23

226

222

180

35

216

216

216

216

216

216

182

211

61

