

Pleural Effusion

What is a pleural effusion?

Pleural effusion (PLUR-al ef-YOO-shun) is when fluid collects in the tissue between your lungs and the wall of your chest.

What causes it?

Pleural effusion can be caused by many different diseases. The most common causes are congestive heart failure, pneumonia, pulmonary embolism (a blood clot in the lung), or cancer.

What are the symptoms?

You might not have any symptoms, or you might feel short of breath, have a cough, or feel pain when you take a deep breath.

How can my doctor tell if I have it?

You may need a chest x-ray or CT scan. Based on your symptoms and the size of the effusion, your doctor may be able to tell what's causing it. If not, you might need a procedure called a thoracentesis (THOR-ah-sen-TEE-sis). Your doctor will put a needle into your chest to drain some of the fluid out. Then the fluid is tested to find out what's causing the pleural effusion.

How is it treated?

If you don't have any symptoms, your doctor might decide to wait and see if it goes away. But if you have symptoms, or if the cause isn't known, it may need to be drained. Your doctor will treat the cause of the effusion to try to prevent it from returning.

July 2014

Notes:			

This handout is provided to you by your family doctor and the American Academy of Family Physicians. Other health-related information is available from the AAFP online at http://familydoctor.org.

This information provides a general overview and may not apply to everyone. Talk to your family doctor to find out if this information applies to you and to get more information on this subject. Copyright © 2014 American Academy of Family Physicians. Individuals may photocopy this material for their own personal reference, and physicians may photocopy for use with their own patients. Written permission is required for all other uses, including electronic uses.

