


Pneumothorax

(klaplong)

Poli Longziekten

Locatie Purmerend/Volendam

Inleiding

U bent opgenomen in het Dijklander Ziekenhuis voor de behandeling van een pneumothorax (klaplong).

In deze folder wordt informatie gegeven over de oorzaken, klachten, behandeling en leefregels bij een klaplong.


Wat is een klaplong?

Om uw long zitten twee vliezen (pleurabladen). Het binnenste longvlies ligt direct op de long en is hiermee vergroeid. Het buitenste vlies heet het borstvlies, dit ligt tegen de binnenwand van de borstkas (zie figuur 1). Tussen deze twee vliezen zit een beetje vocht, zodat de vliezen gemakkelijk over elkaar kunnen schuiven.

Bij een klaplong is er een gaatje in het (binnenste) longvlies ontstaan. Hierdoor stroomt er lucht tussen de twee vliezen. De long valt dan gedeeltelijk of geheel samen waardoor er minder lucht in de ingeklapte long kan worden ingeademd (zie figuur 2).


Figuur 1


Figuur 2

Wat zijn de verschijnselen?

U kunt last hebben van verschillende verschijnselen. Dit kan een lichte kortademigheid of pijn op de borst zijn, maar ook kunt u last hebben van ernstige kortademigheid of heftig stekende pijnen. Deze klachten ontstaan meestal plotseling. Bij een klaplong kunt u het gevoel hebben niet goed te kunnen doorademen. De kortademigheid kan erger worden als u gaat liggen.

Wat zijn de mogelijke oorzaken?

In de meeste gevallen ontstaat een klaplong spontaan zonder duidelijke oorzaak. Bij jonge mannen met een lange magere lichaamsbouw komt een klaplong vaker voor. Ook roken verhoogt de kans op een klaplong. Een spontane klaplong ontstaat net zo vaak links als rechts.

Ook kan een klaplong ontstaan als gevolg van verschillende longziekten zoals COPD. Verder kan een klaplong ontstaan door een medische ingreep of een verwonding (bijvoorbeeld een ongeval).

Behandeling

De behandeling hangt af van de grootte van de klaplong. Bij een kleine klaplong met weinig of geen klachten hoeft er meestal geen behandeling plaats te vinden en is rust voldoende.

Bij een grote klaplong brengt de arts een thoraxdrain in om de long weer op de juiste plaats (ontplooid) te krijgen. Een drain is een slang waardoor de overtollige lucht wordt afgevoerd. Na een plaatselijke verdoving maakt de arts een kleine snede in uw huid. Daarna brengt de arts de drain in tussen de twee longvliezen in de borstholte (zie figuur 3). De drain wordt vastgehecht aan de huid om te voorkomen dat deze verschuift.

Daarna wordt de drain afgedekt met steriele gazen. De drain wordt aangesloten op een drainbak zodat de lucht wél naar buiten kan, maar niet meer het lichaam in. De long kan nu weer ontplooien.


Figuur 3

Het inbrengen van de drain duurt ongeveer 30 minuten. De verdoving geeft een licht branderig gevoel, dit kan als enigszins pijnlijk worden ervaren. De druk die de arts geeft om de drain te plaatsen kan onprettig zijn.

Wat gebeurt er na de behandeling?

Als de drain op het zuigsysteem is aangesloten dan wordt de lucht tussen de longvliezen actief afgezogen. Op geleide van de pijn mag u alles doen, enkel douchen is niet mogelijk gezien het zuigsysteem.

Dagelijks wordt de insteekopening van de drain door een verpleegkundige gecontroleerd en opnieuw verbonden.

Soms wordt er fysiotherapie aangevraagd voor ademhalingsoefeningen.

Wanneer moet u de verpleegkundige waarschuwen?

Bij benauwdheidsklachten, pijn en wanneer u zich niet goed voelt, moet u de verpleegkundige waarschuwen.

Als blijkt dat het herstel van de long lang op zich laat wachten, kan er gekozen worden voor een ingreep. Als dit voor u van toepassing is ontvangt u van de arts hier extra informatie over.

Een thoraxdrain verwijderen

Meestal blijft de drain ongeveer twee tot vijf dagen zitten. Wanneer tijdens de controles en de röntgenfoto van de long blijkt dat de long goed ontplooid blijft, wordt de thoraxdrain verwijderd. De arts verwijdert de drain en een verpleegkundige assisteert hierbij. Dit wordt op de afdeling uitgevoerd.

De huid rondom de insteekplaats van de drain wordt ontsmet. Met een mesje wordt de hechting doorgesneden, dit kan een kriebelend gevoel geven. De arts vraagt u om ontspannen te blijven ademen. Daarna trekt hij de drain er voorzichtig uit. Dit kan pijnlijk zijn.

Met een hechting wordt de insteekopening dichtgemaakt en de insteekopening wordt hierna verbonden met steriele vaseline en een absorberend verband. De vaseline zorgt ervoor dat de insteekopening luchtdicht wordt afgedekt. Het verband moet tot de volgende dag blijven zitten.

Leefregels (na ontslag)

De volgende leefregels worden geadviseerd:

- Roken wordt ten zeerste afgeraden.
- Langzaam opbouwen van uw dagelijkse activiteiten zoals lichte huishoudelijke werkzaamheden, wandelen en fietsen.
- De eerste twee maanden mag u niet vliegen.

- De eerste twee maanden mag u niet sporten of zwaar (huishoudelijk) werk verrichten.
- De eerste twee maanden mag u geen blaasinstrument bespelen.
- Diepzeeduiken, parachutespringen en bungeejumping mag u in principe nooit (meer) doen.
- Tot aan de poli-afspraken voorzichtig zijn met bukken en tillen van zware voorwerpen.

Vragen

Heeft u na het lezen van de folder nog vragen, stel deze dan gerust aan de verpleegkundigen of uw behandeld arts.

Zijn er vragen of problemen als u eenmaal weer thuis bent? Neem dan contact op met uw huisarts of bespreek de vragen tijdens uw poliklinische controle-afspraken.

Locatie Enkhuizen

Molenweg 9b
1601 SR Enkhuizen
T. 0228 312 345

Locatie Hoorn

Maelsonstraat 3
1624 NP Hoorn
T. 0229 257 257

Locatie Purmerend

Waterlandlaan 250
1441 RN Purmerend
T. 0299 457 457

Locatie Volendam

Heideweg 1b
1132 DA Volendam
T. 0229 257 500

Postbus 600, 1620 AR Hoorn

www.dijklander.nl
info@dijklander.nl


WLZ-25341-NL 10 december 2020