


Szanowne Koleżanki i Koledzy, Drodzy Czytelnicy,


Po ogromie wiedzy, jaką posiadaliśmy, uczestnicząc w jak zwykle bogatym programie jesiennych zjazdów, kursów i szkoleń endokrynologicznych, oddajemy w Wasze ręce kolejny numer przedostatniego w tym roku wydania „Endokrynologii Polskiej”.

Dział *Prac oryginalnych* otwiera zespół Profesora Marka Pawlikowskiego, wpisując się swoją pracą w odkrycie występowania receptorów dopaminowych D2 w guzach neuroendokrynnych (NET). Zagadnienie to jest tym bardziej intrygujące, że doniesiono już o skutecznych próbach leczenia NET kabergoliną. Receptory dopaminowe D2 wykrywa się za pomocą metody immunohistochemicznej w większości NET. Mają one lokalizację cytoplazmatyczną i/lub jądrową, która może się wiązać z większym stopniem złośliwości nowotworu. Ponadto receptory te wykazują często korelację z receptorami somatostatynowymi, zwłaszcza podtypami 1 i 5.

W prezentowanym numerze czasopisma silnie reprezentowany jest Uniwersytet Jagielloński. Celem pierwszej pracy była ocena skuteczności oraz toksyczności celowanej terapii receptorowej z wykorzystaniem analogu somatostatyny Tyr3-octreotate znakowanego ^{90}Y (^{90}Y -DOTATATE) zastosowanej u 46 pacjentów z rozsiałym lub nieoperacyjnym guzem NET. Po rocznej obserwacji wśród 45 pacjentów, którzy ukończyli leczenie, stwierdzono stabilizację choroby (47%), częściową odpowiedź (31%), progresję (9%). Uznano więc, że ta forma terapii może być skuteczną oraz stosunkowo bezpieczną metodą leczenia u większości chorych z takim rozpoznaniem.

Z kolei prospektywna analiza porównawcza wartości predykcyjnej stężenia IGF-1 i hGH w ocenie wyników leczenia akromegalii zdecydowanie wskazuje, że to ocena stężenia IGF-1 we krwi dokonana przed wprowadzeniem leczenia farmakologicznego czy też operacyjnego ma większą wartość predykcyjną wyniku leczenia. Dodatkowo autorzy wykazali, że oktreotyd LAR jest najskuteczniejszy w ciągu pierwszych 12 miesięcy terapii, potem nie obserwuje się dalszego znamienego obniżenia stężenia hGH i IGF-1.

W kolejnej pracy oryginalnej z ośrodka wrocławskiego opisano różne zaburzenia hemostazy u pacjentów z nadczynnością tarczycy. Wyniki publikowanych dotychczas prac sugerują, że najważniejszymi czynnikami, od których zależy równowaga procesów koagulacji i fibrynolizy, są stopień nasilenia choroby tarczycy oraz procesy autoimmunologiczne. Wyniki badań przedstawione przez zespół Profesora Andrzeja Milewicza dowiodły, że nadczynność tarczycy wiąże się z większą skłonnością do koagulacji i fibrynolizy. Zmiany obserwowane w stężeniu fibrynogenu i D-dimerów są odwracalne. Zależą od stopnia nasilenia nadczynności tarczycy oraz procesów autoimmunologicznych, a także podlegają modyfikacji po przywróceniu prawidłowej funkcji tarczycy.

Wyniki ankiet często skłaniają lekarzy do zweryfikowania swojego postępowania. Autorzy kolejnej pracy z Uniwersytetu Jagiellońskiego wykazali, że 27% ciężarnych wykonało jakiegokolwiek badanie oceniające funkcję tarczycy w ciąży. Najwięcej ciężarnych, które poddały się takiemu badaniu, zamieszkiwało w mieście wojewódzkim (33%), a najmniej w mieście powiatowym (15%). Grupa ciężarnych z wykształceniem wyższym najczęściej (41%), a z wykształceniem podstawowym najrzadziej (11%) wykonywała takie badania.

Kolejne dwie prace oryginalne prezentowane w bieżącym numerze „Endokrynologii Polskiej” są autorstwa badaczy tureckich. W pierwszej z prac w grupie 184 kobiet z zapaleniem tarczycy typu Hashimoto Tamer i wsp. wykazali dodatnią korelację stężenia przeciwciał przeciwko tyreoglobulinie ze stężeniem triglicerydów oraz cholesterolu frakcji nie-HDL. Badacze wnioskują, że sam proces autoimmunologiczny tarczycy niezależnie od stanu tyreometabolicznego może wpływać na rozwój hipertriglicerydemii oraz otyłości brzusznej. W drugiej pracy autorzy z Uniwersytetu Suleyman Demirel przedstawiają wyniki badań dotyczących zależności pomiędzy stężeniem leptyny i adiponektyny oraz insulinoopornością a gęstością mineralną kości (BMD) u kobiet po menopauzie chorych na cukrzycę typu 2. Badacze nie wykazali korelacji pomiędzy niskimi

wartościami BMD a stężeniem leptyny, adiponektyny oraz insulinoopornością.

Ostatnia z prezentowanych prac oryginalnych to praca autorów z Łódzkiego Uniwersytetu Medycznego, w której badacze przeanalizowali współzależność pomiędzy haplotypami HLA oraz 5'VNTR INS-IGF2 jako genetycznymi czynnikami ryzyka rozwoju cukrzycy typu 1 (DM typu 1). Autorzy wykazali, że homozygotyczność klasy I 5'VNTR jest istotnym czynnikiem ryzyka rozwoju DM typu 1, oraz że jest ona niezależną od haplotypów HLA determinantą genetyczną rozwoju DM typu 1.

Wśród *Prac poglądowych* autorzy z Uniwersytetu Śląskiego proponują Czytelnikom zapoznanie się z dwoma opracowaniami omawiającymi zagadnienia związane z udziałem VEGF w fizjologii i patologii. Wydaje się, że są jedne z bardziej szczegółowych (w formie wręcz encyklopedycznych) opracowań tego tematu, jakie opublikowano w ostatnich latach. Dzięki powstawaniu nowych naczyń krwionośnych w procesach waskulogenezy i angiogenezy (nieodłącznie związanymi właśnie z VEGF) możliwe są wzrost i funkcjonowanie organizmów wielokomórkowych. Angiogeneza stanowi ważny element wielu procesów fizjologicznych jak procesy wzrostu i różnicowania się tkanek czy procesy reparacyjne. Z kolei angiogeneza patologiczna występuje najczęściej w chorobach niedokrwienych, zapalnych i nowotworowych. Choroby, w patogenezie których angiogeneza odgrywa istotną rolę, obejmowane są czasem wspólnym mianem chorób angiogennych. Dodatkowo wprowadzenie terapii angiogennej i antyangiogennej do praktyki klinicznej zdynamizowało

rozwój badań nad VEGF i angiogenezą i tym samym zainteresowanie tą tematyką.

Koledzy z Warszawskiego Uniwersytetu Medycznego w rozdziale *Opis przypadku* prezentują rzadki obecnie przykład chorego z ostrym, ropnym zapaleniem tarczycy. Jest to okazja do przypomnienia sobie patogenezy, symptomatologii, diagnostyki oraz sposobów leczenia tej jednostki chorobowej.

W rozdziale *Szkolenie podyplomowe* prezentujemy pracę współautorstwa jednego z autorytetów w dziedzinie osteoartrologii — Profesora Epsteina. Praca ta dotyczy bardzo istotnego obecnie zagadnienia, jakim jest ryzyko wystąpienia zaburzeń gospodarki wapniowo-fosforanowej, osteoporozy oraz zwiększonego ryzyka złamań u chorych po transplantacjach narządowych.

Na zakończenie zaznaczę, że w tym miesiącu wielu z nas było uczestnikami pięknej uroczystości Jubileuszu 70. Urodzin Pana Profesora Jerzego Sowińskiego, dlatego pozwólcie Drodzy Czytelnicy, że w imieniu Waszym oraz Redakcji naszego pisma złożymy Panu Profesorowi z tej okazji życzenia wszelkiej pomyślności, dobrego zdrowia, osobistego szczęścia i dalszych sukcesów w pracy obfitujących kolejnymi osiągnięciami w dziedzinie endokrynologii i medycyny nuklearnej.

Tym miłym akcentem kończąc, jak zwykle zachęcamy do lektury kolejnego numeru „Endokrynologii Polskiej”. Mamy nadzieję, że wybór opublikowanych doniesień spełni oczekiwania, jakie pokładacie Państwo w naszym piśmie.

W imieniu Redakcji
Beata Kos-Kudła


Dear Colleagues and Readers,

With the huge amount of knowledge we acquired during the autumn conferences, courses and training sessions on endocrinology we would like to present you with the penultimate issue of the "Polish Journal of Endocrinology" this year.

The first article in the *Original papers* section is authored by Prof. Marek Pawlikowski and his team, who contribute to the discovery of D2 dopamine receptors in neuroendocrine tumours (NETs). The issue is all the more intriguing, as successful attempts have been made to treat NETs with cabergoline. D2 dopamine receptors are detected by immunohistochemistry in most NETs. Their location within the cell is cytoplasmic and/or nuclear, which seems to be associated with a higher aggressiveness of the tumour. The receptors are also co-expressed with somatostatin receptors, especially with subtypes 1 and 5.

Jagiellonian University is strongly represented in this issue of the "Polish Journal of Endocrinology". The aim of the first paper was to assess the efficacy and toxicity of targeted receptor therapy with the somatostatin analogue ⁹⁰Y-labelled Tyr3-octreotate (⁹⁰Y-DOTATATE) used in 46 patients with metastatic or unresectable NETs. After a follow-up of one year, in 45 completers, stabilisation (47%), partial response (31%) or disease progression (9%) was observed. It was concluded that this therapy may be effective and relatively safe in most patients with this diagnosis.

A prospective comparative analysis of the predictive value of IGF-1 and hGH levels in the evaluation of treatment outcomes in acromegaly strongly indicates that it is the evaluation of blood levels of IGF-1 before medical or surgical treatment shows a higher predictive value for treatment outcomes. The authors further showed that octreotide LAR shows the highest efficacy in the first 12 months of treatment with no further significant reduction of hGH and IGF-1 seen beyond that period.

The next paper, written by authors from Wrocław, describes various haemostatic abnormalities in patients with hyperthyroidism. According to published reports, the severity of thyroid pathology and autoimmune processes are the most important factors on which

the balance between coagulation and fibrinolysis depends. The results of the studies presented by Professor Andrzej Milewicz and his team show that hyperthyroidism is associated with a higher tendency for coagulation and fibrinolysis. The changes in fibrinogen and D-dimer levels are reversible and depend on the severity of hyperthyroidism and autoimmune processes and are modified after normalisation of thyroid function.

Survey results often make doctors reconsider their ways of managing patients. The authors of the next paper from Jagiellonian University showed that 27% of pregnant women had undergone at least one thyroid function test during pregnancy. Most patients who had such a test done inhabited a provincial capital (33%) and least patients inhabited a district town (15%). Patients with college- or university-level education had such tests done most frequently (41%) and patients with primary-level education least frequently (11%).

The next two original papers presented in the present issue of the "Polish Journal of Endocrinology" have been authored by our Turkish colleagues. In the first paper, Tamer et al. showed a positive correlation between the level of anti-thyroglobulin antibodies and the levels of triglycerides and non-HDL-cholesterol in 184 women with Hashimoto thyroiditis. The authors concluded that the very autoimmune process in the thyroid gland may affect the development of hypertriglyceridaemia and visceral obesity independently of thyrometabolic status. In the other paper, authors from Suleyman Demirel University presented a study investigating the relationship between leptin level, adiponectin level and insulin resistance and bone mineral density (BMD) in postmenopausal women with type 2 diabetes mellitus. The authors failed to show a correlation between low BMD values and leptin level, adiponectin level or insulin resistance.

The last original paper in this issue, written by authors from the Medical University of Łódź, analysed a correlation between HLA haplotypes and 5'VNTR INS-IGF2 as genetic risk factors for type 1 diabetes mellitus (T1DM). The authors showed that class I 5'VNTR

homozygous status is a significant risk factor for T1DM and that it is a genetic determinant of T1DM development independent from HLA haplotypes.

Among the *Review papers* authors from the Silesian Medical University offer two reviews discussing the role of VEGF in physiology and pathology. It seems that they are two of the most detailed (I even dare say encyclopaedic) reviews on the subject to have been published in the past few years. Thanks to the formation of new blood vessels in the processes of vasculogenesis and angiogenesis (inherently associated with VEGF) the growth and functioning of multicellular organisms is possible. Angiogenesis is an important element of many physiological processes, such as growth, tissue differentiation and repair processes. Pathological angiogenesis, on the other hand, occurs most frequently in ischaemic, inflammatory and malignant disorders. Diseases in the pathogenesis of which angiogenesis plays a significant role are sometimes collectively referred to as angiogenic diseases. In addition, the advent of angiogenic and antiangiogenic therapy in clinical practice has accelerated research into VEGF and angiogenesis, which, in turn, increased the interest in this topic.

In the *Case reports* section, our colleagues from the Medical University of Warsaw present a currently rare example of a patient with acute purulent thyroidi-

tis. The paper is a good refresher on the pathogenesis, clinical manifestations, diagnosis and treatment of this condition.

The *Postgraduate education* section features a paper authored by one of the authorities in the field of osteoarthrology, Professor Epstein. The paper concerns a very important topic currently: the risk of disorders of calcium and phosphate metabolism, osteoporosis and increased risk of bone fractures in patients undergoing organ transplantation.

To conclude, I would like to mention that earlier this month many of us participated in a beautiful 70th birthday ceremony of Professor Jerzy Sowiński, so I would like to take this opportunity to wish Professor Sowiński, on behalf of all the Readers and our Editorial Office, all the best, good health, personal happiness and further professional success yielding new achievements in endocrinology and nuclear medicine.

On this pleasant note, as usual, I would like to encourage you to read this issue of the "Polish Journal of Endocrinology", hoping that the selection of the reports published here will meet your expectations associated with our journal.

On behalf of the Editors
Beata Kos-Kudła