

Behandeling

- rust (bij een acute opstoot)
- voldoende vochtinname/infuustherapie
- medicamenteus: Salazopyrines, corticoïden, immuunmodulerende medicatie (enerzijds om de ontsteking af te remmen en anderzijds om het ontstaan van nieuwe te onderdrukken)
- chirurgie (enkel wanneer de medicamenteuze therapie faalt)
- rookstop

Vragen?

Heb je nog vragen? Stel ze gerust aan je behandelende arts of de verpleging van de afdeling algemeen inwendige ziekten.

AZ Voorkepen
algemeen ziekenhuis
emmaüs

**Ziekte
van Crohn**

Je arts heeft bij jou de ziekte van Crohn vastgesteld. Met deze brochure willen we je zoveel mogelijk schriftelijke informatie geven over deze aandoening.

Wat is een de ziekte van Crohn?

Crohn is een chronische ontstekingsziekte. Ze veroorzaakt een permanente ontsteking die alle delen van het spijsverteringskanaal, de mond (aften) tot de anus kan aantasten. De meest getroffen zones zijn evenwel de dunne en de dikke darm (colon).

Oorzaak

De precieze oorzaak is nog altijd niet achterhaald, wel zijn er verschillende factoren opgespoord die het risico verhogen. Genetische factoren spelen een belangrijke rol bij het ontstaan bij de ziekte van Crohn maar is niet de enige oorzaak.

Uit onderzoek is gebleken dat sommige beschermende bacteriën die normaal bij gezonde personen in de darm aanwezig zijn, bij Crohnpatiënten beperkt aanwezig zijn. Onze levensstijl is een meespelende factor zoals roken en stress. Stress kan de ziekte doen verergeren, maar kan deze niet doen ontstaan.

Symptomen

- chronische diarree, met mogelijk zichtbaar bloed en slijm in stoelgang
- algemene malaise
- abdominale pijn
- eventueel koorts
- vermagering (doordat er bepaalde voedingsstoffen onvoldoende worden opgenomen)
- gewrichtspijnen
- vermoeidheid
- aften in mond

Mogelijke complicaties

- obstructies
- fistels (in- en uitwendig)
- perforatie met peritonitis (buikvliesontsteking)
- abcesvorming

Diagnose/onderzoeken

- anamnese (om onder andere een beeld te krijgen van de aard en duur van de buikpijn en diarree)
- lichamenlijk onderzoek (gewicht is een belangrijke parameter)
- bloedonderzoek (om na te gaan of er sprake is van bloedarmoede, een ontsteking of een slechte voedingstoestand)
- coloscopie (om de dikke darm en deel van de dunne darm in beeld te brengen)
- gastroscopie (om maag en twaalfvingerige darm te bekijken)
- RX-abdomen en/of CT-abdomen
- soms echografie