

RECOMENDACIONES SOBRE PRÁCTICAS SELECCIONADAS PARA EL USO DE ANTICONCEPTIVOS

Anticonceptivos orales combinados de dosis baja Anticonceptivos inyectables combinados parche y anillo Anticonceptivos de progestina sola Píldoras anticonceptivas de emergencia Dispositivo intrauterino Dispositivo intrauterino DIU de cobre Anticonceptiva de emergencia Método de diagnóstico de embarazo Método de lactancia exclusiva Método de lactancia exclusiva Procedimientos de esterilización Anticonceptivos orales combinados Anticonceptivos inyectables parche y anillo Anticonceptivos de progestina sola Píldoras anticonceptivas de emergencia Dispositivo intrauterino Dispositivo intrauterino DIU de cobre para anticonceptiva de emergencia

Segunda edición

Organización Mundial de la Salud, Ginebra

SR Salud Reproductiva e Investigaciones Conexas
Salud de la Familia y de la Comunidad

Catalogación por la Biblioteca de la OMS

Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos. -- 2ª ed.

1. Anticoncepción - métodos 2. Agentes anticonceptivos femeninos 3. Anticonceptivos orales hormonales 4. Dispositivos intrauterinos 5. Métodos naturales de planificación familiar 6. Medicina basada en evidencia 7. Pautas prácticas I. Organización Mundial de la Salud II. Reunión del Grupo de Trabajo para Actualizar las Recomendaciones sobre Prácticas Seleccionadas para el Uso de Anticonceptivos (2005 : Ginebra, Suiza)

ISBN 92 4 356284 3

(Clasificación NLM: WP 630)

© Organización Mundial de la Salud 2005

Se reservan todos los derechos. Las publicaciones de la Organización Mundial de la Salud pueden solicitarse a Comercialización y Difusión, Organización Mundial de la Salud, 20 Avenue Appia, 1211 Ginebra 27, Suiza (tel.: +41 22 791 2476; fax: +41 22 791 4857; correo electrónico: bookorders@who.int). Las solicitudes de autorización para reproducir o traducir las publicaciones de la OMS - ya sea para la venta o para la distribución sin fines comerciales - deben dirigirse a Comercialización y Difusión, a la dirección precitada (fax: +41 22 791 4806; correo electrónico: permissions@who.int).

Las denominaciones empleadas en esta publicación y la forma en que aparecen presentados los datos que contiene no implican, por parte de la Organización Mundial de la Salud, juicio alguno sobre la condición jurídica de países, territorios, ciudades o zonas, o de sus autoridades, ni respecto del trazado de sus fronteras o límites. Las líneas discontinuas en los mapas representan de manera aproximada fronteras respecto de las cuales puede que no haya pleno acuerdo.

La mención de determinadas sociedades mercantiles o de nombres comerciales de ciertos productos no implica que la Organización Mundial de la Salud los apruebe o recomiende con preferencia a otros análogos. Salvo error u omisión, las denominaciones de productos patentados llevan letra inicial mayúscula.

La OMS ha adoptado todas las precauciones razonables para verificar la información que figura en la presente publicación, no obstante lo cual, el material publicado se distribuye sin garantía de ningún tipo, ni explícita ni implícita. El lector es responsable de la interpretación y el uso que haga de ese material, y en ningún caso la Organización Mundial de la Salud podrá ser considerada responsable de daño alguno causado por su utilización.

Agradecimientos

Este documento es el resultado de la colaboración entre el Departamento de Salud Reproductiva e Investigaciones Conexas de la Organización Mundial de la Salud, y numerosas agencias y organizaciones internacionales activas en el campo de políticas y programas de planificación familiar. El Gobierno de los Estados Unidos (a través de la Agencia para el Desarrollo Internacional de los EEUU, los Centros para el Control y la Prevención de las Enfermedades, y el Instituto Nacional de Salud Infantil y Desarrollo Humano), la Federación Internacional de Planificación de la Familia y el Fondo de las Naciones Unidas para la Población patrocinaron y brindaron apoyo de otra índole para este proyecto. Se agradece este apoyo.

Representantes de diez agencias y organizaciones, junto con otras diecinueve personas, participaron como expertas/expertos en una reunión que logró consenso sobre estas recomendaciones para el uso de anticonceptivos. Deseamos expresar nuestro profundo agradecimiento a todos ellas/ellos por contribuir con su tiempo y experiencia para lograr consenso en este proceso edificador.

La evidencia sobre la cual se basaron las decisiones de este documento fue en gran parte obtenida de revisiones sistemáticas de la bibliografía dirigida y resumida por las doctoras KM Curtis, ME Gaffield, y K Nanda y la Srta. AP Mohllajee. Las doctoras Curtis, y Nanda y la Srta. Mohllajee aportaron, además, un apoyo considerable a la Secretaría. El Dr. H Peterson fue coordinador general del proyecto para la Secretaría de la OMS, que incluyó a los doctores CE Chrisman, ME Gaffield, C Huezco, E Marsh y a las señoras K Church, S Johnson, G Lamptey y R Salem. Las señoras M Dunphy, C Hamill y T Harmand fueron las responsables del diseño y la maqueta de la publicación. El diseño de la portada estuvo a cargo de la Sra. M Ní Mhearáin. Deseamos expresar nuestro profundo agradecimiento a estas personas así como a los doctores L Edouard (Fondo de Población de las Naciones Unidas) y J Shelton (Agencia para el Desarrollo Internacional de los EEUU) por el extraordinario apoyo que brindaron a este proyecto.

Agradecemos a los siguientes expertas/expertos que se desempeñaron como revisores para el sistema de Identificación Continua de la Evidencia de la Investigación: Doctoras/es P Corfman, MC Cravioto, A Glasier, J Guillebaud, M Gúlmezoglu, K Hagenfeldt, R Hatcher, P Lumbiganon, P Lynam, P Marchbanks, O Meirik, K Nanda, D Skegg, y E Weisberg. Estamos muy agradecidos al Dr P Van Look por su apoyo y su detallada revisión del documento original en inglés. La revisión técnica de la traducción al español estuvo a cargo de las/los Doctoras/es MC Cravioto, S Díaz, E Ezcurra y C Huezco a quienes manifestamos nuestro agradecido reconocimiento.

Se agradece al Fondo de Población de las Naciones Unidas que proporcionó parte del financiamiento para la impresión y difusión de esta publicación, como parte de las actividades del Programa de Colaboración Estratégica OMS/UNFPA.

Para obtener más información sobre esta publicación, comuníquese con el Departamento de Salud Reproductiva e Investigaciones Conexas, Organización Mundial de la Salud, 1211 Ginebra 27, Suiza. Fax directo: + 41 22 791 4189; dirección de correo electrónico: rhrpublications@who.int.

Se pueden obtener copias adicionales en el: Centro de Documentación, Departamento de Salud Reproductiva e Investigaciones Conexas, Organización Mundial de la Salud, 1211 Ginebra 27, Suiza. Fax directo:+41 22 791 4189; teléfono:+41 22 791 4447; correo electrónico: rhrpublications@who.int. El documento también se encuentra disponible a través del sitio web de salud reproductiva de la OMS: www.who.int/reproductive-health. Cualquier actualización de la información contenida en este documento se publicará primero en este sitio.

Abreviaturas

AOC	Anticonceptivo oral combinado
AIC	Anticonceptivo inyectable combinado
AIPS	Anticonceptivo inyectable de progestina sola (progestágeno solo)
AOPS	Anticonceptivo oral de progestina sola (progestágeno solo)
AINE	Fármaco antiinflamatorio no esteroidal
AMPD	Acetato de medroxiprogesterona de depósito
DIU	Dispositivo intrauterino
DIU-LNG	DIU liberador de levonorgestrel
EN-NET	Enantato de noretisterona
EPI	Enfermedad pélvica inflamatoria
IPPF	Federación Internacional de Planificación de la Familia
ITS	Infección de transmisión sexual
MDF	Método de días fijos
MELA	Método de amenorrea de lactancia
PAE	Píldora anticonceptiva de emergencia
OMS	Organización Mundial de la Salud
VIH	Virus de inmunodeficiencia humana

Índice

Resumen ejecutivo	1
Consideraciones generales	2
Objetivo	3
Antecedentes	3
Cuidado de la salud sexual y reproductiva	4
Temas sobre calidad y acceso a los servicios que afectan el uso de un método	5
Eficacia de los métodos	5
Consideraciones especiales	8
Retorno a la fertilidad	8
Las ITS y los anticonceptivos: doble protección	8
Adolescentes	8
Personas con necesidades especiales	9
Método de trabajo	12
Cómo usar este documento	14
Implicaciones programáticas	15
Resumen de cambios con respecto a la primera edición ...	16

Resumen ejecutivo

Este documento es una de las dos guías esenciales de la nueva iniciativa de la Organización Mundial de la Salud (OMS) para desarrollar e implementar guías para la planificación familiar basadas en la evidencia. La primera de estas guías, *Criterios médicos de elegibilidad para el uso de anticonceptivos* (tercera edición) publicada en 2004, proporciona orientación acerca de quienes pueden usar métodos anticonceptivos de manera segura. Este documento, *Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos*, (llamado en la primera edición *Selección de prácticas recomendadas para el uso de anticonceptivos*) proporciona orientación acerca de cómo usar métodos anticonceptivos de manera segura y eficaz después de que éstos se consideren médicamente apropiados. Las recomendaciones que contiene este documento son el producto de un proceso que culminó con la reunión de un Grupo de Trabajo celebrada en la Organización Mundial de la Salud, Ginebra, del 13 al 16 de abril de 2004. La reunión congregó a 29 participantes de 15 países, incluidos 10 representantes de agencias, con la finalidad de hacer recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos. (Al final del documento se proporciona la lista de los participantes). Las recomendaciones surgieron de las respuestas del Grupo de Trabajo a 33 preguntas específicas seleccionadas por la OMS, incluidas 10 nuevas preguntas para la segunda edición. Para la selección de estas preguntas se tomaron en cuenta 1) controversias o inconsistencias importantes en las guías existentes; 2) la posibilidad de que hubiera evidencia relevante disponible; y 3) propuestas de participantes del Grupo de Trabajo y organizaciones o agencias de planificación familiar.

El documento proporciona recomendaciones para una selección de prácticas, basadas en la mejor evidencia disponible, y está dirigido a los responsables de formulación de políticas, los directores de programas y la comunidad científica. Se propone ofrecer orientación para los programas nacionales de planificación familiar/salud reproductiva en la preparación de guías para la prestación de servicios en anticoncepción. El documento cubre los siguientes métodos de planificación familiar: anticonceptivos orales combinados (AOCs), anticonceptivos inyectables combinados (AICs), anticonceptivos orales de progestina sola (AOPS), acetato de medroxiprogesterona de depósito (AMPD), enantato de noretisterona (EN-NET), implantes de levonorgestrel, píldoras anticonceptivas de emergencia (PAE), dispositivos intrauterinos de cobre, dispositivos intrauterinos liberadores de levonorgestrel (DIU-LNG), método de días fijos y esterilización quirúrgica.

La OMS actualizará y ampliará las recomendaciones en este documento a intervalos apropiados a través de las reuniones del Grupo de Trabajo realizadas cada tres a cuatro años y a través de contribuciones del Grupo Directivo de las Guías para la planificación familiar, según sea necesario. Estas recomendaciones estarán disponibles en el sitio Web de la OMS (www.who.int/reproductive-health). El sitio web también proporcionará información adicional que la OMS considere relevante para estas recomendaciones, a la espera del próximo consenso formal de la reunión del Grupo de Trabajo. Estas actualizaciones pueden ser necesarias especialmente para temas en los que la base de evidencia puede cambiar con rapidez. La OMS promueve la investigación para tratar temas claves aún no resueltos con la finalidad de establecer recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos. Asimismo, la OMS agradece comentarios y sugerencias para mejorar esta guía.

Consideraciones generales

En 1999, la OMS revisó sus orientaciones en planificación familiar y estableció que se justificaba la elaboración de nuevas guías basadas en la evidencia. En consecuencia, la OMS inició una nueva serie de guías de planificación familiar basadas en evidencia, comenzando con la segunda edición de *Criterios médicos de elegibilidad para el uso de anticonceptivos*, publicada en 2000. Las dos primeras guías esenciales de esta serie basada en evidencia (Figura 1) son: los *Criterios médicos de elegibilidad para el uso de anticonceptivos*, que brinda orientación en cuanto a “quién” puede usar métodos anticonceptivos en forma segura, y este documento, la *Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos* (llamado en la primera edición *Selección de prácticas recomendadas para el uso de anticonceptivos*), que proporciona orientación con respecto a “cómo” usar los métodos anticonceptivos en forma segura y eficaz. Estos documentos proporcionan una guía basada en evidencia para elegir (*Criterios médicos de elegibilidad para el uso de anticonceptivos*) y usar (*Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos*) los métodos anticonceptivos. La tercera y la cuarta guía, una herramienta para la toma de decisiones destinada a usuarias/os y proveedoras/es de servicios de planificación familiar y un manual para proveedoras/es de servicios de planificación familiar, están en preparación como herramientas prácticas para mejorar la calidad de la orientación y la prestación de servicios en planificación familiar. Ambas herramientas incorporan los lineamientos provistos en los *Criterios médicos de elegibilidad para el uso de anticonceptivos* y la *Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos*. Las guías se interpretan y se usan mejor en un contexto más amplio del cuidado de la salud sexual y reproductiva.

Figura 1. Las guías esenciales de la OMS sobre planificación familiar

Objetivo

El objetivo de este documento es brindar a los responsables de la toma de decisiones y de la elaboración de políticas, y a la comunidad científica un conjunto de recomendaciones que pueda utilizarse para la elaboración o revisión de las guías nacionales sobre prácticas seleccionadas para el uso de anticonceptivos.

Este documento aborda controversias e inconsistencias constantes en cuanto a cómo optimizar la eficacia de los métodos anticonceptivos, y a cómo tratar los efectos secundarios u otros problemas durante su uso. Los métodos para los cuales las recomendaciones han estado sujetas anteriormente a las mayores contradicciones son: anticonceptivos orales combinados (AOCs), anticonceptivos inyectables combinados (AICs), anticonceptivos orales de progestina sola (AOPS), acetato de medroxiprogesterona de depósito (AMPD), enantato de noretisterona (EN-NET), implantes de levonorgestrel, píldoras anticonceptivas de emergencia (PAE), dispositivos intrauterinos de cobre, dispositivos intrauterinos liberadores de levonorgestrel (DIU-LNG), métodos basados en el conocimiento de la fertilidad y esterilización quirúrgica.

El documento no proporciona normas rígidas sino más bien recomendaciones que sirven de base para racionalizar la provisión y el uso de varios anticonceptivos teniendo en cuenta la información disponible más actualizada.

Dado que las situaciones de los países y las condiciones de los programas varían enormemente, resulta poco apropiado definir un conjunto de normas rígidas sobre el uso de anticonceptivos. No obstante, se espera que los programas nacionales utilicen estos documentos orientadores para actualizar o elaborar sus propias guías en materia anticonceptiva, en virtud de las políticas nacionales de salud, las necesidades, las prioridades y los recursos. La finalidad de este documento es ayudar a mejorar tanto el acceso a los servicios de planificación familiar como la calidad de éstos. Estas mejoras deben realizarse dentro de un contexto de elecciones informadas por parte de las y los usuarias/os y de seguridad médica. La adaptación no siempre es una tarea fácil y quienes mejor la realizan son aquéllos familiarizados con los problemas de salud predominantes, las conductas y las culturas.

Antecedentes

Durante los últimos 30 años ha habido notables progresos en el desarrollo de nuevas tecnologías anticonceptivas, incluyendo las transiciones de altas dosis a bajas dosis en anticonceptivos orales combinados y de DIUs inertes a dispositivos de cobre y DIUs liberadores de levonorgestrel. Además, se han introducido los anticonceptivos inyectables combinados, el parche y el anillo vaginal hormonal combinado, los implantes y los anticonceptivos inyectables de progestina sola. Sin embargo, las políticas y las prácticas en materia de cuidado de la salud vigentes en algunos países están basadas en estudios científicos de anticonceptivos que ya no se utilizan ampliamente, en preocupaciones teóricas inveteradas que nunca han sido fundamentadas, o en la preferencia personal o el sesgo de las y los proveedoras/es de servicios. Muchas veces, estas políticas o prácticas anticuadas originan limitaciones para las y los usuarias/os tanto en la calidad como en el acceso a los servicios de planificación familiar. La finalidad de este documento es actualizar las recomendaciones sobre prácticas seleccionadas que se utilizan en la provisión de anticonceptivos, con especial énfasis en los AOCs, los DIUs, la anticoncepción de emergencia, los métodos basados en el conocimiento de la fertilidad y la esterilización.

Cuidado de la salud sexual y reproductiva

“Los derechos reproductivos comprenden ciertos derechos humanos ya reconocidos en leyes nacionales, documentos internacionales sobre derechos humanos y otros documentos de consenso relacionados. Se basan en el reconocimiento del derecho básico de todas las parejas de decidir libre y responsablemente el número y espaciamiento de sus hijos y de tener la información y los medios para hacerlo, y el derecho de alcanzar el mejor estándar de salud sexual y reproductiva” (párrafo 95, Plataforma de Acción, Beijing, 1995).

El cuidado de la salud sexual y reproductiva, incluyendo la información y los servicios de planificación familiar, se reconoce no sólo como una intervención clave para mejorar la salud de las mujeres y los y las niños/as, sino también como un derecho humano. Todas las personas tienen derecho al acceso, la elección y los beneficios del avance científico en la selección de métodos de planificación familiar. Un enfoque basado en los derechos para la provisión de anticonceptivos adopta una visión holística de las personas, lo que incluye tomar en consideración las necesidades de cuidado de la salud sexual y reproductiva de las y los usuarias/os, y analizar todos los criterios de elegibilidad y las prácticas recomendadas para ayudarles a elegir y usar un método de planificación familiar.

Si bien este documento aborda principalmente recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos, se debe tomar en cuenta el criterio médico de elegibilidad. Además, se debe considerar la conducta social y otros criterios no clínicos, especialmente la preferencia de las y los usuarias/os. Proporcionar las opciones anticonceptivas en una forma que respete y cumpla con los derechos humanos requiere preparar a las personas para realizar elecciones informadas para sí mismas. Sin embargo, las elecciones de las mujeres generalmente están impuestas o limitadas por factores sociales, económicos y culturales, sean directos o indirectos. Desde el punto de vista de las mujeres, las elecciones se realizan dentro de un marco temporal, social y cultural; las elecciones son complejas, multifactoriales y están sujetas a cambios. La toma de decisiones sobre los métodos anticonceptivos generalmente requiere hacer un balance entre los diferentes métodos, considerando las ventajas y desventajas de los métodos anticonceptivos específicos, que varían según las circunstancias, las percepciones y las interpretaciones individuales.

La prestación de servicios respetando los derechos humanos y reproductivos del usuario es fundamental para brindar atención de calidad. La elaboración de normas internacionales sobre los criterios médicos de elegibilidad y las recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos es sólo un aspecto para mejorar la calidad de la atención de la salud reproductiva. Muchos programas de planificación familiar han incluido exámenes, tratamientos y procedimientos de seguimiento que reflejan altos estándares de salud pública y práctica clínica, pero éstos no deben considerarse requisitos de elegibilidad para métodos anticonceptivos específicos. Estos procedimientos incluyen la detección y el tratamiento del cáncer cervical, anemia e infecciones de transmisión sexual (ITS), la promoción de la lactancia materna y el abandono del tabaquismo. Tales procedimientos deben alentarse enfáticamente si los recursos humanos y materiales están disponibles para llevarlos a cabo, pero no deben considerarse requisitos previos para la aceptación y el uso de los métodos de planificación familiar cuando no son necesarios para el uso o la continuación de un método en particular.

Temas sobre calidad y acceso a los servicios que afectan el uso de un método

Si bien este documento trata principalmente las recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos, existen muchas otras consideraciones en cuanto a la provisión apropiada de métodos anticonceptivos incluyendo los siguientes criterios que tienen relevancia universal para la iniciación y el uso de todos los métodos anticonceptivos.

- a) Se debe dar información adecuada a las personas que consultan para que hagan una elección informada y voluntaria del método anticonceptivo. La información entregada a las y los usuarias/os, destinada a ayudarles en la elección, debe incluir al menos: comprensión de la eficacia relativa del método; uso correcto del método; cómo funciona; efectos secundarios comunes; riesgos y beneficios para la salud inherentes al método; signos y síntomas que requieren una visita al centro de salud; información sobre el retorno de la fertilidad después de interrumpir el uso del método, e información sobre protección contra las ITS.
- b) Para ofrecer aquellos métodos que requieren procedimientos quirúrgicos, inserción, medición y/o retiro realizado por proveedoras/es de salud capacitadas/os (esterilización, implantes, DIU, diafragmas, capuchones cervicales), se debe disponer de personal correctamente entrenado en instalaciones equipadas adecuadamente, y se deben seguir los procedimientos adecuados para prevenir infecciones.
- c) Se debe mantener y contar con el equipamiento y los insumos adecuados y apropiados (por ejemplo, productos anticonceptivos, equipamiento e insumos para procedimientos de prevención de infecciones).
- d) Se deben entregar a las y los proveedoras/es de servicios guías (o tarjetas de usuaria/o u otras herramientas de evaluación) para permitir la adecuada evaluación de las y los usuarias/os a fin de detectar cuadros clínicos en los que el uso de métodos anticonceptivos implicaría riesgos inadmisibles para la salud.
- e) Se debe capacitar a las y los proveedoras/es de servicios en la entrega de orientación sobre planificación familiar para ayudar a las personas que consultan a tomar decisiones informadas y voluntarias acerca de su fertilidad. La orientación es un elemento clave en la calidad de la atención, siendo una parte importante tanto de las visitas de iniciación como de las de seguimiento. Debe responder a las necesidades de las personas no sólo en cuanto a la anticoncepción sino también en relación con la sexualidad y la prevención de ITS, incluida la infección por el virus de inmunodeficiencia humana (VIH).

Eficacia de los métodos

La elección anticonceptiva depende en parte de la eficacia del método anticonceptivo en la prevención de un embarazo no deseado, la que, para algunos métodos, depende a su vez no sólo de la protección ofrecida por el mismo método, sino también de cuán sistemática y correctamente se lo usa. La Tabla 1 compara el porcentaje de mujeres que tienen un embarazo no planificado durante el primer año del uso del método anticonceptivo cuando el método se utiliza a la perfección (sistemática y correctamente) y cuando se lo usa típicamente. El uso sistemático y correcto puede variar enormemente en función de algunos factores, tales como edad, ingresos, deseo de la persona de prevenir o postergar el embarazo, y cultura. Los métodos que dependen del uso sistemático y correcto por parte de las personas tienen un amplio rango de eficacia. La mayoría de los hombres y las mujeres tienden a usar un anticonceptivo más eficazmente a medida que adquieren mayor experiencia con el método. Sin embargo, los aspectos programáticos también tienen un efecto importante en cuán eficazmente se usa el método.

Tabla 1. Porcentaje de mujeres con embarazo no planificado durante el primer año de uso y porcentaje que continúa el uso del método al final del primer año (Estados Unidos de Norteamérica)

Método (1)	% de mujeres con embarazo no planificado dentro del primer año de uso		% de mujeres que continúan el uso después del primer año ³
	Uso típico ¹ (2)	Uso perfecto ² (3)	(4)
Ningún método ⁴	85	85	
Espermicidas ⁵	29	18	42
Coito interrumpido	27	4	43
Abstinencia periódica	25		51
Calendario		9	
Método de la ovulación		3	
Método sintotérmico ⁶		2	
Método post-ovulación		1	
Capuchón ⁷			
Mujeres que han tenido 1 o más partos	32	26	46
Nulíparas	16	9	57
Esponja anticonceptiva			
Mujeres que han tenido 1 o más partos	32	20	46
Nulíparas	16	9	57
Diafragma ⁷	16	6	57
Condón ⁸			
Femenino	21	5	49
Masculino	15	2	53
Anticonceptivos orales combinados y de progestina sola	8	0.3	68
Parche anticonceptivo combinado	8	0.3	68
Anillo vaginal combinado	8	0.3	68
AMPD	3	0.3	56
Anticonceptivo inyectable combinado	3	0.05	56
DIU			
T de Cobre 380	0.8	0.6	78
DIU-LNG	0.1	0.1	81
Implantes de LNG	0.05	0.05	84
Esterilización femenina	0.5	0.5	100
Esterilización masculina	0.15	0.10	100

Píldoras anticonceptivas de emergencia: El tratamiento iniciado dentro de las 72 horas después del coito sin protección reduce el riesgo de embarazo por lo menos en un 75%. **Método de amenorrea de lactancia:** Éste es un método anticonceptivo temporal de gran eficacia.⁹

Fuente: Trussell J. Contraceptive efficacy. En: Hatcher RA, Trussell J, Stewart F, Nelson A, Cates W, Guest F, Kowal D. *Contraceptive Technology. Eighteenth Revised Edition*. New York, NY, Ardent Media, 2004.

Nota: Esta tabla ha sido adaptada del documento original con cambios en el título, cambios en los nombres comerciales de métodos a nombres genéricos y con la modificación de las notas al pie de página.

Notas:

- 1 Entre las parejas típicas que inician el uso de un método (no necesariamente por primera vez), el porcentaje que tiene un embarazo accidental durante el primer año sin interrumpir el uso por ninguna otra razón. Los cálculos de la probabilidad de embarazo durante el primer año de uso típico para espermicidas, retiro, abstinencia periódica, diafragma, condón masculino, píldoras y AMPD se tomaron de la National Survey of Family Growth (Encuesta Nacional sobre Crecimiento Familiar) (1995) corregida en cuanto a la información sobre aborto que no siempre es completa; consulte la fuente original (Trussell J, 2004) citada arriba para obtener información acerca de las estimaciones para los otros métodos.
- 2 Entre las parejas que inician el uso de un método (no necesariamente por primera vez) y que lo usan perfectamente (tanto sistemática como correctamente), el porcentaje que tiene un embarazo accidental durante el primer año sin interrumpir el uso por ninguna otra razón; consulte la fuente original (Trussell J, 2004) citada arriba para obtener información acerca de las estimaciones para cada método.
- 3 Entre las parejas que tratan de evitar el embarazo, el porcentaje que continúa con el uso de un método durante un año.
- 4 Los porcentajes de embarazo en las columnas (2) y (3) están basados en datos de poblaciones que no usan anticoncepción y de mujeres que dejan de usar la anticoncepción para quedar embarazadas. En esas poblaciones, casi el 89% de las mujeres quedan embarazadas en el plazo de un año. Este cálculo se redujo levemente (a 85%) para representar el porcentaje que se embarazaría en el plazo de un año entre aquellas mujeres que están usando ahora métodos reversibles de anticoncepción si abandonan toda práctica anticonceptiva.
- 5 Espumas, cremas, geles, supositorios vaginales y película vaginal.
- 6 El método de la mucosidad cervical (ovulación) complementado por el calendario en la fase pre-ovulatoria y por la temperatura basal corporal en la fase post-ovulatoria.
- 7 Con crema o gel espermicida.
- 8 Sin espermicidas.
- 9 Sin embargo, para mantener una protección eficaz contra el embarazo, se debe usar otro método de anticoncepción tan pronto se reanude la menstruación, se reduzca la frecuencia o la duración de la lactancia materna, se introduzca la alimentación por biberón, o el bebé alcance los 6 meses de edad.

Consideraciones especiales

Retorno a la fertilidad

El uso de métodos anticonceptivos, a excepción de la esterilización masculina y femenina, no ocasiona un cambio irreversible en la fertilidad. El retorno a la fertilidad es inmediato con todos los métodos, excepto AMPD y EN-NET; el retorno a la fertilidad con estos métodos demora, en promedio, 10 a 6 meses respectivamente desde la fecha de la última inyección, independientemente de la duración de su uso. La esterilización masculina y femenina debe considerarse como un método permanente, y todas las personas y parejas que contemplen estos métodos deben ser aconsejadas conforme a ello. Ningún otro método ocasiona infertilidad permanente.

Las ITS y los anticonceptivos: Doble protección

En tanto que la elaboración de normas internacionales para la provisión de anticonceptivos es fundamental para la calidad de la atención en los servicios, también deben considerarse el contexto social, cultural y las conductas de cada persona. En este aspecto, los problemas de la exposición a ITS, incluido el VIH, merecen una consideración especial debido a la idéntica importancia de la prevención del embarazo y la prevención de la transmisión de la infección. Cuando existe riesgo de transmisión de ITS/VIH, es importante que las y los proveedoras/es de servicios de salud recomienden enfáticamente la doble protección a todas las personas en riesgo significativo, ya sea a través del uso simultáneo de condones con otros métodos o a través del uso correcto y consistente de los condones solos para la prevención del embarazo y la prevención de la enfermedad. Se debe recordar siempre a hombres y mujeres en busca de orientación en materia de anticonceptivos la importancia del uso del condón para prevenir la transmisión de ITS/VIH, y se debe alentar y facilitar dicho uso donde sea adecuado. Está comprobado que los condones masculinos de látex son altamente efectivos contra ITS/VIH cuando se usan de manera correcta y consistente.

Adolescentes

En general, las adolescentes son elegibles para usar cualquier método de anticoncepción y deben tener acceso a una variedad de opciones anticonceptivas. La edad en sí no constituye una razón médica para negar cualquier método a las adolescentes. Aunque se han expresado algunas preocupaciones con respecto al uso de ciertos métodos anticonceptivos en adolescentes (por ejemplo, el uso de anticonceptivos inyectables de progestina sola en menores de 18 años), estas preocupaciones deben sopesarse con las ventajas de evitar el embarazo. Está claro que muchos de los mismos criterios de elegibilidad que se aplican a usuarios mayores también se aplican a personas jóvenes. No obstante, algunos trastornos (por ejemplo, alteraciones cardiovasculares) que pueden limitar el uso de algunos métodos en mujeres mayores no afectan generalmente a las personas jóvenes, debido a su baja frecuencia en este grupo etáreo. Los aspectos sociales y de conducta deben ser consideraciones importantes en la elección de los métodos anticonceptivos durante la adolescencia. Por ejemplo, en algunos ámbitos, las y los adolescentes también están expuestos a un riesgo mayor de ITS, incluido el VIH. Aunque las adolescentes pueden elegir cualquiera de los métodos anticonceptivos disponibles en sus comunidades, en algunos casos puede ser más apropiado el uso de métodos que no requieren un régimen diario. También se ha demostrado que las adolescentes, casadas o no, son menos tolerantes a los efectos secundarios y, por lo tanto, tienen altas tasas de discontinuación. La elección del método también puede estar influenciada por factores como patrones esporádicos de relaciones sexuales, y la necesidad de ocultar la actividad sexual y el uso de anticonceptivos. Por ejemplo, las adolescentes sexualmente activas que no están casadas tienen necesidades muy diferentes de aquéllas que están casadas, y desean posponer, espaciar o limitar el embarazo. La ampliación del número de opciones ofrecidas puede conducir a una mayor satisfacción, aceptación y prevalencia del uso de anticonceptivos. La educación y la orientación apropiadas, tanto antes como en el momento de la selección del método, pueden

ayudar a las adolescentes a abordar sus problemas específicos, y a tomar decisiones informadas y voluntarias. Es preciso hacer todo lo posible para evitar que el costo de los servicios y del método limiten las opciones disponibles.

Personas con necesidades especiales

Los criterios médicos de elegibilidad tratan el uso de anticonceptivos en personas con trastornos médicos específicos. Además, la provisión de anticonceptivos a las personas con necesidades especiales requiere una mayor consideración. Los individuos con una discapacidad física representan ese grupo. Las decisiones sobre una anticoncepción apropiada deben tener en cuenta la naturaleza de la discapacidad, los deseos expresos de la persona y la naturaleza del método. Las decisiones deben estar basadas en una elección informada. De manera similar, deben tomarse consideraciones especiales para las personas con discapacidad mental o con enfermedades psiquiátricas graves. Cuando la naturaleza de la condición no permite una elección informada, los anticonceptivos se deben proporcionar sólo después de una discusión exhaustiva con todas las partes, incluidos los tutores o personas a cargo. Los derechos reproductivos del individuo se deben considerar en todas estas decisiones.

Tabla 2. Lista de preguntas propuestas al Grupo de Expertos

1. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral combinado (AOC)?
2. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable combinado (AIC)?
3. ¿Cuándo puede una mujer repetir la inyección de un anticonceptivo inyectable combinado (AIC)?
4. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral de progestina sola (AOPS)?
5. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable de progestina sola (AIPS) –acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
6. ¿Cuándo puede una mujer repetir la inyección de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
7. ¿Cuándo puede una mujer iniciar el uso de un implante?
8. ¿Cuánto tiempo puede dejarse un implante de levonorgestrel?
9. ¿Cuándo puede insertarse un DIU de cobre en una mujer?
10. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU de cobre?
11. ¿Cuándo puede insertarse un dispositivo intrauterino liberador de levonorgestrel (DIU-LNG) en una mujer?
12. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU liberador de levonorgestrel (DIU-LNG)?
13. ¿Cómo puede una mujer tomar píldoras anticonceptivas de emergencia (PAE)?
14. ¿Puede una mujer recibir un suministro anticipado de píldoras anticonceptivas de emergencia (PAE)?
15. ¿Cuándo puede un hombre confiar en que su vasectomía ya es efectiva?
16. ¿Qué puede hacer una mujer que usa como anticoncepción el Método de Días Fijos (MDF) si tiene ciclos menstruales fuera del rango de 26 a 32 días?
17. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales combinados (AOCs)?
18. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales de progestina sola (AOPS)?
19. ¿Qué puede hacer una mujer si vomita y/o tiene diarrea intensa mientras utiliza anticonceptivos orales combinados (AOCs) o anticonceptivos orales de progestina sola (AOPS)?
20. ¿Qué puede hacer una mujer para evitar las náuseas y los vómitos al tomar píldoras anticonceptivas de emergencia (PAE)?

21. ¿Qué puede hacer una mujer si vomita luego de tomar píldoras anticonceptivas de emergencia (PAE)?
22. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un anticonceptivo inyectable de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
23. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza implantes?
24. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU de cobre?
25. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU liberador de levonorgestrel (DIU-LNG)?
26. ¿Qué se debe hacer si una mujer que utiliza un DIU de cobre tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?
27. ¿Qué se debe hacer si una mujer que utiliza un DIU liberador de levonorgestrel (DIU-LNG) tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?
28. ¿Qué se debe hacer si se encuentra que una mujer con un DIU de cobre está embarazada?
29. ¿Qué se debe hacer si se encuentra que una mujer con un DIU liberador de levonorgestrel está embarazada?
30. ¿Qué exámenes o pruebas de rutina deben realizarse antes de proveer un método anticonceptivo?
31. ¿Cuántos paquetes de píldoras (combinadas o de progestina sola) deben entregarse en la consulta inicial y en las posteriores?
32. ¿Cuál es el seguimiento adecuado para quienes utilizan anticonceptivos orales combinados (AOCs), anticonceptivos orales de progestina sola (AOPS), implantes o DIU?
33. ¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os que la mujer no está embarazada?

Método de trabajo

Este documento es el producto de un proceso que finalizó con una reunión del Grupo de Trabajo realizada en la Organización Mundial de la Salud, Ginebra, entre el 13 y el 16 de abril de 2004. El encuentro reunió a 29 participantes de 15 países para realizar recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos. (Al final del documento se proporciona la lista de los participantes). El grupo estaba formado por expertas/os internacionales en planificación familiar, entre los que se contaban médicas/os, epidemiólogas/os, responsables de formulación de políticas y directoras/es de programas. El Grupo de Trabajo también incluyó expertos/as en identificación y síntesis de evidencia, así como también a usuarias/os de las recomendaciones. Para esta edición se estableció un Grupo Directivo del Trabajo sobre las guías de planificación familiar. Se pidió a todos los miembros del Grupo de Trabajo que declararan conflictos de intereses si los había, pero no los hubo.

Las recomendaciones en este documento son la respuesta del Grupo de Trabajo a una revisión de 33 preguntas específicas seleccionadas por la OMS en base a 1) controversias o inconsistencias importantes en las guías existentes; 2) la posibilidad de que hubiera evidencia relevante disponible; y 3) propuestas de participantes del Grupo de Trabajo y organizaciones o agencias de planificación familiar. La lista de preguntas propuestas al Grupo de Trabajo se incluye en la Tabla 2.

Este documento es una revisión de la primera edición de *Selección de prácticas recomendadas para el uso de anticonceptivos* (ahora llamado *Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos*) publicada en 2002 como producto de una reunión de un Grupo de Trabajo convocada por la OMS. La reunión se llevó a cabo en Londres, entre el 3 y el 6 de octubre de 2001, con el apoyo de la Federación Internacional de Planificación de la Familia (International Planned Parenthood Federation, IPPF) para facilitar la participación de su Panel Internacional de Asesoramiento Médico (International Medical Advisory Panel). La reunión llevada a cabo en 2001 reunió a 33 participantes de 16 países para realizar recomendaciones sobre prácticas seleccionadas basadas en la respuesta del Grupo de Trabajo a 23 preguntas específicas seleccionadas por la OMS, basadas en los criterios especificados anteriormente.

Mediante un sistema para identificar la evidencia nueva en forma continua (el sistema de Identificación Continua de la Evidencia de la Investigación o CIRE, www.infoforhealth.org/cire/cire-pub.pl), la OMS identificó 7 recomendaciones de la primera edición para las cuales existía nueva evidencia disponible. La OMS también decidió desarrollar 10 nuevas recomendaciones para prácticas seleccionadas. Se llevaron a cabo revisiones sistemáticas para evaluar la totalidad de la evidencia relacionada con estas 17 recomendaciones.

El Grupo de Trabajo de 2004 tuvo a su cargo la revisión de la evidencia obtenida principalmente de la revisión sistemática de la literatura publicada durante febrero de 2004. Mientras que la revisión de la evidencia para la primera edición se limitó a búsquedas en MEDLINE y POPLINE desde 1980 hasta 2000, para la segunda edición se realizaron búsquedas en otras bases de datos bibliográficas y otros años de publicación, según el tema de la revisión sistemática. Se identificaron nuevos informes de las listas de referencia de los artículos que se obtuvieron en la búsqueda de literatura. Estas búsquedas sistemáticas e integrales en bases de datos bibliográficas aportaron todos los estudios primarios relacionados con la recomendación relevante. La OMS revisó cada artículo a fin de evaluar su relevancia en relación con las preguntas propuestas y la calidad de la evidencia que aportaban, y a fin de determinar si la evidencia se aplicaba directa o indirectamente a las respuestas (Tabla 3). Posteriormente, se sintetizó la información de cada uno de los artículos en revisiones sistemáticas, que sirvieron de base para las deliberaciones del Grupo de Trabajo.

El fin de las revisiones sistemáticas era identificar evidencia para poder abordar los componentes biomédicos y de conducta de los desafíos clínicos comunes representados por las preguntas 1 a 29. Las preguntas 30 a 33 representaban cuestiones programáticas más amplias y no se abordaron en las revisiones sistemáticas. El Grupo de Trabajo recibió las revisiones sistemáticas

antes de la reunión. Además, se le pidió a cada uno de los miembros del Grupo de Trabajo que se desempeñaran como personas de referencia para preguntas específicas.

En los casos en que el Grupo de Trabajo basó su recomendación en una revisión sistemática de la evidencia, se citó la evidencia en la lista de referencia que se encuentra al final de cada recomendación. Las recomendaciones para las que no se cita evidencia se basaron en opiniones de expertas/expertos y/o evidencia obtenida de fuentes que no son revisiones sistemáticas. La primera edición incluyó 23 recomendaciones que se utilizan ampliamente en el ámbito mundial. El Grupo Directivo del Trabajo sobre las guías de planificación familiar, que se reunió el 13 de abril de 2004, propuso, de común acuerdo con la Secretaría, que el Grupo de Trabajo considerara sólo aquellas recomendaciones de la primera edición para las cuales había nueva evidencia o para las cuales se hubieran dado argumentos convincentes. El Grupo de Trabajo aceptó la propuesta el 14 de abril y, de esta forma, el resto de la reunión del Grupo de Trabajo se basó en 7 recomendaciones existentes con nueva evidencia y en 10 recomendaciones nuevas. El Grupo Directivo del Trabajo sobre las guías de planificación familiar y el Grupo de Trabajo aprobaron 33 recomendaciones finales (23 recomendaciones pertenecientes a la primera edición y 10 nuevas recomendaciones) al cierre de la reunión el 16 de Abril de 2004.

Las 10 nuevas recomendaciones para esta segunda edición, junto con los cambios hechos a las recomendaciones de la primera edición, se detallan en el resumen de cambios incluido más adelante en este documento.

Tabla 3. Niveles de evidencia*

Las recomendaciones se basaron en los siguientes niveles y categorías de evidencia:

- Nivel I:** Evidencia obtenida de al menos un estudio clínico controlado aleatorizado, bien diseñado.
- Nivel II-1:** Evidencia obtenida de estudios clínicos controlados bien diseñados sin aleatorización.
- Nivel II-2:** Evidencia obtenida de estudios analíticos de cohorte o caso-control bien diseñados, realizados preferentemente en más de un centro o por más de un grupo de investigación.
- Nivel II-3:** Evidencia obtenida de múltiples series en el tiempo, con o sin intervención. También podrían incluirse dentro de este tipo de evidencia resultados muy llamativos en experimentos sin grupo control.
- Nivel III:** Opinión de autoridades respetadas, basada en la experiencia clínica, estudios descriptivos o informes de comités de expertos.

Calidad de la evidencia

Se calificó a cada estudio dentro de una escala de bueno, regular y pobre basándose en la evaluación de la validez interna del estudio.

* Harris RP et al. Methods Work Group, Third US Preventive Services Task Force. Current methods of the US Preventive Services Task Force: a review of the process. *American Journal of Preventive Medicine*, 2001, 20(Suppl. 3):21–35.

Tipos de evidencia

Directa: La evidencia se basó en información directamente relacionada con la pregunta.

Indirecta: La evidencia fue extrapolada de otros datos relevantes.

Cómo usar este documento

El presente documento está destinado a responsables de formulación de políticas, directoras/es de programas de planificación familiar y la comunidad científica. Se propone ofrecer orientación para los programas nacionales de planificación familiar/salud reproductiva en la preparación de guías para la entrega de anticonceptivos en los servicios. El contenido de este documento no debe considerarse como normas estrictas, sino más bien como referencia.

La orientación entregada en este documento deberá interpretarse a nivel de cada país y programa de manera que refleje la diversidad de las situaciones y lugares en los que se proporcionan los anticonceptivos.

En este documento, las preguntas se organizan en función de cuatro temas principales relacionados con el uso eficaz y seguro de los métodos anticonceptivos, e incluyen el inicio y la continuación, el uso incorrecto, los problemas durante el uso y las implicaciones programáticas. Para cada pregunta, se presentan las recomendaciones del Grupo de Trabajo para situaciones claves específicas, junto con los “Comentarios” y los “Temas clave sin resolver”. Por otro lado, para las preguntas tratadas por la revisión sistemática (Preguntas 1 a 29), se entrega también la siguiente información: 1) la pregunta de la cuál se derivaron los términos de

búsqueda de literatura, 2) el nivel y la calidad de la evidencia, y si esa evidencia estaba directa o indirectamente relacionada con la pregunta, y 3) las referencias identificadas por la revisión sistemática que se entregaron al Grupo de Trabajo.

Cada pregunta tiene como resultado recomendaciones sobre qué puede hacer una mujer en una situación específica. En algunos casos, existen grupos de mujeres que no cumplen con los requisitos médicos para seguir las recomendaciones relacionadas con esa situación. En esos casos, el documento incluye Comentarios de precaución según los *Criterios médicos de elegibilidad para el uso de anticonceptivos*, tercera edición; estos Comentarios se indican con un asterisco en cursiva, a continuación de la condición clínica relevante, como orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos* (Tercera edición).

Implicaciones programáticas

Las implicaciones programáticas que se deben tratar incluyen:

- ◆ Elección informada
- ◆ Elementos de la calidad de la atención
- ◆ Procedimientos de detección esenciales para la administración de los métodos
- ◆ Capacitación y habilidades de las y los proveedoras/es de servicios
- ◆ Derivación y seguimiento durante el uso de anticonceptivos, según corresponda.

En la aplicación de las Recomendaciones sobre prácticas seleccionadas a los programas, se deben distinguir las prácticas de prestación de los servicios que son fundamentales para el uso seguro de la anticoncepción de aquellas que pueden ser apropiadas para un buen cuidado de la salud, pero no se relacionan con el uso del método. La promoción de las prácticas de buen cuidado de la salud no relacionadas con el uso seguro de anticoncepción no debe considerarse como un requisito previo ni como un obstáculo para la entrega de un método anticonceptivo, aunque sí como un complemento.

Como paso siguiente, las recomendaciones seleccionadas se deben considerar a la luz de las circunstancias del país, de modo que sean aplicables para las y los proveedoras/es en todos los niveles del sistema de entrega de servicios. Los países deberán determinar cuánto y con qué medios puede ser posible extender los servicios a los niveles más periféricos. Esto puede incluir la actualización del personal y de las instalaciones donde sea viable y asequible, o puede requerir la ampliación de las habilidades de ciertas categorías del personal de salud o un agregado modesto de equipamiento e insumos y la reorganización del espacio. También será necesario abordar temas de percepciones equivocadas que a veces tienen las y los proveedoras/es de servicios y las y los usuarias/os sobre los riesgos y los efectos secundarios de los métodos, y prestar atención a las necesidades y las perspectivas de las mujeres y los hombres en el contexto de una elección informada.

Resumen de los cambios con respecto a la primera edición

En la segunda edición se agregaron diez nuevas recomendaciones:

- ◆ ¿Cómo puede una mujer tomar píldoras anticonceptivas de emergencia?
- ◆ ¿Puede una mujer recibir un suministro anticipado de píldoras anticonceptivas de emergencia?
- ◆ ¿Qué puede hacer una mujer para evitar las náuseas y los vómitos al tomar píldoras anticonceptivas de emergencia?
- ◆ ¿Cuánto tiempo puede dejarse un implante de levonorgestrel?
- ◆ ¿Cuándo se puede insertar un DIU liberador de levonorgestrel en una mujer?
- ◆ ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU liberador de levonorgestrel?
- ◆ ¿Qué se debe hacer si a una mujer que utiliza un DIU liberador de levonorgestrel tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?
- ◆ ¿Qué se debe hacer si se encuentra que una mujer con un DIU liberador de levonorgestrel está embarazada?
- ◆ ¿Se deben administrar antibióticos profilácticos para la inserción del DIU liberador de levonorgestrel?
- ◆ ¿Cuándo puede un hombre confiar en que su vasectomía ya es efectiva?

De las 23 recomendaciones de la primera edición, los cambios más notables se realizaron en cuanto a la orientación proporcionada para el manejo de la omisión de píldoras anticonceptivas (pregunta 17 de esta edición), que se simplificó considerablemente. Se realizaron cambios limitados a once preguntas (preguntas 1, 2, 4, 5, 7, 9, 10, 22, 23, 28 y 30 de esta edición), los cuales estuvieron principalmente relacionados con orientación adicional para mujeres que comienzan a usar métodos anticonceptivos posparto o post-aborto. No se realizaron cambios en las 11 preguntas restantes con respecto a la primera edición. También hubo una reorganización del formato del documento, para que las recomendaciones estén agrupadas según el tipo de pregunta.

Cabe mencionar que algunas de las recomendaciones de este informe deberán ser revisadas a medida que surjan nuevas investigaciones. La OMS actualizará las prácticas recomendadas en este documento y hará agregados a ellas, en los intervalos apropiados. Estas recomendaciones están disponibles en el sitio Web de salud reproductiva de la OMS (www.who.int/reproductive-health), El sitio web también proporcionará información adicional que la OMS considere relevante para estas recomendaciones, a la espera del próximo consenso formal de la reunión del Grupo de Trabajo. La OMS promueve la investigación para tratar los temas claves aún no resueltos mencionados en este documento.

Preguntas al Grupo de Trabajo que elaboró las recomendaciones

Inicio/continuación

1. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral combinado (AOC)?
2. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable combinado (AIC)?
3. ¿Cuándo puede una mujer repetir la inyección de un anticonceptivo inyectable combinado (AIC)?
4. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral de progestina sola (AOPS)?
5. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
6. ¿Cuándo puede una mujer repetir la inyección de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
7. ¿Cuándo puede una mujer iniciar el uso de un implante?
8. ¿Cuánto tiempo puede dejarse un implante de levonorgestrel?
9. ¿Cuándo puede insertarse un DIU de cobre en una mujer?
10. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU de cobre?
11. ¿Cuándo puede insertarse un DIU liberador de levonorgestrel en una mujer?
12. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU liberador de levonorgestrel (DIU-LNG)?
13. ¿Cómo puede una mujer tomar píldoras anticonceptivas de emergencia (PAE)?
14. ¿Puede una mujer recibir un suministro anticipado de píldoras anticonceptivas de emergencia (PAE)?
15. ¿Cuándo puede un hombre confiar en que su vasectomía ya es efectiva?
16. ¿Qué puede hacer una mujer que usa como anticoncepción el Método de Días Fijos (MDF) si tiene ciclos menstruales fuera del rango de 26 a 32 días?

Uso incorrecto

17. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales combinados (AOCs)?
18. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales de progestina sola (AOPS)?

Problemas durante el uso

Vómitos y/o diarrea

19. ¿Qué puede hacer una mujer si vomita y/o tiene diarrea intensa mientras utiliza anticonceptivos orales combinados (AOCs) o anticonceptivos orales de progestina sola (AOPS)?
20. ¿Qué puede hacer una mujer para evitar las náuseas y los vómitos al tomar píldoras anticonceptivas de emergencia (PAE)?
21. ¿Qué puede hacer una mujer si vomita luego de tomar píldoras anticonceptivas de emergencia (PAE)?

Trastornos menstruales

22. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un anticonceptivo inyectable de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
23. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza implantes?
24. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU de cobre?
25. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU liberador de levonorgestrel (DIU-LNG)?

Enfermedad pélvica inflamatoria

26. ¿Qué se debe hacer si una mujer que utiliza un DIU de cobre tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?
27. ¿Qué se debe hacer si una mujer que utiliza un DIU liberador de levonorgestrel (DIU-LNG) tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?

Embarazo

28. ¿Que se debe hacer si se encuentra que una mujer con un DIU de cobre está embarazada?
29. ¿Que se debe hacer si se encuentra que una mujer con un DIU liberador de levonorgestrel está embarazada?

Implicaciones programáticas

30. ¿Qué exámenes o pruebas de rutina deben realizarse antes de proveer un método anticonceptivo?
31. ¿Cuántos paquetes de píldoras (combinadas o de progestina sola) deben entregarse en la consulta inicial y en las posteriores?
32. ¿Cuál es el seguimiento adecuado para quienes utilizan anticonceptivos orales combinados (AOCs), anticonceptivos orales de progestina sola (AOPS), implantes o DIU?
33. ¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os que la mujer no está embarazada?

Inicio/continuación

1. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral combinado (AOC)?
2. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable combinado (AIC)?
3. ¿Cuándo puede una mujer repetir la inyección de un anticonceptivo inyectable combinado (AIC)?
4. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral de progestina sola (AOPS)?
5. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable de progestina sola – acetato de medroxiprogesterona de depósito o enantato de noretisterona?
6. ¿Cuándo puede una mujer repetir la inyección de progestina sola – acetato de medroxiprogesterona de depósito o enantato de noretisterona?
7. ¿Cuándo puede una mujer iniciar el uso de un implante?
8. ¿Cuánto tiempo puede dejarse un implante de levonorgestrel?
9. ¿Cuándo puede insertarse un DIU de cobre en una mujer?
10. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU de cobre?
11. ¿Cuándo puede insertarse un DIU liberador de levonorgestrel en una mujer?
12. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU liberador de levonorgestrel (DIU-LNG)?
13. ¿Cómo puede una mujer tomar píldoras anticonceptivas de emergencia (PAE)?
14. ¿Puede una mujer recibir un suministro anticipado de píldoras anticonceptivas de emergencia (PAE)?
15. ¿Cuándo puede un hombre confiar en que su vasectomía ya es efectiva?
16. ¿Qué puede hacer una mujer que usa como anticoncepción el Método de Días Fijos (MDF) si tiene ciclos menstruales fuera del rango de 26 a 32 días?

¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral combinado?

1. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral combinado (AOC)?

Nota: La mujer puede recibir el AOC con anticipación al día indicado para su inicio siempre que se le den las indicaciones apropiadas para su uso y que sea médicamente elegible.

Si tiene ciclos menstruales

- ◆ La mujer puede iniciar el uso de AOC dentro de los 5 días posteriores al inicio del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ◆ También puede iniciar el uso de AOC en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 5 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Si está en amenorrea

- ◆ La mujer puede iniciar el uso de AOC en cualquier momento, si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Posparto (lactancia materna)*

- ◆ Después de 6 meses posparto y en amenorrea, la mujer puede iniciar el uso de AOC siguiendo las recomendaciones para las mujeres con amenorrea.
- ◆ Si han pasado más de 6 meses de posparto y se han reanudado los ciclos menstruales, puede iniciar el uso de AOC siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** Las mujeres con menos de 6 semanas de posparto y cuyos bebés se alimentan principalmente con lactancia materna no deben usar AOC. Si las mujeres están entre la sexta semana y los 6 meses posparto y sus bebés se alimentan principalmente con lactancia materna, no se recomienda habitualmente el uso de AOC, salvo que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto (en mujeres que no están amamantando)*

- ◆ Si la mujer aún no ha reanudado los ciclos menstruales y han transcurrido 21 días o más del parto, puede iniciar el uso de AOC inmediatamente, si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.
- ◆ Si la mujer ha reanudado los ciclos menstruales, puede iniciar el uso de AOC siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** Es muy poco factible que una mujer ovule y presente riesgo de embarazo durante los primeros 21 días después del parto. No obstante, por motivos programáticos, pueden suministrarse algunos métodos anticonceptivos durante este período. En el caso de las mujeres con menos de 21 días de posparto, generalmente no se recomienda el uso de AOC, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Post-aborto

- ◆ La mujer puede iniciar el uso de AOC inmediatamente después del aborto. No se necesita protección anticonceptiva adicional.

Cambio desde otro método hormonal

- ◆ La mujer puede iniciar el uso de AOC inmediatamente, si usó el método hormonal de forma consistente y correcta, o si se está razonablemente seguro de que no está embarazada. No es necesario esperar hasta la próxima menstruación.
- ◆ Si la mujer anteriormente usaba un método inyectable, deberá iniciar el uso de AOC en la fecha que se habría suministrado la próxima inyección. No se necesita protección anticonceptiva adicional.

Cambio desde un método no hormonal (que no sea DIU)

- ◆ Puede iniciar el uso de AOC dentro de los 5 días posteriores al inicio del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ◆ También puede hacerlo inmediatamente o en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 5 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Cambio desde un DIU (incluido DIU liberador de levonorgestrel)

- ◆ Puede iniciar el uso de AOC dentro de los 5 días posteriores al inicio del sangrado menstrual. No se necesita protección anticonceptiva adicional. El DIU puede retirarse en ese momento.
- ◆ También puede comenzar en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada.
 - ◇ Si la mujer tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 5 días desde el inicio del sangrado menstrual, se recomienda retirar el DIU durante la próxima menstruación.
 - ◇ Si la mujer no tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio del sangrado menstrual, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los 7 días siguientes. Si dicha protección adicional está dada por el DIU en uso, se recomienda la extracción de este DIU durante la próxima menstruación.
- ◆ Si tiene amenorrea o sangrado irregular, puede iniciar el uso de AOC siguiendo las recomendaciones para las mujeres con amenorrea.

Comentarios

El Grupo de Trabajo consideró que el riesgo de ovulación dentro de los primeros 5 días del sangrado menstrual es admisiblemente bajo. Se consideró que la supresión de la ovulación es menos segura si se comienzan a tomar anticonceptivos orales combinados (AOCs) después del quinto día. Se consideró necesario el uso de AOC durante 7 días consecutivos para prevenir la ovulación con seguridad.

La necesidad de protección anticonceptiva adicional en las mujeres que cambian de otro método hormonal dependerá del método utilizado anteriormente.

Hubo cierta preocupación acerca del riesgo de embarazo al extraer un DIU dentro de un ciclo en el que ya hubo una relación sexual. Esa preocupación llevó a la recomendación de que el DIU no debe extraerse hasta la próxima menstruación.

Pregunta para la revisión sistemática

¿Cómo afecta la eficacia anticonceptiva el inicio del uso de AOC en diferentes días del ciclo menstrual? **Nivel de evidencia:** I, regular, indirecto.

¿Cómo puede la provisión anticipada de AOC afectar el uso, el cumplimiento y la continuación de este método? **Nivel de evidencia:** II-2, regular, directo.

Referencias de la revisión sistemática

1. Killick S, Eyong E, Elstein M. Ovarian follicular development in oral contraceptive cycles. *Fertility and Sterility*, 1987, 48:409–413.
2. Lara-Torre E, Schroeder B. Adolescent compliance and side effects with Quick Start initiation of oral contraceptive pills. *Contraception*, 2002, 66:81–85.
3. Molloy BG et al. “Missed pill” conception: fact or fiction? *British Medical Journal* (Clinical Research Edition), 1985, 290:1474–1475.
4. Schwartz JL et al. Predicting risk of ovulation in new start oral contraceptive users. *Obstetrics and Gynecology*, 2002, 99:177–182.
5. Sitavarin S, Jaisamrarn U, Taneepanichskul S. A randomized trial on the impact of starting day on ovarian follicular activity in very low dose oral contraceptive pills users. *Journal of the Medical Association of Thailand*, 2003, 86:442–448.
6. Smith SK et al. The effect of deliberate omission of Trinordiol or Microgynon on the hypothalamo–pituitary–ovarian axis. *Contraception*, 1986, 34:513–522.
7. Stanback J, Qureshi ZP, Sekkade–Kigonde C. Advance provision of oral contraceptives to family planning clients in Kenya. *East African Medical Journal*, 2002, 79:257–258.
8. Taylor DR, Anthony FW, Dennis KJ. Suppression of ovarian function by Microgynon 30 in day 1 and day 5 “starters.” *Contraception*, 1986, 33:463–471.
9. Westhoff C et al. Quick start: novel oral contraceptive initiation method. *Contraception*, 2002, 66:141–145.

10. Westhoff C et al. Bleeding patterns after immediate vs. conventional oral contraceptive initiation: a randomized, controlled trial. *Fertility and Sterility*, 2003, 79:322–329.
11. Yeshaya A et al. A delayed starting schedule of OCs: the effect on the incidence of breakthrough bleeding and compliance in women. *European Journal of Contraception and Reproductive Health Care*, 1996, 1:263–265.
12. Yeshaya A et al. Flexible starting schedule for oral contraception: effect on the incidence of breakthrough bleeding and compliance. *European Journal of Contraception and Reproductive Health Care*, 1998, 3:121–123.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the “fertile window” in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Con qué rapidez se establece una protección segura con el uso de AOC?

¿El inicio de cada paquete de píldoras en un día específico de la semana aumenta el uso constante, correcto e ininterrumpido de AOC?

¿Con qué precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AOC?

¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable combinado?

2. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable combinado (AIC)?

Notas: Estas recomendaciones se basan en información sobre el AIC con acetato de medroxiprogesterona y cipionato de estradiol (Cyclofem/Lunelle), pero también se aplican a los que contienen enantato de noretisterona y valerato de estradiol (Mesigyna).

Si la mujer no puede recibir la inyección en el momento de la consulta, se puede coordinar que se ponga la inyección más tarde en un servicio apropiado.

Si tiene ciclos menstruales

- ◆ Puede recibir la primera inyección de AIC dentro de los 7 días posteriores al comienzo del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ◆ También puede recibirla en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 7 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Si está en amenorrea

- ◆ Puede recibir la primera inyección en cualquier momento, si se está razonablemente seguro de que la mujer no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Posparto (lactancia materna)*

- ◆ Después de 6 meses posparto y en amenorrea, la mujer puede recibir la primera inyección siguiendo las recomendaciones para las mujeres con amenorrea.
- ◆ Después de 6 meses posparto y la reanudación de los ciclos menstruales, la mujer puede recibir la primera inyección siguiendo las recomendaciones para las mujeres durante los ciclos menstruales.

* **Orientación adicional de los Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.** Las mujeres con menos de 6 semanas de posparto y cuyos bebés se alimentan principalmente con lactancia materna no deben usar AIC. Si las mujeres están entre la sexta semana y los 6 meses posparto y sus bebés se alimentan principalmente con lactancia materna, no se recomienda habitualmente el uso de AIC, salvo que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto (en mujeres que no están amamantando)*

- ◆ Si la mujer aún no ha reanudado los ciclos menstruales y han transcurrido 21 días o más del parto, puede recibir la primera inyección inmediatamente, si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.
- ◆ Si se han reanudado los ciclos menstruales, puede recibir la primera inyección siguiendo las recomendaciones para las mujeres durante los ciclos menstruales.

* **Orientación adicional de los Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.** Es muy poco probable que una mujer ovule y presente riesgo de embarazo durante los primeros 21 días después del parto. No obstante, por motivos programáticos, pueden suministrarse algunos métodos anticonceptivos durante este período. En el caso de las mujeres con menos de 21 días de posparto, no se recomienda habitualmente el uso de AIC, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Post-aborto

- ◆ La mujer puede recibir la primera inyección inmediatamente después del aborto. No se necesita protección anticonceptiva adicional.

Cambio desde otro método hormonal

- ◆ Puede recibir la primera inyección inmediatamente, si la mujer usó el método hormonal de forma constante y correcta, o si se está razonablemente seguro de que no está embarazada. No es necesario esperar hasta la próxima menstruación.
- ◆ Si anteriormente usaba otro método inyectable, deberá recibir la inyección de AIC en la fecha que se habría suministrado la próxima inyección. No se necesita protección anticonceptiva adicional.

Cambio desde un método no hormonal (que no sea DIU)

- ◆ Puede recibir la primera inyección inmediatamente, si se está razonablemente seguro de que la mujer no está embarazada. No es necesario esperar hasta la próxima menstruación.
 - ◇ Si se encuentra dentro de los 7 días del inicio del sangrado menstrual, no se necesita protección anticonceptiva adicional.
 - ◇ Si han transcurrido más de 7 días desde el inicio de la menstruación, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los próximos 7 días.

Cambio desde un DIU (incluido DIU liberador de levonorgestrel)

- ◆ La mujer puede recibir la primera inyección dentro de los 7 días posteriores al comienzo de la menstruación. No se necesita protección anticonceptiva adicional. El DIU puede retirarse en ese momento.
- ◆ También puede recibirla en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada.
 - ◇ Si la mujer tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio de la menstruación, se recomienda la extracción del DIU durante la próxima menstruación.
 - ◇ Si la mujer no tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio del sangrado menstrual, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los 7 días siguientes. Si dicha protección adicional está dada por el DIU en uso, se recomienda la extracción de este DIU durante la próxima menstruación.
- ◆ Si presenta amenorrea o menstruaciones irregulares, puede recibir la inyección siguiendo las recomendaciones para las mujeres con amenorrea.

Comentarios

El Grupo de Trabajo consideró que una inyección de AIC suministrada antes del séptimo día del ciclo menstrual resulta en un riesgo bajo de tener un ciclo ovulatorio que pudiera originar un embarazo.

La necesidad de una protección anticonceptiva adicional entre mujeres que cambian de otro método hormonal dependerá del método utilizado anteriormente.

Hubo cierta preocupación acerca del riesgo de embarazo al extraer un DIU dentro de un ciclo en el que ya hubo una relación sexual. Esa preocupación llevó a la recomendación de que el DIU no debe extraerse hasta la próxima menstruación.

Pregunta para la revisión sistemática

¿Cómo afecta la eficacia anticonceptiva el inicio del uso de AIC en diferentes días del ciclo menstrual? **Nivel de evidencia:** I, bueno, indirecto.

Referencias de la revisión sistemática

1. Petta CA et al. Delayed first injection of the once-a-month injectable contraceptive containing 25 mg of medroxyprogesterone acetate and 5 mg E(2) cypionate: effects on ovarian function. *Fertility and Sterility*, 2001, 75:744–748.
2. Petta CA et al. Delayed first injection of the once-a-month injectable contraceptive containing 25 mg medroxyprogesterone acetate and 5 mg estradiol-cypionate: effects on cervical mucus. *Contraception*, 2001, 64:363–368.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the “fertile window” in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of postcoital contraceptives. *Contraception*, 2001,63:211–215.

Temas clave sin resolver

¿Con qué rapidez se establece una protección segura con el uso de AIC?

¿Con qué grado de precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AIC?

¿Cuándo puede una mujer repetir la inyección de un anticonceptivo inyectable combinado?

3. ¿Cuándo puede una mujer repetir la inyección de un anticonceptivo inyectable combinado (AIC)?

Nota: Estas recomendaciones están basadas en información sobre los AIC que contienen acetato de medroxiprogesterona y cipionato de estradiol (Cyclofem/Lunelle), pero también se aplican a los que contienen enantato de noretisterona y valerato de estradiol (Mesigyna).

Intervalo para la re-inyección

- ◆ Administrar las inyecciones de anticonceptivo inyectable combinado cada 4 semanas.

Inyección anticipada

- ◆ Cuando no se puede respetar el intervalo para la re-inyección, la nueva inyección puede administrarse hasta 7 días antes, aunque esto puede interrumpir los patrones normales de sangrado.

Inyección tardía

- ◆ Cuando no se puede respetar el intervalo para la re-inyección, la nueva inyección puede administrarse hasta 7 días más tarde, sin necesidad de protección anticonceptiva adicional.
- ◆ Si han pasado más de 7 días, la mujer podrá recibir la inyección si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes. Podrá considerar la anticoncepción de emergencia, si es apropiado.

Comentarios

El Grupo de Trabajo consideró que el riesgo de ovulación es mínimo durante los primeros días del segundo mes después de la última inyección.

Pregunta para la revisión sistemática

¿Cuándo retornan la ovulación y la fertilidad después de la última inyección de AIC? **Nivel de evidencia:** II-3, regular, indirecto.

Referencias de la revisión sistemática

1. Aedo AR et al. Pharmacokinetic and pharmacodynamic investigations with monthly injectable contraceptive preparations. *Contraception*, 1985, 31:453–469.
2. Bahamondes L et al. Return to fertility after discontinuation of the once a month injectable contraceptive Cyclofem. *Contraception*, 1997, 55:307–310.
3. Bassol S et al. A comparative study on the return to ovulation following chronic use of once-a-month injectable contraceptives. *Contraception*, 1995, 51:307–311.
4. Garza-Flores J. A multi-centered pharmacokinetic, pharmacodynamic study of once-a-month injectable contraceptives. I. Different doses of HRP112 and of DepoProvera. *Contraception*, 1987, 36:441–457.

5. Rahimy MH, Ryan KK. Lunelle monthly contraceptive injection (medroxyprogesterone acetate and estradiol cypionate injectable suspension): assessment of return of ovulation after three monthly injections in surgically sterile women. *Contraception*, 1999, 60:189–200.

Temas clave sin resolver

¿Cuál es el intervalo máximo entre las inyecciones que mantiene la eficacia de los AIC?

¿Cuáles son las mejores estrategias de orientación y comunicación para aumentar el cumplimiento de los intervalos de re-inyección de los AIC?

¿Con qué grado de precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AIC?

¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral de progestina sola?

4. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo oral de progestina sola (AOPS)?

Nota: La mujer puede recibir el AOPS con anticipación al día indicado para su inicio siempre que se le den las indicaciones apropiadas para su uso y que sea médicamente elegible.

Si tiene ciclos menstruales

- ♦ La mujer puede iniciar el uso de AOPS dentro de los 5 días posteriores al inicio del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ♦ También puede hacerlo en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 5 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 2 días siguientes.

Si está en amenorrea

- ♦ La mujer puede iniciar el uso de AOPS en cualquier momento, si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 2 días siguientes.

Posparto (lactancia materna)

- ♦ Si la mujer se encuentra entre las 6 semanas y los 6 meses posparto y está en amenorrea, puede iniciar el uso de AOPS en cualquier momento. Si está amamantando total o casi totalmente, no necesita protección anticonceptiva adicional.
- ♦ Si han pasado más de 6 semanas posparto y se han reanudado los ciclos menstruales, puede iniciar el uso de AOPS siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** Para mujeres con menos de 6 semanas posparto y cuyos bebés se alimentan sólo con lactancia materna, no se recomienda habitualmente el uso de AOPS, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto (en mujeres que no están amamantando)

- ♦ Si no han pasado 21 días después del parto, la mujer puede iniciar el uso de AOPS en cualquier momento. No se necesita protección anticonceptiva adicional.*
- ♦ Si han pasado 21 días o más del parto y aún no se han reanudado los ciclos menstruales, la mujer puede iniciar el uso de AOPS en cualquier momento, si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 2 días siguientes.
- ♦ Si se han reanudado los ciclos menstruales, puede iniciar el uso de AOPS siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* Es muy poco probable que una mujer ovule y presente riesgo de embarazo durante los primeros 21 días después del parto. No obstante, por motivos programáticos, pueden suministrarse algunos métodos anticonceptivos durante este período.

Post-aborto

- ♦ La mujer puede comenzar a usar la AOPS inmediatamente después del aborto. No se necesita protección anticonceptiva adicional.

Cambio desde otro método hormonal

- ♦ La mujer puede comenzar a usar la AOPS inmediatamente, si usó el método hormonal de forma constante y correcta, o si se está razonablemente seguro de que no está embarazada. No es necesario esperar hasta la próxima menstruación.
- ♦ Si anteriormente usaba otro método inyectable, deberá comenzar a usar la AOPS en la fecha que se habría suministrado la próxima inyección. No se necesita protección anticonceptiva adicional.

Cambio desde un método no hormonal (que no sea DIU)

- ♦ La mujer puede comenzar a usar la AOPS dentro de los 5 días posteriores al inicio del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ♦ También puede hacerlo inmediatamente o en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 5 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 2 días siguientes.

Cambio desde un DIU (incluido DIU liberador de levonorgestrel)

- ♦ La mujer puede comenzar a usar la AOPS dentro de los 5 días posteriores al inicio del sangrado menstrual. No se necesita protección anticonceptiva adicional. El DIU puede retirarse en ese momento.
- ♦ También puede comenzar en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada.
 - ◇ Si la mujer tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 5 días desde el inicio de la menstruación, se recomienda la extracción del DIU durante la próxima menstruación.
 - ◇ Si la mujer no tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 5 días desde el inicio del sangrado menstrual, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los 2 días siguientes. Si dicha protección adicional se proporciona mediante el DIU en uso, se recomienda la extracción de este DIU durante la próxima menstruación.
- ♦ Si la mujer presenta amenorrea o sangrado menstrual irregular, puede comenzar con la AOPS siguiendo las recomendaciones para las mujeres con amenorrea.

Comentarios

El Grupo de Trabajo consideró que el riesgo de ovulación, cuando se comienza a tomar AOPS, es aceptablemente bajo en los primeros 5 días de la menstruación. Se consideró que la supresión de la ovulación es menos confiable si se comienzan a tomar la AOPS después del quinto día. Se consideró que las píldoras de AOPS debe tomarse durante unas 48 horas para alcanzar los efectos anticonceptivos en el moco cervical.

La necesidad de una protección anticonceptiva adicional entre las mujeres que cambian de método hormonal dependerá del método utilizado anteriormente.

Hubo cierta preocupación acerca del riesgo de embarazo al extraer un DIU dentro de un ciclo en el que ya hubo una relación sexual. Esa preocupación llevó a la recomendación de que el DIU no debe extraerse hasta la próxima menstruación.

Pregunta para la revisión sistemática

¿Cómo afecta la eficacia anticonceptiva el iniciar el uso de AOPS en diferentes días del ciclo menstrual?

Referencias de la revisión sistemática

No se identificaron estudios clínicos.

Otras referencias clave

1. McCann MF, Potter LS. Progestin-only oral contraception: a comprehensive review. *Contraception*, 1994, 50(6 Suppl. 1):S1–195.
2. Wilcox AJ, Dunson D, Baird DD. The timing of the “fertile window” in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
3. Wilcox et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Con qué rapidez se establece una protección segura con el uso de AOPS?

¿El inicio de cada paquete de píldoras en un día específico de la semana aumenta el uso consistente, correcto e ininterrumpido de AOPS?

¿Con qué grado de precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AOPS?

¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable de progestina sola — acetato de medroxiprogesterona de depósito o enantato de noretisterona?

5. ¿Cuándo puede una mujer iniciar el uso de un anticonceptivo inyectable de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?

Notas: Estas recomendaciones se basan en información sobre los anticonceptivos inyectables con AMPD, pero también se aplican a los que contienen EN-NET.

Si la mujer no puede recibir la inyección en el momento de la consulta, se puede coordinar que se ponga la inyección más tarde en un servicio apropiado.

Si tiene ciclos menstruales

- ♦ La mujer puede recibir la primera inyección de progestina sola dentro de los 7 días posteriores al comienzo del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ♦ También puede recibirla en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 7 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Si está en amenorrea

- ♦ La mujer puede recibir la primera inyección en cualquier momento, si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Posparto (lactancia materna)

- ♦ Si la mujer se encuentra entre las 6 semanas y los 6 meses posparto y está en amenorrea, puede recibir la primera inyección en cualquier momento. Si está amamantando total o casi totalmente, no necesita protección anticonceptiva adicional.
- ♦ Después de 6 semanas posparto y la reanudación de los ciclos menstruales, puede recibir la primera inyección siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** Para mujeres con menos de 6 semanas posparto y cuyos bebés se alimentan sólo con lactancia materna, no se recomienda habitualmente el uso de AIPS, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto (en mujeres que no están amamantando)

- ♦ Si no han pasado 21 días después del parto, la mujer puede recibir la primera inyección en cualquier momento. No se necesita protección anticonceptiva adicional.*
- ♦ Si han pasado 21 días o más del parto y aún no se han reanudado los ciclos menstruales, puede recibir la primera inyección en cualquier momento, si se está razonablemente seguro de que la mujer no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.
- ♦ Si se han reanudado los ciclos menstruales, puede recibir la primera inyección siguiendo las recomendaciones para las mujeres durante los ciclos menstruales.

* Es muy poco probable que una mujer ovule y presente riesgo de embarazo durante los primeros 21 días después del parto. No obstante, por motivos programáticos, pueden suministrarse algunos métodos anticonceptivos durante este período.

Post-aborto

- ◆ La mujer puede recibir la primera inyección inmediatamente después del aborto. No se necesita protección anticonceptiva adicional.

Cambio desde otro método hormonal

- ◆ La mujer puede recibir la primera inyección inmediatamente, si usó el método hormonal de forma consistente y correcta, o si se está razonablemente seguro de que no está embarazada. No es necesario esperar hasta la próxima menstruación.
- ◆ Si anteriormente usaba otro método inyectable, deberá recibir la inyección de progestina sola en la fecha que se habría suministrado la próxima inyección. No se necesita protección anticonceptiva adicional.

Cambio desde un método no hormonal (que no sea DIU)

- ◆ Puede recibir la primera inyección inmediatamente, si se está razonablemente seguro de que la mujer no está embarazada. No es necesario esperar hasta la próxima menstruación.
 - ◇ Si se encuentra dentro de los 7 días del inicio del sangrado menstrual, no se necesita protección anticonceptiva adicional.
 - ◇ Si han transcurrido más de 7 días desde el inicio de la menstruación, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los próximos 7 días.

Cambio desde un DIU (incluido DIU liberador de levonorgestrel)

- ◆ Puede recibir la primera inyección dentro de los 7 días posteriores al comienzo de la menstruación. No se necesita protección anticonceptiva adicional. El DIU puede retirarse en ese momento.
- ◆ También puede comenzar en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada.
 - ◇ Si la mujer tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio de la menstruación, se recomienda la extracción del DIU durante la próxima menstruación.
 - ◇ Si la mujer no tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio del sangrado menstrual, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los 7 días siguientes. Si dicha protección adicional se proporciona mediante el DIU en uso, se recomienda la extracción de este DIU durante la próxima menstruación.
- ◆ Si presenta amenorrea o menstruaciones irregulares, puede recibir la inyección siguiendo las recomendaciones para las mujeres con amenorrea.

Comentarios

El Grupo de Trabajo consideró que una inyección de AIPS suministrada antes del séptimo día del ciclo menstrual resulta en un riesgo bajo de tener un ciclo ovulatorio que pudiera originar un embarazo.

La necesidad de una protección anticonceptiva adicional entre las mujeres que cambian de otro método hormonal dependerá del método utilizado anteriormente.

Hubo cierta preocupación acerca del riesgo de embarazo al extraer un DIU dentro de un ciclo en el que ya hubo una relación sexual. Esa preocupación llevó a la recomendación de que el DIU no debe extraerse hasta la próxima menstruación.

Si bien se consideró necesario el uso de AOPS durante unas 48 horas para alcanzar un efecto anticonceptivo en el moco cervical, se desconoce el tiempo requerido para que la AIPS surta ese efecto.

Pregunta para la revisión sistemática

¿Cómo afecta la eficacia anticonceptiva el inicio del uso de AIPS en diferentes días del ciclo menstrual? **Nivel de evidencia:** II-1, bueno, indirecto.

Referencias de la revisión sistemática

1. Petta CA et al. Timing of onset of contraceptive effectiveness in Depo-Provera users: Part I. Changes in cervical mucus. *Fertility and Sterility*, 1998, 69:252–257.
2. Petta CA et al. Timing of onset of contraceptive effectiveness in Depo-Provera users. II. Effects on ovarian function. *Fertility and Sterility*, 1998, 70:817–820.
3. Siritwongse T et al. Effect of depo-medroxyprogesterone acetate on serum progesterone levels when administered on various cycle days. *Contraception*, 1982, 26:487–493.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the "fertile window" in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Con qué rapidez se establece una protección segura con el uso de AMPD y EN-NET?

¿Con qué grado de precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AIPS?

**¿Cuándo puede una mujer repetir la inyección de progestina sola
– acetato de medroxiprogesterona de depósito o enantato de
noretisterona?**

6. ¿Cuándo puede una mujer repetir la inyección de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?

Intervalo de re-inyección

- ◆ Administrar las inyecciones de AMPD cada 3 meses.
- ◆ Administrar las inyecciones de EN-NET cada 2 meses.

Inyección anticipada

- ◆ Se puede repetir la inyección de AMPD y EN-NET hasta con 2 semanas de anticipación.

Inyección tardía

- ◆ Se puede repetir la inyección de AMPD y EN-NET hasta con 2 semanas de demora sin que sea necesario utilizar protección anticonceptiva adicional.
- ◆ Si han pasado más de dos semanas de la fecha de la última inyección de AMPD o EN-NET, se podrá administrar la inyección si se está razonablemente seguro de que la usuaria no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes. Podrá considerar la anticoncepción de emergencia, si es apropiado.

Cambio entre las inyecciones de AMPD y EN-NET

- ◆ No se recomienda alternar entre las inyecciones de AMPD y EN-NET.
- ◆ Si es necesario cambiar de un anticonceptivo inyectable a otro, el cambio deberá realizarse en la fecha en que se habría suministrado la próxima inyección.

Para una nueva dosis de AIPS cuando se desconoce el tipo de anticonceptivo inyectable usado y/o la fecha de aplicación de la inyección anterior

- ◆ La mujer puede recibir la inyección si se está razonablemente seguro de que no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.
- ◆ Podrá considerar la anticoncepción de emergencia, si es apropiado.

◆ Comentarios

El Grupo de Trabajo consideró que el riesgo de ovulación es mínimo dentro de las dos semanas posteriores a la aplicación de una nueva inyección (tres meses para las inyecciones de AMPD y dos meses para las de EN-NET).

El mecanismo de acción, los criterios médicos de elegibilidad y los efectos secundarios de las inyecciones de AMPD y EN-NET son similares. Por lo tanto, es seguro abandonar el uso de un tipo de anticonceptivo inyectable para comenzar a usar el otro.

Si bien se consideró que era necesario el uso de AOPS durante unas 48 horas para alcanzar un efecto anticonceptivo en el moco cervical, se desconoce el tiempo requerido para que la AIPS surta ese efecto.

Pregunta para la revisión sistemática

¿Cuándo retornan la ovulación y la fertilidad después de la última inyección de progestina sola? **Nivel de evidencia:** II-3, regular, indirecto.

Referencias de la revisión sistemática

1. Anonymous. ICMR (Indian Council of Medical Research) Task Force on Hormonal Contraception. Return of fertility following discontinuation of an injectable contraceptive—norethisterone oenanthate (NET-EN) 200 mg dose. *Contraception*, 1986, 34:573–582.
2. Bassol S et al. Ovarian function following a single administration of depo-medroxy progesterone acetate (DMPA) at different doses. *Fertility and Sterility*, 1984, 42:216–222.
3. Fotherby K et al. A preliminary pharmacokinetic and pharmacodynamic evaluation of depot-medroxyprogesterone acetate and norethisterone oenanthate. *Fertility and Sterility*, 1980, 34:131–139.
4. Garza-Flores J et al. Return to ovulation following the use of long-acting injectable contraceptives: a comparative study. *Contraception*, 1985, 31:361–366.
5. Lan PT et al. Return of ovulation following a single injection of depo-medroxyprogesterone acetate: a pharmacokinetic and pharmacodynamic study. *Contraception*, 1984, 29:1–18.
6. Ortiz A et al. Serum medroxyprogesterone acetate (MPA) concentrations and ovarian function following intramuscular injection of Depo-MPA. *Journal of Clinical Endocrinology and Metabolism*, 1977, 44:32–38.
7. Pardthaisong T. Return of fertility after the use of the injectable contraceptive Depo-Provera: updated data analysis. *Journal of Biosocial Science*, 1984, 16:23–34.
8. Saxena BN et al. Return of ovulation after the cessation of depot-medroxy progesterone acetate treatment in Thai women. *Journal of the Medical Association of Thailand*, 1980, 63:66–69.

Temas clave sin resolver

¿Con qué frecuencia se alterna entre las inyecciones de AMPD y las de EN-NET y por qué se hace este el cambio?

¿Con qué precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AIPS?

¿Cuál es el intervalo máximo entre las inyecciones que mantiene la eficacia de la AIPS?

¿Cuáles son las mejores estrategias de orientación y comunicación para aumentar el cumplimiento de los intervalos de re-inyección de la AIPS?

¿Cuándo puede una mujer iniciar el uso de un implante?

7. ¿Cuándo puede una mujer iniciar el uso de un implante?

Nota: Estas recomendaciones están basadas en información sobre los implantes de levonorgestrel (Norplant y Jadelle) y se relaciona a éstos. No se sabe en qué medida estas recomendaciones se aplican a los implantes de etonogestrel. La etiqueta con información sobre el producto del implante de etonogestrel (Implanon) indica que el implante debe insertarse entre los días 1-5, pero no después del día 5 del ciclo menstrual natural de la mujer.

Si tiene ciclos menstruales

- ◆ Puede insertarse el implante dentro de los 7 días posteriores al comienzo del sangrado menstrual. No se necesita protección anticonceptiva adicional.
- ◆ También puede insertarse en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada. Si han transcurrido más de 7 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Si está en amenorrea

- ◆ Puede insertarse el implante en cualquier momento, si se está razonablemente seguro de que la mujer no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Posparto (lactancia materna)*

- ◆ Si se encuentra entre las 6 semanas y los 6 meses posparto y en amenorrea, puede insertarse el implante en cualquier momento. Si está amamantando total o casi totalmente, la mujer no necesita protección anticonceptiva adicional.
- ◆ Después de 6 semanas posparto y la reanudación de los ciclos menstruales, la mujer puede insertarse el implante siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.** Para mujeres con menos de 6 semanas posparto y cuyos bebés se alimentan sólo con lactancia materna, no se recomienda habitualmente el uso de implantes de progestina sola, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto (en mujeres que no están amamantando)

- ◆ Si no han pasado 21 días después del parto, puede insertarse el implante en cualquier momento. No se necesita protección anticonceptiva adicional.*
- ◆ Si han pasado 21 días o más del parto y aún no se han reanudado los ciclos menstruales, puede insertarse el implante en cualquier momento, si se está razonablemente seguro de que la mujer no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.
- ◆ Si se han reanudado los ciclos menstruales, puede insertarse el implante siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* Es muy poco probable que una mujer ovule y presente riesgo de embarazo durante los primeros 21 días después del parto. No obstante, por motivos programáticos, pueden suministrarse algunos métodos anticonceptivos durante este período.

Post-aborto

- ◆ Puede insertarse el implante inmediatamente después del aborto. No se necesita protección anticonceptiva adicional.

Cambio desde otro método hormonal

- ◆ Puede insertarse el implante inmediatamente, si la mujer usó el método hormonal de forma consistente y correcta, o si se está razonablemente seguro de que no está embarazada. No es necesario esperar hasta la próxima menstruación.
- ◆ Si la mujer anteriormente usaba un método inyectable, deberá insertarse el implante en la fecha que se habría suministrado la próxima inyección. No se necesita protección anticonceptiva adicional.

Cambio desde un método no hormonal (que no sea DIU)

- ◆ Puede insertarse el implante inmediatamente, si se está razonablemente seguro de que la mujer no está embarazada. No es necesario esperar hasta la próxima menstruación.
 - ◇ Si se encuentra dentro de los 7 días del inicio del sangrado menstrual, no se necesita protección anticonceptiva adicional.
 - ◇ Si han transcurrido más de 7 días desde el inicio de la menstruación, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los próximos 7 días.

Cambio desde un DIU (incluido DIU liberador de levonorgestrel)

- ◆ Puede insertarse el implante dentro de los 7 días posteriores al comienzo del sangrado menstrual. No se necesita protección anticonceptiva adicional. El DIU puede retirarse en ese momento.
- ◆ También puede comenzar en cualquier otro momento, si se está razonablemente seguro de que la mujer no está embarazada.
 - ◇ Si la mujer tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio de la menstruación, se recomienda la extracción del DIU durante la próxima menstruación.
 - ◇ Si la mujer no tuvo relaciones sexuales en este ciclo menstrual y transcurrieron más de 7 días desde el inicio del sangrado menstrual, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los 7 días siguientes. Si dicha protección adicional está dada por el DIU en uso, se recomienda la extracción de este DIU durante la próxima menstruación.
- ◆ Si presenta amenorrea o menstruaciones irregulares, puede insertarse el implante siguiendo las recomendaciones para las mujeres con amenorrea.

Comentarios

El Grupo de Trabajo consideró que un implante insertado antes del séptimo día del ciclo menstrual resulta en un riesgo bajo de tener un ciclo ovulatorio que pudiera originar un embarazo.

La necesidad de una protección anticonceptiva adicional entre las mujeres que cambian de otro método hormonal dependerá del método utilizado anteriormente.

Hubo cierta preocupación acerca del riesgo de embarazo al extraer un DIU dentro de un ciclo en el que ya hubo una relación sexual. Esa preocupación llevó a la recomendación de que el DIU no debe extraerse hasta la próxima menstruación.

Si bien se consideró necesario el uso de AOPS durante unas 48 horas para alcanzar un efecto anticonceptivo en el moco cervical, se desconoce el tiempo requerido para que los implantes de levonorgestrel surtan ese efecto.

Pregunta para la revisión sistemática

¿Cómo afecta la eficacia anticonceptiva el inicio del uso de implantes en diferentes días del ciclo menstrual? **Nivel de evidencia:** II-3, bueno, indirecto.

Referencias de la revisión sistemática

1. Brache V et al. Effect of preovulatory insertion of Norplant implants over luteinizing hormone secretion and follicular development. *Fertility and Sterility*, 1996, 65:1110–1114.
2. Brache V et al. Timing of onset of contraceptive effectiveness in Norplant implant users. II. Effect on the ovarian function in the first cycle of use. *Contraception*, 1999, 59:245–251.
3. Dunson TR et al. Timing of onset of contraceptive effectiveness in Norplant implant users. Part I. Changes in cervical mucus. *Fertility and Sterility*, 1998, 69:258–266.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the “fertile window” in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Cuántos días después del comienzo del ciclo menstrual pueden insertarse los implantes de etonogestrel de modo que sean eficaces durante ese ciclo?

¿Con qué rapidez se establece una protección segura con el uso de los implantes de etonogestrel?

¿Con qué rapidez se retorna a la fertilidad después de la extracción de los implantes de etonogestrel?

¿Cuánto tiempo puede dejarse un implante de levonorgestrel?

8. ¿Cuánto tiempo puede dejarse un implante de levonorgestrel?

Nota: Estas recomendaciones están basadas en información sobre los implantes de levonorgestrel (Norplant y Jadelle) y se relaciona a éstos. La etiqueta con información sobre el producto del implante de etonogestrel (Implanon) indica que el implante puede dejarse durante 3 años como máximo.

Norplant

Para mujeres que pesan menos de 70 kg:

- ◆ Una mujer que pesa menos de 70 kg en el momento de la inserción y que mantiene un peso inferior a 70 kg puede conservar los implantes durante 7 años completos como máximo.
- ◆ Se la debe informar que el aumento de peso (a más de 70 kg) conlleva una menor eficacia anticonceptiva del implante Norplant después 4 o 5 años (según la magnitud del incremento de peso).

Para mujeres que pesan entre 70 y 79 kg:

- ◆ En el momento de la inserción, se debe informar a una mujer que pesa entre 70 y 79 kg de que sus implantes serán menos efectivos después del quinto año de uso si continúa en el mismo rango de peso.
- ◆ La mujer deberá regresar para una consulta de seguimiento a fines del cuarto año de uso.
 - ◇ Si el peso continúa en el rango de 70 a 79 kg, la mujer y su proveedor/a de servicios deberán decidir si mantendrán los implantes en el lugar durante un plazo máximo de 7 años completos.
 - ◇ Durante el seguimiento, en el caso de mujeres cuyo peso aumentó a 80 kg o más, se deberá considerar seriamente la extracción de los implantes al completar 4 años de uso debido a la reducción de la eficacia anticonceptiva.

Para mujeres que pesan 80 kg o más:

- ◆ La mujer deberá regresar para una consulta de seguimiento al fin del cuarto año de uso. Si la mujer continúa con un peso de 80 kg o más, se deberá considerar seriamente la extracción de los implantes al completar 4 años de uso debido a la reducción de la eficacia anticonceptiva.

Jadelle

Pueden mantenerse los implantes en el lugar durante un plazo máximo de 5 años completos, a menos que la mujer pese 80 kg o más. Si la mujer pesa 80 kg o más, se deberá considerar seriamente la extracción de los implantes al completar 4 años de uso debido a la reducción de la eficacia anticonceptiva.

Comentarios

El Grupo de Trabajo revisó la evidencia publicada que avala que el embarazo en mujeres con implantes Norplant no es frecuente hasta el 7^o año de uso entre aquéllas que pesan menos de 70 kg en el momento de la inserción, y durante el 4^o año de uso entre aquéllas que pesan 70 kg o más en el momento de la inserción. La eficacia anticonceptiva decrece después del 4^o año en las mujeres que pesan 70 kg o más en el momento de la inserción, y disminuye consideradamente en aquéllas que pesan 80 kg o más en el momento de la inserción. El grupo también revisó datos no publicados que sugieren que las mujeres con un peso actual entre 70 a 79 kg tienen un mayor riesgo de embarazo después del 5^o año de uso; y que aquéllas con un peso actual de 80 kg o más tienen en el 5^o año de uso un riesgo de embarazo del 6% aproximadamente. Según estos datos, las mujeres que pesan entre 70 y 79 kg durante el 5^o año de uso deberán tener en cuenta la reducción de la eficacia anticonceptiva de los implantes si deciden conservarlos durante un sexto o séptimo año. Deberá aconsejarse enfáticamente a las mujeres que pesan 80 kg o más que consideren la extracción de sus implantes al completar 4 años de uso. En la referencia 3 citada más abajo, se detallan los índices de embarazo más recientemente publicados, registrados durante el 5^o, el 6^o y el 7^o año según el peso en el momento de la inserción. Si bien los índices de embarazo tienden a ser más altos entre mujeres de 70 a 79 kg después del 5^o año, en el 6^o y 7^o año estas mismas cifras no son superiores a aquéllos de muchos otros métodos anticonceptivos. Las mujeres que utilizan implantes Norplant o Jadelle tienen muchas menos posibilidades de embarazo ectópico que aquéllas que no utilizan anticoncepción. No obstante, en el caso poco probable de que se produzca un embarazo, la posibilidad de que el embarazo sea ectópico es mayor.

Una mujer que pesa entre 70 y 79 kg puede solicitar la extracción de los implantes Norplant en cualquier momento antes del 7^o año, si le preocupa la eficacia después del 5^o año de uso. En ese momento, y si así se desea, puede insertarse otro conjunto de implantes. Esta mujer, al igual que todas aquéllas que usan implantes, también puede solicitar la extracción de los implantes en cualquier momento, por cualquier motivo.

Pregunta para la revisión sistemática

¿Se pueden mantener los implantes de levonorgestrel en el lugar durante más de 5 años?

Nivel de evidencia: II-1, bueno, directo.

Referencias de la revisión sistemática

1. Gu S et al. Effectiveness of Norplant implants through seven years: a large-scale study in China. *Contraception*, 1995, 52:99–103.
2. Nour El-Dine NM et al. Extension of use of the contraceptive implants, Norplant and levonorgestrel rods to seven years. *Egyptian Society of Obstetrics and Gynecology*, 2000, 26:377–393.
3. Sivin I et al. Prolonged effectiveness of Norplant® capsule implants: a 7-year study. *Contraception*, 2000, 61:187–194.
4. Sivin I et al. Levonorgestrel concentrations during 7 years of continuous use of Jadelle contraceptive implants. *Contraception*, 2001, 64:43–49.

5. Wan LS, Stiber A, Lam L. The levonorgestrel two-rod implant for long-acting contraception: 10 years of clinical experience. *Obstetrics and Gynecology*, 2003, 102:24–26.

Temas clave sin resolver

¿Cuáles son los efectos de la edad y la obesidad en la eficacia anticonceptiva de los implantes Norplant durante el quinto, el sexto y el séptimo año de uso?

¿Cuándo puede insertarse un DIU de cobre en una mujer?

9. ¿Cuándo puede insertarse un DIU de cobre en una mujer?

Si tiene ciclos menstruales

- ◆ Puede insertarse un DIU de cobre en cualquier momento dentro de los primeros doce días después del inicio del sangrado menstrual, a conveniencia de la usuaria, y no sólo durante la menstruación. No se necesita protección anticonceptiva adicional.
- ◆ También puede insertarse un DIU de cobre en cualquier otro momento durante el ciclo menstrual, a conveniencia de la usuaria, si se está razonablemente seguro de que no está embarazada. No se necesita protección anticonceptiva adicional.

Si está en amenorrea (no en período posparto)

- ◆ Puede insertarse un DIU de cobre en cualquier momento, si es posible determinar que no está embarazada. No se necesita protección anticonceptiva adicional.

Posparto y lactancia materna (incluso post-cesárea)*

- ◆ Generalmente puede insertarse un DIU de cobre en las primeras 48 horas después del parto.
- ◆ Si la mujer tiene 4 o más semanas posparto y está en amenorrea, puede insertarse un DIU de cobre si se está razonablemente seguro de que no está embarazada. No se necesita protección anticonceptiva adicional.
- ◆ Si la mujer tiene 4 o más semanas posparto y se han reanudado los ciclos menstruales, puede insertarse el DIU de cobre siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** No debe insertarse un DIU de cobre en mujeres con sepsis puerperal. En el caso de mujeres con más de 48 horas y menos de 4 semanas posparto, no se recomienda habitualmente utilizar DIU de cobre, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto y sin lactancia (incluso post-cesárea)*

- ◆ Generalmente puede insertarse un DIU de cobre en las primeras 48 horas después del parto.
- ◆ Si la mujer tiene 4 o más semanas posparto y está en amenorrea, puede insertarse un DIU de cobre si se está razonablemente seguro de que no está embarazada. No se necesita protección anticonceptiva adicional.
- ◆ Si la mujer tiene 4 o más semanas posparto y se han reanudado los ciclos menstruales, puede insertarse el DIU de cobre siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** No debe insertarse un DIU de cobre en mujeres con sepsis puerperal. En el caso de mujeres con más de 48 horas y menos de 4 semanas posparto, no se recomienda habitualmente utilizar DIU de cobre, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Post-aborto*

- ◆ En caso de aborto en el primer trimestre, puede insertarse un DIU de cobre inmediatamente después del aborto.

- ◆ En caso de aborto en el segundo trimestre, generalmente puede insertarse un DIU de cobre inmediatamente después del aborto.
- ◆ En caso de aborto en el segundo trimestre, generalmente puede insertarse un DIU de cobre inmediatamente después del aborto.
- * **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** No debe insertarse un DIU de cobre inmediatamente después de un aborto séptico.

Cambio de otro método

- ◆ Puede insertarse un DIU de cobre inmediatamente, si se está razonablemente seguro de que la mujer no está embarazada. No es necesario esperar hasta la próxima menstruación. No se necesita protección anticonceptiva adicional.

Para la anticoncepción de emergencia*

- ◆ Puede insertarse un DIU de cobre dentro de los 5 días después del coito sin protección como anticonceptivo de emergencia.
- ◆ Además, cuando se puede estimar el tiempo de la ovulación, puede insertarse el DIU de cobre más allá de los 5 días después del coito, siempre que la inserción no se realice después de más de 5 días de la ovulación.
- * **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** Las mujeres que usan el DIU de cobre para la anticoncepción de emergencia deberán ser médicamente elegibles para la inserción.

Comentarios

El Grupo de Trabajo determinó que hay un riesgo aceptablemente bajo de ovulación hasta el séptimo día del ciclo menstrual. Junto con el efecto anticonceptivo de emergencia de los DIU de cobre dentro de los 5 días posteriores a la inserción, el Grupo de Trabajo determinó que la probabilidad de embarazo es baja antes del duodécimo día del ciclo menstrual.

La recomendación del Grupo de Trabajo en cuanto a la inserción de los DIU de cobre no se aplica a los DIU de levonorgestrel (DIU-LNG), dado que en este caso no se puede presuponer el efecto de anticoncepción de emergencia que ofrecen los DIU de cobre. Por lo tanto, se recomienda no utilizar DIU-LNG como método anticonceptivo de emergencia. Además, en caso de embarazo, existen preocupaciones teóricas sobre riesgos adicionales para el feto debido a la exposición hormonal. No se sabe si hay un riesgo mayor de anomalías fetales debido a esta exposición.

Como se menciona en los *Criterios médicos de elegibilidad para el uso de anticonceptivos*, la inserción del DIU no se indica durante el embarazo y no debe utilizarse debido a los riesgos de infección pélvica grave y de aborto séptico espontáneo. El Grupo de Trabajo reconoció que los 6 criterios de la pregunta 33 (“¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os de que una mujer no está embarazada?”) serán de utilidad para las y los proveedoras/es a la hora de determinar si las mujeres en período posparto y con lactancia están embarazadas. No obstante, estos criterios no son útiles en mujeres en el período posparto que no están amamantando, ni para aquéllas con amenorrea (que no están en período posparto). En esas circunstancias, se deberán emplear otros medios para determinar si la mujer está embarazada.

Pregunta para la revisión sistemática

¿Cómo la inserción de un DIU en diferentes días del ciclo menstrual afecta la eficacia anticonceptiva, la seguridad y el cumplimiento? **Nivel de evidencia:** II-3, regular, indirecto.

Referencias de la revisión sistemática

1. Goldstuck ND. Pain response following insertion of a Gravigard (Copper-7) intrauterine contraceptive device in nulliparous women. *International Journal of Fertility*, 1981, 26:53–56.
2. Goldstuck ND, Matthews ML. A comparison of the actual and expected pain response following insertion of an intrauterine contraceptive device. *Clinical Reproduction and Fertility*, 1985, 3:65–71.
3. White MK et al. Intrauterine device termination rates and the menstrual cycle day of insertion. *Obstetrics and Gynecology*, 1980, 55:220–224.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the "fertile window" in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Con qué rapidez se establece una protección segura con el uso de los DIU de cobre?

¿Se deben administrar antibióticos profilácticos para la inserción del DIU de cobre?

10. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU de cobre?

Inserción de rutina del DIU de cobre

- ◆ Generalmente, se recomienda no usar antibióticos profilácticos para la inserción de un DIU de cobre. No obstante, la profilaxis deberá tenerse en cuenta en lugares con prevalencia elevada de infecciones cervicales por gonococo y clamidia, y medios limitados para detectar infecciones de transmisión sexual (ITS).
- ◆ Se debe aconsejar a la mujer con un DIU de cobre que observe los síntomas de enfermedad pélvica inflamatoria (EPI), especialmente durante el primer mes.

Comentarios

El Grupo de Trabajo determinó que los beneficios de los antibióticos profilácticos para la inserción del DIU de cobre son escasos o nulos en mujeres con bajo riesgo de ITS.

Esta recomendación se aplica a mujeres sanas. Las mujeres con condiciones de salud (por ejemplo, valvulopatías cardíacas) que requieren profilaxis antibiótica para procedimientos invasivos pueden necesitar este tratamiento para la inserción de un DIU de cobre.

Pregunta para la revisión sistemática

¿La administración de antibióticos profilácticos disminuye el riesgo de infección durante la inserción del DIU? **Nivel de evidencia:** I, bueno, directo.

Referencias de la revisión sistemática

1. Grimes DA, Schulz KF. Prophylactic antibiotics for intrauterine device insertion: a meta-analysis of the randomized controlled trials. *Contraception*, 1999, 60:57–63.

Temas clave sin resolver

¿Los antibióticos profilácticos para la inserción del DIU de cobre tienen algún efecto positivo en la prevención de EPI en lugares de prevalencia de ITS elevada?

¿Cuándo puede insertarse un DIU liberador de levonorgestrel en una mujer?

11. ¿Cuándo puede insertarse un DIU liberador de levonorgestrel (DIU-LNG) en una mujer?

Si tiene ciclos menstruales

- ◆ Puede insertarse un DIU-LNG en cualquier momento dentro de los primeros 7 días después del inicio del sangrado menstrual, a conveniencia de la usuaria, y no sólo durante la menstruación. No se necesita protección anticonceptiva adicional.
- ◆ También puede hacerse en cualquier otro momento durante el ciclo menstrual, a conveniencia de la usuaria, si se está razonablemente seguro de que no está embarazada. Si han transcurrido más de 7 días desde el inicio del sangrado menstrual, deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Si está en amenorrea (no en período posparto)

- ◆ Puede insertarse el DIU-LNG en cualquier momento, si se está razonablemente seguro de que la mujer no está embarazada. Deberá abstenerse de tener relaciones sexuales o utilizar protección anticonceptiva adicional durante los 7 días siguientes.

Posparto y lactancia materna (incluso post-cesárea)*

- ◆ Si la mujer tiene 4 o más semanas posparto y está en amenorrea, puede insertarse un DIU-LNG si se está razonablemente seguro de que no está embarazada. No se necesita protección anticonceptiva adicional.
- ◆ Si la mujer tiene 4 o más semanas posparto o más y se han reanudado los ciclos menstruales, puede insertarse un DIU-LNG siguiendo las recomendaciones de las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** No debe insertarse un DIU-LNG en mujeres con sepsis puerperal. En el caso de mujeres con más de 48 horas y menos de 4 semanas posparto, no se recomienda habitualmente usar DIU-LNG, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Posparto y sin lactancia (incluso post-cesárea)*

- ◆ Si la mujer tiene 4 o más semanas posparto y está en amenorrea, puede insertarse un DIU-LNG si se está razonablemente seguro de que no está embarazada. No se necesita protección anticonceptiva adicional.
- ◆ Si la mujer tiene 4 o más semanas posparto o más y se han reanudado los ciclos menstruales, puede insertarse un DIU-LNG siguiendo las recomendaciones para las mujeres con ciclos menstruales.

* **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** No debe insertarse un DIU-LNG en mujeres con sepsis puerperal. En el caso de mujeres con más de 48 horas y menos de 4 semanas posparto, no se recomienda habitualmente usar DIU-LNG, a menos que otros métodos más apropiados no estén disponibles o no sean aceptables.

Post-aborto*

- ◆ Si la mujer tuvo un aborto de primer trimestre, puede insertarse un DIU-LNG inmediatamente después del aborto.

- ◆ Si tuvo un aborto en el segundo trimestre, generalmente puede insertarse un DIU-LNG inmediatamente después del aborto.
- * **Orientación adicional de los *Criterios médicos de elegibilidad para el uso de anticonceptivos. Tercera edición, 2004.*** No debe insertarse un DIU-LNG inmediatamente después de un aborto séptico.

Cambio de otro método

- ◆ Si la mujer tiene ciclos menstruales, puede insertarse un DIU-LNG inmediatamente si se está razonablemente seguro de que no está embarazada. Si presenta amenorrea, aún puede insertarse un DIU-LNG inmediatamente, si se está razonablemente seguro de que no está embarazada. No es necesario esperar hasta la próxima menstruación.
 - ◇ Si se encuentra dentro de los primeros 7 días del inicio del sangrado menstrual, no se necesita protección anticonceptiva adicional.
 - ◇ Si han transcurrido más de 7 días desde el inicio de la menstruación, deberá guardar abstinencia o utilizar protección anticonceptiva adicional durante los próximos 7 días.
 - ◇ Si antes usaba un método inyectable, deberá insertarse el DIU-LNG en la fecha que se habría aplicado la próxima inyección. En ese caso, no se necesita protección anticonceptiva adicional..

Comentarios

El Grupo de Trabajo determinó que hay un riesgo aceptablemente bajo de ovulación hasta el séptimo día del ciclo menstrual y que, por lo tanto, la probabilidad de embarazo es baja antes del octavo día.

La recomendación del Grupo de Trabajo en cuanto a la inserción de los DIU de cobre no se aplica a los DIU de levonorgestrel (DIU-LNG), dado que en este caso no se puede presuponer el efecto de anticoncepción de emergencia que ofrece el DIU-LNG. Por lo tanto, se recomienda no utilizar DIU-LNG como método anticonceptivo de emergencia. Además, en caso de embarazo, existen preocupaciones teóricas sobre riesgos adicionales para el feto debido a la exposición hormonal. No se sabe si hay un riesgo mayor de anomalías fetales debido a esta exposición.

Como se menciona en los *Criterios médicos de elegibilidad para el uso de anticonceptivos*, la inserción del DIU no se indica durante el embarazo y no debe utilizarse debido a los riesgos de infección pélvica grave y de aborto séptico espontáneo. El Grupo de Trabajo reconoció que los 6 criterios de la pregunta 33 (“¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os de que una mujer no está embarazada?”) serán de utilidad para las y los proveedoras/es a la hora de determinar si las mujeres en período posparto y con lactancia están embarazadas. No obstante, estos criterios no son útiles en mujeres en el período posparto que no están amamantando, ni para aquéllas con amenorrea (que no están en período posparto). En esas circunstancias, se deberán emplear otros medios para determinar si la mujer está embarazada.

Pregunta para la revisión sistemática

¿Cómo la inserción de un DIU en diferentes días del ciclo menstrual afecta la eficacia anticonceptiva, la seguridad y el cumplimiento? **Nivel de evidencia:** I, bueno, indirecto.

Referencias de la revisión sistemática

1. Harrison-Woolrych M, Zhou L, Coulter D. Insertion of intrauterine devices: a comparison of experience with Mirena and Multiload Cu 375 during post-marketing monitoring in New Zealand. *New Zealand Medical Journal*, 2003, 116: 538–544.
2. Luukkainen T et al. Effective contraception with the levonorgestrel-releasing intrauterine device: 12-month report of a European multicenter study. *Contraception*, 1987, 36:169–179.
3. Sivin I et al. Long term contraception with the levonorgestrel 20 µg/day (LNG 20) and the copper T 380 Ag intrauterine devices: a five-year randomized study. *Contraception*, 1990, 42:361–378.

Temas clave sin resolver

¿Con qué rapidez se establece una protección segura con el uso de DIU-LNG?

¿Qué sucede si aparecen efectos adversos en neonatos de madres en período de lactancia materna que han iniciado la anticoncepción con progestina sola antes de la sexta semana posparto?

¿Se deben administrar antibióticos profilácticos para la inserción del DIU liberador de levonorgestrel?

12. ¿Se deben administrar antibióticos profilácticos para la inserción del DIU liberador de levonorgestrel (DIU-LNG)?

Inserción de rutina de DIU-LNG

- ◆ Generalmente, se recomienda no usar antibióticos profilácticos para la inserción de un DIU-LNG. No obstante, la profilaxis deberá tenerse en cuenta en lugares con prevalencia elevada de infecciones cervicales por gonococo y clamidia, y medios limitados para detectar infecciones de transmisión sexual (ITS).
- ◆ Se debe aconsejar a la mujer con un DIU-LNG que observe los síntomas de enfermedad pélvica inflamatoria (EPI), especialmente durante el primer mes.

Comentarios

El Grupo de Trabajo determinó que los beneficios que aportan los antibióticos profilácticos para la inserción de DIU-LNG son escasos o nulos en mujeres con bajo riesgo de ITS.

Esta recomendación se aplica a mujeres sanas. Las mujeres con condiciones de salud (por ejemplo, valvulopatías cardíacas) que requieren profilaxis antibiótica para procedimientos invasivos pueden necesitar este tratamiento para la inserción de un DIU-LNG.

Estas recomendaciones se basaron en las evidencias para los DIU de cobre.

Pregunta para la revisión sistemática

¿La administración de antibióticos profilácticos disminuye el riesgo de infección durante la inserción del DIU-LNG?

Referencias de la revisión sistemática

No se identificaron estudios clínicos.

Otras referencias clave

Consulte las referencias de la pregunta 10 (“¿Se deben suministrar antibióticos profilácticos para la inserción del DIU de cobre?”)

Temas clave sin resolver

¿Los antibióticos profilácticos para la inserción del DIU-LNG tienen algún efecto positivo en la prevención de EPI en lugares de prevalencia de ITS elevada?

¿Cómo puede una mujer tomar píldoras anticonceptivas de emergencia?

13. ¿Cómo puede una mujer tomar píldoras anticonceptivas de emergencia (PAE)?

Fecha

- ◆ Idealmente, debe tomar las PAE de levonorgestrel solo o de estrógenos y progestina combinados lo antes posible después del coito sin protección, dentro de las 72 horas.
- ◆ También puede tomar las PAE de levonorgestrel solo o de estrógenos y progestina entre las 72 horas y 120 horas posteriores al coito sin protección. No obstante, se recomienda informar a la mujer que la eficacia de las PAE disminuye a medida que aumenta el intervalo entre el coito sin protección y la ingesta de las PAE.

Regímenes

- ◆ Preferentemente, puede tomar 1,50 mg de levonorgestrel en una única dosis.
- ◆ Alternativamente, puede tomar el levonorgestrel en dos dosis (una dosis de 0,75 mg, seguida de una segunda dosis de 0,75 mg 12 horas más tarde).
- ◆ Una tercera opción consiste en tomar las PAE de estrógenos y progestina combinados en dos dosis (una dosis de 100 mcg de estradiol más 0.50 mg de levonorgestrel, seguida por una segunda dosis de 100 mcg de etinil estradiol más 0.50 mg de levonorgestrel 12 horas más tarde)

Comentarios

El Grupo de Trabajo revisó la evidencia que avala que la eficacia anticonceptiva de las PAE es mayor cuanto antes se toman después del coito sin protección, idealmente dentro de las 72 horas. La evidencia también indica que las PAE siguen siendo eficaces dentro de las 72 horas y 120 horas; pero la eficacia disminuye, particularmente después de las 96 horas. Se desconoce la eficacia después de las 120 horas.

El Grupo de Trabajo consideró evidencia que hace preferible el uso las PAE de levonorgestrel solo a las PAE de estrógenos y progestina combinados, por causar menos náuseas y vómitos.

El Grupo de Trabajo consideró evidencia que avala que 1,50 mg de levonorgestrel en una única dosis tiene al menos la misma eficacia anticonceptiva que el levonorgestrel en dos dosis (una dosis de 0,75 mg, seguida de una segunda dosis de 0,75 mg doce horas más tarde). Los programas pueden contemplar ambas opciones (dosis única y dos dosis), según los recursos disponibles. No obstante, el Grupo de Trabajo consideró que la modalidad de dosis única era preferible a las dos dosis, por motivos de cumplimiento

Preguntas para la revisión sistemática

¿Se pueden tomar píldoras anticonceptivas de emergencia después de más de 72 horas del coito sin protección? Nivel de evidencia: II-2, bueno, directo.

¿Se pueden tomar píldoras anticonceptivas de emergencia en una dosis única? **Nivel de evidencia:** I, bueno, directo.

Referencias de la revisión sistemática

1. Arowojolu AO, Okewole IA, Adekunle AO. Comparative evaluations of the effectiveness and safety of two regimens of levonorgestrel for emergency contraception in Nigerians. *Contraception*, 2002, 66:269–273.
2. Ellertson C et al. Extending the time limit for starting the Yuzpe regimen of emergency contraception to 120 hours. *Obstetrics and Gynecology*, 2003, 101:1168–1171.
3. Johansson E et al. Pharmacokinetic study of different dosing regimens of levonorgestrel for emergency contraception in healthy women. *Human Reproduction*, 2002, 17:1472–1476.
4. Piaggio G, von Hertzen H. *Effect of delay in the administration of levonorgestrel for emergency contraception*. Presented at the XVII FIGO World Congress of Gynecology and Obstetrics, 2–7 November 2003, Santiago, Chile.
5. Rodrigues I, Grou F, Joly J. Effectiveness of emergency contraceptive pills between 72 and 120 hours after unprotected sexual intercourse. *American Journal of Obstetrics and Gynecology*, 2001, 184:531–537.
6. von Hertzen H et al. Low dose mifepristone and two regimens of levonorgestrel for emergency contraception: a WHO multicentre randomised trial. *Lancet*, 2002, 360:1803–1810.

Temas clave sin resolver

¿Cuál es la dosis mínima efectiva de las PAE?

¿Cuál es la disminución en la eficacia anticonceptiva de las PAE por cada día de retraso a partir de las 72 horas después del coito sin protección?

¿Puede una mujer recibir un suministro anticipado de píldoras anticonceptivas de emergencia?

14. ¿Puede una mujer recibir un suministro anticipado de píldoras anticonceptivas de emergencia (PAE)?

- ♦ La mujer puede recibir un suministro de PAE por anticipado para garantizar su disponibilidad en caso necesario y que pueda tomarlas lo antes posible después del coito sin protección.

Comentarios

El Grupo de Trabajo observó que, en algunos países, no puede proporcionarse un suministro por anticipado y que, en esos casos, el método puede indicarse por adelantado.

El Grupo de Trabajo revisó evidencia que muestra que las probabilidades de que una mujer utilice PAE después del coito sin protección son mayores si se le proporcionó un suministro anticipado, y que tal proceder no afecta los patrones de uso de anticonceptivos, ni aumenta la frecuencia del uso de PAE o la frecuencia del coito sin protección.

Pregunta para la revisión sistemática

¿Se pueden proporcionar píldoras anticonceptivas a una mujer antes de que pudiera necesitarlas? Nivel de evidencia: I, bueno, directo.

Referencias de la revisión sistemática

1. Belzer M et al. Advanced supply of emergency contraception for adolescent mothers increased utilization without reducing condom or primary contraception use. *Journal of Adolescent Health*, 2003, 32:122–123.
2. Ellertson C et al. Emergency contraception: randomized comparison of advance provision and information only. *Obstetrics and Gynecology*, 2001, 98:570–575.
3. Glasier A, Baird D. The effects of self-administering emergency contraception. *New England Journal of Medicine*, 1998, 339:1–4.
4. Jackson RA et al. Advance supply of emergency contraception: effect on use and usual contraception – a randomized trial. *Obstetrics and Gynecology*, 2003, 102:8–16.
5. Lovvorn A et al. Provision of emergency contraceptive pills to spermicide users in Ghana. *Contraception*, 2000, 61:287–293.
6. Raine T et al. Emergency contraception: advance provision in a young, high-risk clinic population. *Obstetrics and Gynecology*, 2000, 96:1–7.
7. Roye CF. Routine provisions of emergency contraception to teens and subsequent condom use: a preliminary study. *Journal of Adolescent Health*, 2001, 28:165–166.

Temas clave sin resolver

¿La provisión anticipada de PAE origina diferencias en las tasas de embarazos y en las tasas de infecciones de transmisión sexual?

¿Cuándo puede un hombre confiar en que su vasectomía ya es efectiva?

15. ¿Cuándo puede un hombre confiar en que su vasectomía ya es efectiva?

- ◆ El hombre debe esperar 3 meses antes de confiar en que la vasectomía ya es efectiva.
- ◆ Durante este período, debe reiniciar la actividad sexual, pero su pareja deberá usar protección anticonceptiva adicional.
- ◆ El análisis de semen, cuando esté disponible, puede confirmar la eficacia anticonceptiva después del tercer mes de espera.

Comentarios

El Grupo de Trabajo consideró que la vasectomía es muy eficaz cuando el procedimiento se realiza adecuadamente y cuando el hombre espera tres meses después de la vasectomía antes de tener un coito sin protección. El Grupo de Trabajo revisó la evidencia que avala que un plazo de espera de 3 meses después de la vasectomía será suficiente para que la mayoría de los hombres puedan confiar en la eficacia anticonceptiva de la vasectomía; pero se observó que el análisis de semen, si está disponible, es el medio más confiable para documentar la eficacia de la vasectomía.

El Grupo de Trabajo también revisó la evidencia que muestra que haber tenido 20 eyaculaciones después de la vasectomía (en ausencia de un plazo de espera de 3 meses) no es un determinante confiable de la eficacia de la vasectomía. No obstante, el hombre debería retomar su actividad sexual (y usar protección anticonceptiva) durante el plazo de espera de tres meses después de la vasectomía para poder eliminar del semen cualquier espermatozoide restante.

Pregunta para la revisión sistemática

¿Cuántos meses o cuántas eyaculaciones se necesitan después de la vasectomía para establecer el éxito del procedimiento? **Nivel de evidencia:** I, bueno, directo.

Referencias de la revisión sistemática

1. Albert PS, Mininberg DT, Davis JE. The nitrofurans as sperm immobilising agents: their tissue toxicity and their clinical application. *British Journal of Urology*, 1975, 47:459–462.
2. Albert PS, Seebode J. Nitrofurazone: vas irrigation as adjunct in vasectomy. *Urology*, 1977, 10:450–451.
3. Albert PS, Seebode J. Nitrofurazone: vas irrigation as an adjunct in vasectomy. *Fertility and Sterility*, 1978, 29:442–443.
4. Albert PS et al. The nitrofurans as sperm immobilizing agents. *Journal of Urology*, 1975, 113:69–70.
5. Albert PS et al. The nitrofurans as sperm-immobilizing agents, their tissue toxicity, and their clinical application in vasectomy. *Fertility and Sterility*, 1975, 26:485–491.

6. Alderman PM. The lurking sperm. A review of failures in 8879 vasectomies performed by one physician. *Journal of the American Medical Association*, 1988, 259:3142–3144.
7. Alderman PM. General and anomalous sperm disappearance characteristics found in a large vasectomy series. *Fertility and Sterility*, 1989, 51:859–862.
8. Anonymous. One thousand vasectomies. *British Medical Journal*, 1973, 4(5886): 216–221.
9. Arellano LS et al. No-scalpel vasectomy: review of the first 1,000 cases in a family medicine unit. *Archives of Medical Research*, 1997, 28:517–522.
10. Badrakumar C, Gogoi NK, Sundaram SK. Semen analysis after vasectomy: when and how many? *British Journal of Urology International*, 2000, 86:479–481.
11. Barone MA et al. A prospective study of time and number of ejaculations to azoospermia after vasectomy by ligation and excision. *Journal of Urology*, 2003, 170:892–896.
12. Barros D'Sa IJ, Guy PJ. No-scalpel vasectomy: a cautionary tale of failure. *British Journal of Urology International*, 2003, 92:331–332.
13. Bedford JM, Zelikovsky G. Viability of spermatozoa in the human ejaculate after vasectomy. *Fertility and Sterility*, 1979, 32:460–463.
14. Belker AM et al. The high rate of noncompliance for post-vasectomy semen examination: medical and legal considerations. *Journal of Urology*, 1990, 144(2 Pt 1): 284–286.
15. Berthelsen JG. [Irrigation of the vas deferens during vasectomy]. *Ugeskrift for Laeger*, 1975, 137:1527–1529.
16. Berthelsen JG. Perioperative irrigation of the vas deferens during vasectomy. *Scandinavian Journal of Urology and Nephrology*, 1976, 10:100–102.
17. Berthelsen JG, Gandrup P. [Investigation of fertility after vasectomy by means of eosin differential staining (vital staining) of the spermatozoa]. *Ugeskrift for Laeger*, 1979, 141:2116–2118.
18. Bradshaw HD et al. Review of current practice to establish success after vasectomy. *British Journal of Surgery*, 2001, 88:290–293.
19. Chan J, Anderson R, Glasier A. Post-vasectomy semen analysis: unnecessary delay or belt and braces? *British Journal of Family Planning*, 1997, 23:77–79.
20. Cortes M et al. Results of a pilot study of the time to azoospermia after vasectomy in Mexico City. *Contraception*, 1997, 56:215–222.
21. Craft I. Irrigation at vasectomy and the onset of "sterility." *British Journal of Urology*, 1973, 45:441–442.
22. Craft I, McQueen J. Effect of irrigation of the vas on post-vasectomy semen-counts. *Lancet*, 1972, 1(7749):515–516.
23. Davies AH et al. The long-term outcome following "special clearance" after vasectomy. *British Journal of Urology*, 1990, 66:211–212.

24. De Knijff DW et al. Persistence or reappearance of nonmotile sperm after vasectomy: does it have clinical consequences? *Fertility and Sterility*, 1997, 67:332–335.
25. Edwards IS. Vasectomy: elimination of motile sperm [letter]. *Medical Journal of Australia*, 1976, 1(25):978.
26. Edwards IS. Vasectomy: a simple postoperative regimen. *Medical Journal of Australia*, 1977, 1:814–817.
27. Edwards IS. Vasectomy: irrigation with euflavine. *Medical Journal of Australia*, 1977, 1:847–849.
28. Edwards IS. Postvasectomy testing: reducing the delay [letter]. *Medical Journal of Australia*, 1981, 1:649.
29. Edwards IS. Earlier testing after vasectomy, based on the absence of motile sperm. *Fertility and Sterility*, 1993, 59:431–436.
30. Edwards IS, Farlow JL. Non-motile sperms persisting after vasectomy: do they matter? *British Medical Journal*, 1979, 1(6156):87–88.
31. Esho JO, Cass AS. Recanalization rate following methods of vasectomy using interposition of fascial sheath of vas deferens. *Journal of Urology*, 1978, 120:178–179.
32. Esho JO, Cass AS, Ireland GW. Morbidity associated with vasectomy. *Journal of Urology*, 1973, 110: 413–415.
33. Esho JO, Ireland GW, Cass AS. Recanalization following vasectomy. *Urology*, 1974, 3: 211–214.
34. Esho JO, Ireland GW, Cass AS. Vasectomy: comparison of ligation and fulguration methods. *Urology*, 1974, 3:337–338.
35. Freund M, Davis JE. Disappearance rate of spermatozoa from the ejaculate following vasectomy. *Fertility and Sterility*, 1969, 20:163–170.
36. Gandrup P, Berthelsen JG, Nielsen OS. Irrigation during vasectomy: a comparison between sterile water and the spermicide euflavine. *Journal of Urology*, 1982, 127:60–61.
37. Goldstein M. Vasectomy failure using an open-ended technique. *Fertility and Sterility*, 1983, 40:699–700.
38. Gupta AS, Kothari LK, Devpura TP. Vas occlusion by tantalum clips and its comparison with conventional vasectomy in man: reliability, reversibility, and complications. *Fertility and Sterility*, 1977, 28:1086–1089.
39. Haldar N et al. How reliable is a vasectomy? Long-term follow-up of vasectomised men. *Lancet*, 2000, 356(9223):43–44.
40. Hamilton DW. Immediate sterility after vasectomy. *Medical Journal of Australia*, 1977, 1:402–403.
41. Jackson P et al. A male sterilization clinic. *British Medical Journal*, 1970, 4:295–297.
42. Jensen UH, Siemsen SJ. [Vasectomy with immediate sterility]. *Ugeskrift for Laeger*, 1978, 140:916–917.

43. Jones JS. Percutaneous vasectomy: a simple modification eliminates the steep learning curve of no-scalpel vasectomy. *Journal of Urology*, 2003, 169:1434–1436.
44. Jouannet P, David G. Evolution of the properties of semen immediately following vasectomy. *Fertility and Sterility*, 1978, 29:435–441.
45. Klapproth HJ, Young IS. Vasectomy, vas ligation and vas occlusion. *Urology*, 1973, 1:292–300.
46. Koneitzko D, Reinecke F. [Prolonged demonstration of spermatozoa after vasectomy]. *Deutsche Medizinische Wochenschrift*, 1973, 98:1221–1223.
47. Kumar V, Kaza RM. A combination of check tug and fascial interposition with no-scalpel vasectomy. *Journal of Family Planning and Reproductive Health Care*, 2001, 27:100.
48. Labrecque M et al. Effectiveness and complications associated with 2 vasectomy occlusion techniques. *Journal of Urology*, 2002, 168:2495–2498.
49. Lauritsen NP, Klove-Mogensen M, Glavind K. Vasectomy with rivanol injection and fertility control by vital staining with eosin. *International Urology and Nephrology*, 1987, 19:419–422.
50. Lee C, Paterson IS. Review of current practice to establish success after vasectomy. *British Journal of Surgery*, 2001, 88:1267–1268.
51. Lehtonen T. Effect of irrigation of vas deferens on sperm analyses after vasectomy. *Annales Chirurgiae et Gynaecologiae Fenniae*, 1975, 64:224–226.
52. Lehtonen T. Vasectomy for voluntary male sterilisation. *Scandinavian Journal of Urology and Nephrology*, 1975, 9:174–176.
53. Lemack GE, Goldstein M. Presence of sperm in the pre-vasectomy reversal semen analysis: incidence and implications. *Journal of Urology* 1996, 155:167–169.
54. Leungwattanakij S, Lertsuwannaroj A, Ratana-Olarn K. Irrigation of the distal vas deferens during vasectomy: does it accelerate the post-vasectomy sperm-free rate? *International Journal of Andrology*, 2001, 24:241–245.
55. Lewis EL, Brazil CK, Overstreet JW. Human sperm function in the ejaculate following vasectomy. *Fertility and Sterility*, 1984, 42:895–898.
56. Linnet L. [Control of vasectomy. A prospective study of the semen of 45 vasectomized patients and experience from control study of 197 patients in whom vasectomy was undertaken employing fascial interposition]. *Ugeskrift for Laeger*, 1977, 139:1708–1714.
57. Linnet L, Linnet-Jepsen P. [Acceptability of offers of vasectomy control]. *Ugeskrift for Laeger*, 1980, 142:637–640.
58. Maatman TJ, Aldrin L, Carothers GG. Patient noncompliance after vasectomy. *Fertility and Sterility*, 1997, 68:552–555.
59. McEwan J, Newton J, Yates-Bell A. Hospital family planning: a vasectomy service. *Contraception*, 1974, 9:177–192.
60. Madrigal V, Edelman DA, Goldsmith A. Male sterilization in El Salvador: a preliminary report. *Journal of Reproductive Medicine*, 1975, 14:167–170.

61. Marshall S, Lyon RP. Transient reappearance of sperm after vasectomy. *Journal of the American Medical Association*, 1972, 219:1753–1754.
62. Marshall S, Lyon RP. Variability of sperm disappearance from the ejaculate after vasectomy. *Journal of Urology*, 1972, 107:815–817.
63. Marwood RP, Beral V. Disappearance of spermatozoa from ejaculate after vasectomy. *British Medical Journal*, 1979, 1(6156):87.
64. Mason RG, Dodds L, Swami SK. Sterile water irrigation of the distal vas deferens at vasectomy: does it accelerate clearance of sperm? A prospective randomized trial. *Urology*, 2002, 59:424–427.
65. Nazerali H et al. Vasectomy effectiveness in Nepal: a retrospective study. *Contraception*, 2003, 67:397–401.
66. O'Brien TS et al. Temporary reappearance of sperm 12 months after vasectomy clearance. *British Journal of Urology*, 1995, 76:371–372.
67. Orr D, Moore B. Vasectomy as a contraceptive method. *Irish Medical Journal*, 1989, 82:19–20.
68. Pearce I et al. The effect of perioperative distal vasal lavage on subsequent semen analysis after vasectomy: a prospective randomized controlled trial. *British Journal of Urology International*, 2002, 90:282–285.
69. Penna RM, Potash J, Penna SM. Elective vasectomy: a study of 843 patients. *Journal of Family Practice*, 1979, 8:857–858.
70. Philp T, Guillebaud J, Budd D. Late failure of vasectomy after two documented analyses showing azoospermic semen. *British Medical Journal (Clinical Research Edition)*, 1984, 289(6437):77–79.
71. Poddar AK, Roy S. Disappearance of spermatozoa from semen after vasectomy. *Journal of Population Research*, 1976, 3:61–70.
72. Rees RW. Vasectomy: problems of follow up. *Proceedings of the Royal Society of Medicine*, 1973, 66:2–4.
73. Rhodes DB, Mumford SD, Free MJ. Vasectomy: efficacy of placing the cut vas in different fascial planes. *Fertility and Sterility*, 1980, 33:433–438.
74. Richardson DW, Aitken RJ, Loudon NB. The functional competence of human spermatozoa recovered after vasectomy. *Journal of Reproduction and Fertility*, 1984, 70:575–579.
75. Robson AJ, Hunt PK. Flushing of the vas deferens during vasectomy. *Canadian Medical Association Journal*, 1978, 118:770–771.
76. Santiso R et al. Vasectomy in Guatemala: a follow-up study of five hundred acceptors. *Social Biology*, 1981, 28:253–264.
77. Schmidt SS. Vasectomy by section, luminal fulguration and fascial interposition: results from 6248 cases. *British Journal of Urology*, 1995, 76:373–374.
78. Schraibman IG. One thousand vasectomies. *British Medical Journal*, 1973, 4:418.
79. Sekhon GS. Percutaneous vasectomy: a comparative study using a new instrument and technique. *Indian Journal of Medical Research*, 1970, 58:1433–1442.

80. Sivanesaratnam V. Onset of azoospermia after vasectomy. *New Zealand Medical Journal*, 1985, 98(778):331–333.
81. Smith AG et al. Is the timing of post-vasectomy seminal analysis important? *British Journal of Urology*, 1998, 81:458–460.
82. Sokal DC et al. Vasectomy by ligation and excision, with versus without fascial interposition: a randomized controlled trial. *BioMed Central Medicine*, 2004, 2:6.
83. Sorensen TT, Knudsen PR, Hangaard J. [Outpatient vasectomy]. *Ugeskrift for Laeger*, 1980, 143:26–27.
84. Stamm H, Acheampong A. [Vasectomy within the scope of contraception]. *Gynakologische Rundschau*, 1984, 24:85–97.
85. Taily G, Vereecken RL, Verduyn H. A review of 357 bilateral vasectomies for male sterilization. *Fertility and Sterility*, 1984, 41:424–427.
86. Temmerman M et al. Evaluation of one-hundred open-ended vasectomies. *Contraception*, 1986, 33:529–532.
87. Thompson B et al. Experience with sperm counts following vasectomy. *British Journal of Urology*, 1991, 68:230–233.
88. Urquhart-Hay D. Immediate sterility after vasectomy. *British Medical Journal*, 1973, 3(5876):378–379.
89. Varela Rico J et al. Vasectomy with immediate sterilization using intraductal phenylmercuric acetate. *Current Therapeutic Research, Clinical and Experimental*, 1979, 26:881–884.
90. Yu HY, Halim A, Evans PR. Chlorhexidine for irrigation of vas: a clinical trial and the study of viability of non-motile sperms in post-vasectomy patients with trypan blue uptake. *British Journal of Urology*, 1976, 48:371–375.

Temas clave sin resolver

¿Se ha establecido una cantidad de eyaculaciones después de las cuales un hombre puede confiar tranquilamente en la vasectomía como método anticonceptivo?

¿De qué forma varía la eficacia anticonceptiva de la vasectomía según el método de oclusión de la vía, especialmente en lugares de escasos recursos?

¿Pueden desarrollarse, para los lugares de escasos recursos, análisis confiables que determinen la eficacia de la vasectomía (incluido el análisis de semen)?

¿Qué puede hacer una mujer que usa como anticoncepción el Método de Días Fijos si tiene ciclos menstruales fuera del rango de 26 a 32 días?

16. ¿Qué puede hacer una mujer que usa como anticoncepción el Método de Días Fijos (MDF) si tiene ciclos menstruales fuera del rango de 26 a 32 días?

Nota: El MDF es un método basado en el conocimiento de la fertilidad que consiste en evitar tener relaciones sexuales entre los días 8-19 del ciclo menstrual.

Mujeres que utilizan el MDF y que tienen 2 o más ciclos fuera del rango de 26-32 días dentro del año de uso

- ◆ Se les debe advertir que el método puede no ser adecuado para ellas debido a un mayor riesgo de embarazo. Ayúdela a considerar la posibilidad de usar otro método.

Provisión inicial del MDF para mujeres con ciclos menstruales dentro del rango de 26-32 días

- ◆ Proporcionar otro método de anticoncepción para la protección en los días 8-19 si la usuaria lo desea. Entregar suministros por anticipado.

Mujeres que utilizan el MD y que hayan tenido relaciones sexuales sin protección entre los días 8-19

- ◆ Considerar la posibilidad de usar anticoncepción de emergencia si es apropiado.

◆ Comentarios

El Grupo de Trabajo concluyó que la posibilidad de embarazo aumenta cuando el ciclo menstrual está fuera del rango de 26-32 días, incluso si se evita el coito sin protección entre los días 8 a 19.

Pregunta para la revisión sistemática

¿Cuál es la eficacia del Método de Días Fijos para las mujeres con ciclos fuera del rango de 26 a 32 días? **Nivel de evidencia:** II-3, regular, directo.

Referencias de la revisión sistemática

1. Arevalo M, Sinau I, Jennings V. A fixed formula to define the fertile window of the menstrual cycle as the basis of a simple method of natural family planning. *Contraception*, 2000, 60:357–360.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the “fertile window” in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Cuáles son las mejores estrategias de orientación y comunicación para maximizar el uso consistente, correcto e ininterrumpido de los métodos basados en el conocimiento de la fertilidad?

Uso incorrecto

17. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales combinados (AOCs)?
18. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales de progestina sola (AOPS)?

¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales combinados?

17. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales combinados (AOCs)?

Para píldoras de etinilestradiol de 30-35 mcg:

Si olvidó 1 ó 2 píldoras activas (hormonales) o si comienza un paquete 1 ó 2 días tarde

- ◆ Debe tomar una píldora activa (hormonal) lo antes posible y luego continuar tomando las píldoras a diario, 1 por día.*
- ◆ No necesita protección anticonceptiva adicional.

Si olvidó 3 ó más píldoras activas (hormonales) o si comienza un paquete 3 o más días tarde

- ◆ La mujer debe tomar una píldora activa (hormonal) lo antes posible y luego continuar tomando las píldoras a diario, 1 por día.*
- ◆ También debe usar condones o abstenerse de tener relaciones sexuales hasta haber tomado píldoras activas (hormonales) durante 7 días seguidos.
- ◆ Si la mujer olvidó las píldoras en la tercera semana, debe terminar las píldoras activas (hormonales) del paquete actual y comenzar un nuevo paquete al día siguiente. No debe tomar las 7 píldoras inactivas.
- ◆ Si la mujer olvidó las píldoras en la primera semana y tuvo relaciones sexuales sin protección, podría considerar el uso de anticoncepción de emergencia.

Para píldoras de estradiol de 20 mcg o menos:

- ◆ Si la mujer olvida 1 píldora activa (hormonal), debe seguir las indicaciones anteriores para “Si olvidó 1 ó 2 píldoras activas (hormonales)”.
- ◆ Si una mujer olvida 2 o más píldoras activas (hormonales) o si comienza un paquete 2 o más días tarde, debe seguir las indicaciones anteriores para “Si olvidó 3 o más píldoras activas (hormonales) o si comienza un paquete 3 o más días tarde”.

Tanto para píldoras de etinilestradiol de 30-35 mcg y 20 mcg o menos:

Olvidó cualquiera de las píldoras inactivas (no hormonales)

- ◆ La mujer debe descartar la(s) píldora(s) inactiva(s) (no hormonales) olvidada(s) y luego seguir tomando píldoras a diario, una por día.

* Si la mujer olvidó más de 1 píldora activa (hormonales), puede tomar la primera píldora que olvidó y luego seguir tomando el resto de las píldoras que olvidó o descartarlas para seguir de acuerdo a los días programados en el envase.

Según el momento en que recuerde haber olvidado 1 o más píldoras, puede tomar 2 píldoras en el mismo día (una al recordarlo y la otra en el horario habitual), aún si es en el mismo momento.

Comentarios

El Grupo de Trabajo consideró que el uso inconsistente o incorrecto de las píldoras es una causa importante de embarazos no planificados. Se consideró necesario el uso de los AOCs durante 7 días continuos para evitar la ovulación en forma confiable. Las mujeres que con frecuencia olvidan las píldoras deben considerar un método anticonceptivo alternativo.

El Grupo de Trabajo observó que la evidencia para las recomendaciones en caso de haber olvidado píldoras deriva principalmente de estudios en los que las mujeres usan píldoras de etinil estradiol de 30 mcg a 35 mcg.

Muchas mujeres (incluso aquéllas que usan paquetes de píldoras marcados con los días de la semana) siguen un programa para tomar las píldoras, que incluye comenzar en un determinado día de la semana. Cuando esas mujeres olvidan píldoras, deben descartarlas para cumplir con el programa. Algunas quizás prefieran no descartar las píldoras olvidadas, pero es posible que tengan menstruaciones en intervalos no esperados.

Las recomendaciones del Grupo de Trabajo se sustentan en estos cuatro principios:

- ◆ Es importante tomar una píldora activa (hormonal) lo antes posible si la mujer olvidó tomar alguna.
- ◆ Si la mujer olvida tomar alguna píldora, la posibilidad de embarazo variará en función de cuántas píldoras haya olvidado y de cuándo las haya olvidado. Basándose en los datos sobre la ovulación, el Grupo de Trabajo determinó que olvidar 3 píldoras activas (hormonales) o más (2 o más para píldoras de etinil estradiol de 20 mcg o menos) en cualquier momento durante el ciclo requiere precauciones adicionales. El riesgo de embarazo es mayor si se olvidan píldoras activas (hormonales) al comienzo o al final de las píldoras activas, por ejemplo, cuando se prolonga el intervalo sin hormonas.
- ◆ Evidencia limitada sobre las píldoras de etinil estradiol de 20 mcg sugiere que el riesgo de embarazo podría ser mayor al olvidar píldoras de etinil estradiol de 20 mcg que al olvidar píldoras de etinil estradiol de 30 mcg a 35 mcg. En consecuencia, el Grupo de Trabajo recomendó una conducta más prudente cuando se olvidan píldoras de etinil estradiol de 20 mcg o menos.
- ◆ La experiencia en terreno con la primera edición de la Selección de prácticas recomendadas para el uso de anticonceptivos (ahora llamada Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos) destacó la necesidad de recomendaciones simples para los casos de olvido de píldoras.

Pregunta para la revisión sistemática

¿Cómo influye en la eficacia de los anticonceptivos olvidar píldoras en los diferentes días del ciclo? **Nivel de evidencia:** I, regular, indirecto.

Referencias de la revisión sistemática

1. Chowdhury V et al. "Escape" ovulation in women due to the missing of low-dose combination oral contraceptive pills. *Contraception*, 1980, 22:241–247.
2. Creinin MD et al. The effect of extending the pill-free interval on follicular activity: triphasic norgestimate/35 micro g ethinyl estradiol versus monophasic levonorgestrel/20 micro g ethinyl estradiol. *Contraception*, 2002, 66:147–152.
3. Elomaa K, Lahteenmaki P. Ovulatory potential of preovulatory sized follicles during oral contraceptive treatment. *Contraception*, 1999, 60:275–279.
4. Elomaa K et al. Omitting the first oral contraceptive pills of the cycle does not automatically lead to ovulation. *American Journal of Obstetrics and Gynecology*, 1998, 179:41–46.
5. Hamilton CJ, Hoogland HJ. Longitudinal ultrasonographic study of the ovarian suppressive activity of a low-dose triphasic oral contraceptive during correct and incorrect pill intake. *American Journal of Obstetrics and Gynecology*, 1989, 161: 1159–1162.
6. Hedon B et al. Ovarian consequences of the transient interruption of combined oral contraceptives. *International Journal of Fertility*, 1992, 37:270–276.
7. Killick SR. Ovarian follicles during oral contraceptive cycles: their potential for ovulation. *Fertility and Sterility*, 1989, 52:580–582.
8. Killick SR et al. Extending the duration of the pill-free interval during combined oral contraception. *Advances in Contraception*, 1990, 6:33–40.
9. Landgren BM, Csemiczky G. The effect of follicular growth and luteal function of "missing the pill." A comparison between a monophasic and a triphasic combined oral contraceptive. *Contraception*, 1991, 43:149–159.
10. Landgren BM, Diczfalusy E. Hormonal consequences of missing the pill during the first two days of three consecutive artificial cycles. *Contraception*, 1984, 29:437–446.
11. Letterie GS. A regimen of oral contraceptives restricted to the periovulatory period may permit folliculogenesis but inhibit ovulation. *Contraception*, 1998, 57:39–44.
12. Letterie GS, Chow GE. Effect of "missed" pills on oral contraceptive effectiveness. *Obstetrics and Gynecology*, 1992, 79:979–982.
13. Molloy BG et al. "Missed pill" conception: fact or fiction? *British Medical Journal (Clinical Research Edition)*, 1985, 290:1474–1475.
14. Morris SE et al. Studies on low dose oral contraceptives: plasma hormone changes in relation to deliberate pill ('Microgynon 30') omission. *Contraception*, 1979, 20:61–69.
15. Nuttall ID et al. The effect of ethinyl estradiol 20 µg and levonorgestrel 250 µg on the pituitary-ovarian function during normal tablet-taking and when tablets are missed. *Contraception*, 1982, 26:121–135.
16. Spona J et al. Shorter pill-free interval in combined oral contraceptives decreases follicular development. *Contraception*, 1996, 54:71–77.

17. Sullivan H et al. Effect of 21-day and 24-day oral contraceptive regimens containing gestodene (60 microg) and ethinyl estradiol (15 microg) on ovarian activity. *Fertility and Sterility*, 1999, 72:115–120.
18. Tayob Y et al. Ultrasound appearance of the ovaries during the pill-free interval. *British Journal of Family Planning*, 1990, 16:94–96.
19. van der Spuy ZM et al. Gonadotropin and estradiol secretion during the week of placebo therapy in oral contraceptive pill users. *Contraception*, 1990, 42:597–609.
20. van Heusden AM, Fauser BC. Activity of the pituitary-ovarian axis in the pill-free interval during use of low-dose combined oral contraceptives. *Contraception*, 1999, 59:237–243.
21. Wang E et al. Hormonal consequences of "missing the pill." *Contraception*, 1982, 26:545–566.

Otras referencias clave

1. Wilcox AJ, Dunson D, Baird DD. The timing of the "fertile window" in the menstrual cycle: day specific estimates from a prospective study. *British Medical Journal*, 2000, 321:1259–1262.
2. Wilcox AJ et al. Likelihood of conception with a single act of intercourse: providing benchmark rates for assessment of post-coital contraceptives. *Contraception*, 2001, 63:211–215.

Temas clave sin resolver

¿Cómo influyen la cantidad y el momento en que se olvidan los AOCs en el riesgo de embarazo y existe alguna variación sustancial entre individuos o poblaciones?

¿Qué nivel de comprensión tienen las mujeres que usan AOCs y en qué grado cumplen las indicaciones para la toma de píldoras, incluido el uso de métodos anticonceptivos de respaldo después de olvidar píldoras?

¿Acortar la duración del intervalo libre de hormonas disminuiría significativamente las tasas de embarazo?

¿Son adecuadas las recomendaciones para el olvido de píldoras de AOCs de estradiol de 30-35 mcg para AOC con dosis más bajas de estrógeno, especialmente en relación con la necesidad de protección de respaldo?

¿Con qué grado de precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de los AOCs?

¿Cuáles son las mejores estrategias de orientación y comunicación para maximizar el uso consistente, correcto e ininterrumpido de los AOCs?

¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales de progestina sola?

18. ¿Qué puede hacer una mujer si olvida tomar píldoras de anticonceptivos orales de progestina sola (AOPS)?

Si tiene ciclos menstruales (incluso aquéllas que están amamantando) y olvida una o más píldoras por más de 3 horas

- ◆ La mujer debe:
 - ◇ Tomar una píldora lo antes posible.
 - ◇ Seguir tomando las píldoras a diario, 1 por día.
 - ◇ Abstenerse de tener relaciones sexuales o utilizar una protección anticonceptiva adicional durante los 2 días siguientes.
- ◆ Podrá considerar la anticoncepción de emergencia, si es apropiado.

Está amamantando y en amenorrea y olvidó una o más píldoras por más de 3 horas

- ◆ La mujer debe:
 - ◇ Tomar una píldora lo antes posible.
 - ◇ Seguir tomando las píldoras a diario, 1 por día.
- ◆ Si tiene menos de 6 meses posparto, no se necesita protección anticonceptiva.

Comentarios

El Grupo de Trabajo consideró que el uso inconsistente o incorrecto de las píldoras es una causa importante de embarazos no planificados y destacó la importancia de tomar las píldoras de AOPS todos los días, aproximadamente en el mismo horario. Se estableció que la AOPS debe tomarse durante unas 48 horas para alcanzar los efectos anticonceptivos en el moco cervical.

Pregunta para la revisión sistemática

¿Cómo influye en la eficacia anticonceptiva olvidar píldoras de anticonceptivos orales de progestina sola en diferentes días del ciclo?

Referencias de la revisión sistemática

No se identificaron estudios clínicos.

Otras referencias clave

1. McCann MF, Potter LS. Progestin-only oral contraception: a comprehensive review. *Contraception*, 1994, 50(6 Suppl. 1):S1–195.

Temas clave sin resolver

¿Cómo influyen la cantidad y el momento en que se olvidan las píldoras de AOPS en el riesgo de embarazo?

Tras haber olvidado una píldora de AOPS, ¿es suficiente esperar 48 horas para volver a establecer la protección anticonceptiva? ¿El requerimiento de anticonceptivos de respaldo varía en función de la cantidad de píldoras olvidadas?

¿Qué nivel de comprensión tienen las mujeres que usan AOPS y en qué grado cumplen las indicaciones para la toma de píldoras, incluido el uso de métodos anticonceptivos de respaldo después de olvidar píldoras?

¿Con qué grado de precisión los hallazgos ecográficos, las mediciones hormonales y la evaluación del moco cervical predicen el riesgo de embarazo durante el uso de AOPS?

¿Cuáles son las mejores estrategias de orientación y comunicación para maximizar el uso consistente, correcto e ininterrumpido de la AOPS?

Problemas durante el uso

Vómitos y/o diarrea

19. ¿Qué puede hacer una mujer si vomita y/o tiene diarrea intensa mientras utiliza anticonceptivos orales combinados (AOCs) o anticonceptivos orales de progestina sola (AOPS)?
20. ¿Qué puede hacer una mujer para evitar las náuseas y los vómitos al tomar píldoras anticonceptivas de emergencia (PAE)?
21. ¿Qué puede hacer una mujer si vomita luego de tomar píldoras anticonceptivas de emergencia (PAE)?

Trastornos menstruales

22. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un anticonceptivo inyectable de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?
23. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza implantes?
24. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU de cobre?
25. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU liberador de levonorgestrel (DIU-LNG)?

Enfermedad pélvica inflamatoria

26. ¿Qué se debe hacer si una mujer que utiliza un DIU de cobre tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?
27. ¿Qué se debe hacer si una mujer que utiliza un DIU liberador de levonorgestrel (DIU-LNG) tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?

Embarazo

28. ¿Qué se debe hacer si se descubre que una mujer con un DIU de cobre está embarazada?
29. ¿Qué se debe hacer si se descubre que una mujer con un DIU liberador de levonorgestrel (DIU-LNG) está embarazada?

¿Qué puede hacer una mujer si vomita y/o tiene diarrea intensa mientras utiliza anticonceptivos orales combinados o anticonceptivos orales de progestina sola?

19. ¿Qué puede hacer una mujer si vomita y/o tiene diarrea intensa mientras utiliza anticonceptivos orales combinados (AOCs) o anticonceptivos orales de progestina sola (AOPS)?

Vómitos (por cualquier motivo) dentro de las 2 horas posteriores a la toma de una píldora activa (hormonal)

- ◆ Debe tomar una píldora activa adicional.

Vómitos o diarrea intensos durante más de 24 horas

- ◆ Debe seguir tomando píldoras (si puede) a pesar del malestar.
- ◆ Si los vómitos o la diarrea continúan durante 2 o más días, la mujer debe seguir las recomendaciones para el olvido de píldoras anticonceptivas.

Comentarios

El Grupo de Trabajo no encontró evidencia directa para responder esta pregunta, pero consideró que los efectos de los vómitos o de la diarrea son similares a aquéllos del olvido de píldoras anticonceptivas.

Pregunta para la revisión sistemática

¿Cómo influyen en la eficacia anticonceptiva los vómitos o la diarrea durante el uso de AOCs o AOPS? **Nivel de evidencia:** I, regular, indirecto.

Referencias de la revisión sistemática

1. Elomaa et al. Charcoal treatment and risk of escape ovulation in oral contraceptive users. *Human Reproduction*, 2001, 16:76–81.

Temas clave sin resolver

¿Es suficiente el efecto de vómitos y diarrea intensos para justificar el uso de las recomendaciones para el olvido de píldoras anticonceptivas?

¿Qué puede hacer una mujer para evitar las náuseas y los vómitos al tomar píldoras anticonceptivas de emergencia?

20. ¿Qué puede hacer una mujer para evitar las náuseas y los vómitos al tomar píldoras anticonceptivas de emergencia (PAE)?

- ◆ Se prefiere el uso de las PAE de levonorgestrel solo en lugar de las PAE de estrógeno y progestina combinados, ya que provocan menos náuseas y vómitos.
- ◆ No se recomienda la utilización sistemática de antieméticos antes de tomar las PAE. El tratamiento previo con ciertos antieméticos puede considerarse según la disponibilidad y el criterio clínico.

◆ Comentarios

El Grupo de Trabajo consideró que muchas mujeres no tendrán náuseas o vómitos al tomar las PAE y que es difícil predecir qué mujeres tendrán estos síntomas. Aunque el Grupo de Trabajo no recomendó la utilización sistemática de antieméticos antes de tomar las PAE, destacó que éstos son eficaces en algunas mujeres y pueden ofrecerse cuando sea apropiado.

Al decidir si ofrecer antieméticos a mujeres que toman PAE, las y los proveedoras/es de servicios deben considerar lo siguiente:

- ◆ Las náuseas y los vómitos son más probables en mujeres que toman las PAE de estrógeno y progestina combinados que en aquéllas que toman las PAE de levonorgestrel solo.
- ◆ La evidencia indica que los antieméticos reducen la presencia de náuseas y vómitos en mujeres que toman PAE de estrógeno y progestina combinados.
- ◆ Las mujeres que toman antieméticos pueden experimentar otros efectos secundarios provocados por éstos.
- ◆ En algunos lugares, la disponibilidad de los antieméticos puede ser limitada.

De la evidencia limitada que consideró el Grupo de Trabajo, no se pudo establecer si tomar PAE con las comidas modifica el riesgo de náuseas o vómitos.

Pregunta para la revisión sistemática

¿Cuál es la evidencia en relación con la prevención de náuseas y vómitos entre las mujeres que toman PAE? **Nivel de evidencia:** I, bueno, directo.

Referencias de la revisión sistemática

1. Anonymous. Randomised controlled trial of levonorgestrel versus the Yuzpe regimen of combined oral contraceptives for emergency contraception. Task Force on Postovulatory Methods of Fertility Regulation. *Lancet*, 1998, 352:428–433.
2. Arowojolu AO, Okewole IA, Adekunle AO. Comparative evaluation of the effectiveness and safety of two regimens of levonorgestrel for emergency contraception in Nigerians. *Contraception*, 2002, 66:269–273.

3. Ellertson C et al. Modifying the Yuzpe regimen of emergency contraception: a multicenter randomized controlled trial. *Obstetrics and Gynecology*, 2003, 101: 1160-1167.
4. Ho PC, Kwan MS. A prospective randomized comparison of levonorgestrel with the Yuzpe regimen in post-coital contraception. *Human Reproduction*, 1993, 8:389-392.
5. Ragan RE, Rock RW, Buck HW. Metoclopramide pretreatment attenuates emergency contraceptive-associated nausea. *American Journal of Obstetrics and Gynecology*, 2003, 188:330-333.
6. Raymond EG et al. Meclizine for prevention of nausea associated with use of emergency contraceptive pills: a randomized trial. *Obstetrics and Gynecology*, 2000, 95:271-277.
7. Shochet T et al. Side effects of the Yuzpe regimen of emergency contraceptive pills and two modifications. *Contraception*, 2004, 69:301-307.
8. von Hertzen H et al. Low dose mifepristone and two regimens of levonorgestrel for emergency contraception: a WHO multicentre randomised trial. *Lancet*, 2002, 360: 1803-1810.

Temas clave sin resolver

¿Cuáles son los regímenes más eficaces para la prevención y el tratamiento de náuseas y vómitos en relación con el uso de las PAE?

¿Qué puede hacer una mujer si vomita luego de tomar píldoras anticonceptivas de emergencia?

21. ¿Qué puede hacer una mujer si vomita luego de tomar píldoras anticonceptivas de emergencia (PAE)?

Vómitos dentro de las 2 horas posteriores a la toma de una dosis de píldoras

- ◆ Debe tomar otra dosis de PAE lo antes posible. Si toma las PAE de estrógeno y progestina combinados, la mujer puede desear utilizar un antiemético antes de tomar la segunda dosis.
- ◆ Si los vómitos continúan, la dosis repetida de PAE se puede administrar por vía vaginal.

◆ Comentarios

El Grupo de Trabajo destacó que las probabilidades de que las PAE de levonorgestrel solo provoquen náuseas y vómitos son menores en comparación con las PAE de estrógeno y progestina combinados.

El Grupo de Trabajo consideró que un periodo de 2 horas es suficiente para la absorción de la hormona y que no se requiere tomar ninguna medida si la mujer vomita después de este tiempo.

Pregunta para la revisión sistemática

¿Cómo influyen en la eficacia anticonceptiva los vómitos o la diarrea durante el uso de PAE?

Referencias de la revisión sistemática

No se identificaron estudios clínicos.

◆ Temas clave sin resolver

¿Los vómitos dentro de las 2 horas posteriores a la toma de las PAE disminuyen significativamente la eficacia anticonceptiva?

¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un anticonceptivo inyectable de progestina sola – acetato de medroxiprogesterona de depósito o enantato de noretisterona?

22. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un anticonceptivo inyectable de progestina sola (AIPS) – acetato de medroxiprogesterona de depósito (AMPD) o enantato de noretisterona (EN-NET)?

Amenorrea

- ◆ La amenorrea no exige ningún tratamiento médico. Es suficiente con la orientación.
- ◆ Si la mujer no acepta la amenorrea, aún después de la orientación, suspenda el uso del anticonceptivo inyectable. Ayúdela a elegir otro método.

Manchado o sangrado leve irregular

- ◆ El manchado (goteo) o sangrado leve irregular es común durante el uso de los AIPS, en especial en el primer ciclo de la inyección, y no daña la salud.
- ◆ En mujeres con manchado o sangrado persistente o en mujeres con sangrado después de un período de amenorrea, deben descartarse problemas ginecológicos cuando sea clínicamente apropiado. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si se diagnostica una infección de transmisión sexual o enfermedad pélvica inflamatoria, la mujer puede continuar con las inyecciones al mismo tiempo que recibe tratamiento y que se le aconseja usar condones.
- ◆ Si no se observan problemas ginecológicos y la mujer no acepta el sangrado, suspenda el anticonceptivo inyectable. Ayúdela a elegir otro método.

Sangrado abundante o prolongado (más de 8 días o el doble del período menstrual habitual)

- ◆ Explicar que el sangrado abundante o prolongado es frecuente en el ciclo que sigue a la primera inyección.
- ◆ Si el sangrado abundante o prolongado persiste, se deben descartar problemas ginecológicos cuando sea clínicamente apropiado. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si el sangrado se convierte en una amenaza para la salud de la mujer o si ella no lo acepta, suspenda el anticonceptivo inyectable. Ayúdela a elegir otro método. Mientras tanto, un tratamiento a corto plazo con etinil estradiol puede ser útil.
- ◆ Para prevenir la anemia, proporcione un suplemento de hierro y/o fomente la ingesta de alimentos con hierro.

Comentarios

El Grupo de Trabajo destacó que los trastornos menstruales son frecuentes con el uso de los AIPS y que la información y orientación sobre esos trastornos antes de iniciar el uso de las inyecciones es esencial para disipar las preocupaciones y fomentar la continuidad del método.

El Grupo de Trabajo revisó los datos limitados disponibles en relación con el tratamiento y determinó que el tratamiento para el sangrado leve o abundante con estrógenos o fármacos antiinflamatorios no esteroidales (AINE) probablemente tenga un efecto de corta duración o no presente beneficios. Para el tratamiento transitorio a corto plazo, cuando el sangrado representa una amenaza para la salud de la mujer y ella suspende la inyección, el Grupo de Trabajo determinó que el etinil estradiol tiene un efecto modesto en la disminución del número de días de sangrado o manchado.

Pregunta para la revisión sistemática

¿Cuál es la evidencia disponible sobre los regímenes de tratamiento eficaz para los trastornos menstruales durante el uso de los AIPS? **Nivel de evidencia:** I, regular, directo

Referencias de la revisión sistemática

1. Goldberg AB et al. Postabortion depot medroxyprogesterone acetate continuation rates: a randomized trial of cyclic estradiol. *Contraception*, 2002, 66:215–220.
2. Harel Z et al. Supplementation with vitamin C and/or vitamin B(6) in the prevention of Depo-Provera side effects in adolescents. *Journal of Pediatric and Adolescent Gynecology*, 2002, 15:153–158.
3. Jain JK et al. Mifepristone for the prevention of breakthrough bleeding in new starters of depo-medroxyprogesterone acetate. *Steroids*, 2003, 68:1115–1119.
4. Parker RA, McDaniel EB. The use of quinesterol for the control of vaginal bleeding irregularities caused by DMPA. *Contraception*, 1980, 22:1–7.
5. Said S et al. Clinical evaluation of the therapeutic effectiveness of ethinyl oestradiol and oestrone sulphate on prolonged bleeding in women using depot medroxyprogesterone acetate for contraception. World Health Organization, Special Programme of Research, Development and Research Training in Human Reproduction, Task Force on Long-acting Systemic Agents for Fertility Regulation. *Human Reproduction*, 1996, 11 (Suppl. 2):1–13.
6. Sapire KE. A study of bleeding patterns with two injectable contraceptives given postpartum and the effect of two nonhormonal treatments. *Advances in Contraception*, 1991, 7:379–387.

Temas clave sin resolver

¿Cuáles son los mecanismos subyacentes a los trastornos menstruales asociados al uso de los AIPS y cuál es el mejor tratamiento?

¿Cuáles son las mejores estrategias de orientación y de comunicación para asistir a las mujeres con trastornos menstruales?

¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza implantes?

23. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza implantes?

Nota: Estas recomendaciones están basadas en información sobre los implantes de levonorgestrel (Norplant y Jadelle) y se relaciona con éstos. No se sabe en que medida estas recomendaciones se aplican a los implantes de etonogestrel (Implanon).

Amenorrea

- ◆ La amenorrea no exige ningún tratamiento médico. Es suficiente con la orientación.
- ◆ Si la mujer no acepta la amenorrea, aún después de la orientación, deben retirarse los implantes. Ayúdela a elegir otro método anticonceptivo.

Manchado o sangrado leve irregular

- ◆ El manchado (goteo) o sangrado leve irregular es común durante el uso de los implantes, en especial en el primer año, y no daña la salud.
- ◆ En mujeres con manchado o sangrado persistente o en mujeres con sangrado después de un período de amenorrea, deben descartarse problemas ginecológicos cuando sea clínicamente apropiado. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si se diagnostica una infección de transmisión sexual o enfermedad pélvica inflamatoria, la mujer puede continuar con los implantes al mismo tiempo que recibe tratamiento y que se le aconseja usar condones.
- ◆ Si no se observan problemas ginecológicos y la mujer desea tratamiento, están disponibles opciones hormonales y no hormonales.
 - ◇ No hormonales: fármacos antiinflamatorios no esteroideos (AINE)
 - ◇ Hormonales (si la mujer es médicamente elegible): dosis baja de AOCs o etinil estradiol
- ◆ Si no desea tratamiento, o si el tratamiento no es eficaz, y la mujer no acepta el sangrado, deben retirarse los implantes. Ayúdela a elegir otro método.

Sangrado abundante o prolongado (más de 8 días o el doble del período menstrual habitual)

- ◆ Descarte los problemas ginecológicos cuando se requiera clínicamente. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si no se observan problemas ginecológicos y la mujer desea tratamiento, están disponibles opciones hormonales y no hormonales.
 - ◇ No hormonales: fármacos antiinflamatorios no esteroideos (AINE)
 - ◇ Hormonales (si la mujer es médicamente elegible): AOCs o etinil estradiol
- ◆ Si no desea tratamiento, o si el tratamiento no es eficaz y el sangrado se convierte en una amenaza para la salud de la mujer o ésta no lo acepta, deben retirarse los implantes. Ayúdela a elegir otro método.

Comentarios

El Grupo de Trabajo destacó que los trastornos menstruales son frecuentes con el uso de los implantes y que la información y orientación sobre esos trastornos antes de iniciar el uso de los implantes es esencial para disipar las preocupaciones y fomentar la continuidad del método.

El Grupo de Trabajo revisó los datos limitados disponibles en relación con el tratamiento para el sangrado leve o abundante, y determinó que los siguientes fármacos tiene un efecto modesto:

- ◆ Fármacos no hormonales: fármacos antiinflamatorios no esteroidales (AINE):
 - ◇ Ibuprofeno
 - ◇ Ácido mefenámico
- ◆ Fármacos hormonales:
 - ◇ AOCs
 - ◇ Etilnil estradiol

Pregunta para la revisión sistemática

¿Cuál es la evidencia disponible sobre los regímenes de tratamiento eficaz para los trastornos menstruales durante el uso de implantes? **Nivel de evidencia:** I, bueno, directo.

Referencias de la revisión sistemática

1. Alvarez-Sanchez F et al. Hormonal treatment for bleeding irregularities in Norplant implant users. *American Journal of Obstetrics and Gynecology*, 1996, 174:919–922.
2. Boonkasemsanti W et al. The effect of transdermal oestradiol on bleeding pattern, hormonal profiles and sex steroid receptor distribution in the endometrium of Norplant users. *Human Reproduction*, 1996, 11(Suppl 2):115–123.
3. Cheng L et al. Once a month administration of mifepristone improves bleeding patterns in women using subdermal contraceptive implants releasing levonorgestrel. *Human Reproduction*, 2000, 15:1969–1972.
4. d’Arcangues C et al. Effectiveness and acceptability of vitamin E and low-dose aspirin, alone or in combination, on Norplant-induced prolonged bleeding. *Contraception*, 2004 (in press).
5. Diaz S et al. Clinical assessment of treatments for prolonged bleeding in users of Norplant implants. *Contraception*, 1990, 42:97–109.
6. Glasier AF et al. Administration of an antiprogestosterone up-regulates estrogen receptors in the endometrium of women using Norplant: a pilot study. *Fertility and Sterility*, 2002, 77:366–372.

7. Kaewrudee S et al. The effect of mefenamic acid on controlling irregular uterine bleeding secondary to Norplant use. *Contraception*, 1999, 60:25–30.
8. Subakir SB et al. Benefits of vitamin E supplementation to Norplant users--in vitro and in vivo studies. *Toxicology*, 2000, 148:173–178.
9. Witjaksono J et al. Oestrogen treatment for increased bleeding in Norplant users: preliminary results. *Human Reproduction*, 1996, 11(Suppl. 2):109–114.

Temas clave sin resolver

¿Cuáles son los mecanismos subyacentes a los trastornos menstruales asociados al uso de implantes de etonogestrel y levonorgestrel, y cuál es el mejor tratamiento?

¿Cuáles son las mejores estrategias de orientación y de comunicación para asistir a las mujeres con trastornos menstruales?

¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU de cobre?

24. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU de cobre?

Manchado o sangrado leve irregular

- ◆ El manchado (goteo) o sangrado leve irregular es frecuente durante los primeros 3 a 6 meses del uso del dispositivo intrauterino de cobre. No daña la salud y, por lo general, disminuye con el tiempo.
- ◆ Si la mujer desea tratamiento, se puede administrar un régimen corto de fármacos antiinflamatorios no esteroideos (AINE) durante los días de sangrado.
- ◆ En mujeres con manchado o sangrado persistente, se deben descartar problemas ginecológicos cuando sea clínicamente apropiado. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si no se observan problemas ginecológicos y la mujer no acepta el sangrado, retire el dispositivo intrauterino y ayúdela a elegir otro método.

Sangrado menstrual más abundante o más prolongado que los períodos menstruales normales

- ◆ El sangrado más abundante o más prolongado es frecuente durante los primeros 3 a 6 meses del uso del DIU de cobre. Por lo general, esto no daña la salud y el sangrado se vuelve menos abundante con el tiempo.
- ◆ Se puede ofrecer el siguiente tratamiento durante los días de sangrado menstrual:
 - ◇ Fármacos antiinflamatorios no esteroideos (AINE)
 - ◇ Ácido tranexámico (un agente hemostático)La aspirina NO debe utilizarse.
- ◆ Descarte los problemas ginecológicos cuando se requiera clínicamente. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si el sangrado sigue siendo muy abundante o prolongado, especialmente si existen signos clínicos de anemia, o si la mujer no acepta el sangrado, retire el DIU y ayúdela a elegir otro método.
- ◆ Para prevenir la anemia, proporcione un suplemento de hierro y/o fomente la ingesta de alimentos con hierro

Comentarios

El Grupo de Trabajo destacó que los trastornos menstruales son frecuentes en los primeros 3 a 6 meses del uso del DIU, y concluyó que el tratamiento durante los días de sangrado puede ser eficaz ocasionalmente. El Grupo de Trabajo indicó que la aspirina no debe utilizarse para tratar el sangrado menstrual relacionado con el DIU ya que puede agravar el cuadro clínico.

Pregunta para la revisión sistemática

¿Cuál es la evidencia disponible sobre los regímenes de tratamiento eficaz de los trastornos menstruales durante el uso de un DIU? **Nivel de evidencia:** I, regular, directo.

Referencias de la revisión sistemática

1. Anteby SO, Yarkoni S, Ever HP. The effect of a prostaglandin synthetase inhibitor, indomethacin, on excessive uterine bleeding. *Clinical and Experimental Obstetrics and Gynecology*, 1985, 12:60–63.
2. Bahari CM et al. Menorrhagia associated with the wearing of IUD—the results of treatment with clomiphene citrate. *European Journal of Obstetrics, Gynecology, and Reproductive Biology*, 1982, 14:179–185.
3. Davies AJ. Reduction of menstrual blood loss by naproxen in intrauterine contraceptive device users. *International Journal of Gynaecology and Obstetrics*, 1980, 17:353–354.
4. Davies AJ, Anderson AB, Turnbull AC. Reduction by naproxen of excessive menstrual bleeding in women using intrauterine devices. *Obstetrics and Gynecology*, 1981, 57:74–78.
5. Di Lieto A et al. Action of a prostaglandin synthetase inhibitor on IUD associated uterine bleeding. *Clinical and Experimental Obstetrics and Gynecology*, 1987, 14:41–44.
6. Guillebaud J, Anderson AB, Turnbull AC. Reduction by mefenamic acid of increased menstrual blood loss associated with intrauterine contraception. *British Journal of Obstetrics and Gynaecology*, 1978, 85:53–62.
7. Harrison RF, Campbell S. A double-blind trial of ethamsylate in the treatment of primary and intrauterine-device menorrhagia. *Lancet*, 1976, 2:283–285.
8. Makarainen L, Ylikorkala O. Ibuprofen prevents IUCD-induced increases in menstrual blood loss. *British Journal of Obstetrics and Gynaecology*, 1986, 93:285–288.
9. Pedron N, Lozano M, Gallegos AJ. The effect of acetylsalicylic acid on menstrual blood loss in women with IUDs. *Contraception*, 1987, 36:295–303.
10. Randic L, Haller H. Ectopic pregnancy among past IUD users. *International Journal of Gynaecology and Obstetrics*, 1992, 38:299–304.
11. Roy S, Shaw ST, Jr. Role of prostaglandins in IUD-associated uterine bleeding—effect of a prostaglandin synthetase inhibitor (ibuprofen). *Obstetrics and Gynecology*, 1981, 58:101–106.
12. Tauber PF et al. Hemorrhage induced by intrauterine devices: control by local proteinase inhibition. *Fertility and Sterility*, 1977, 28:1375–1377.
13. Tauber PF et al. Reduced menstrual blood loss by release of an antifibrinolytic agent from intrauterine contraceptive devices. *American Journal of Obstetrics and Gynecology*, 1981, 140:322–328.
14. Topozada M et al. Management of uterine bleeding by PGs or their synthesis inhibitors. *Advances in Prostaglandin and Thromboxane Research*, 1980, 8:1459–1463.
15. Topozada M et al. Control of IUD-induced bleeding by three nonsteroidal anti-inflammatory drugs. *Contraceptive Delivery Systems*, 1982, 3:117–125.

16. Yarkoni S, Anteby SO. Treatment of IUD related menorrhagia by indomethacin. *Clinical and Experimental Obstetrics and Gynecology*, 1984, 11:120–122.
17. Ylikorkala O, Kauppila A, Siljander M. Anti-prostaglandin therapy in prevention of side-effects of intrauterine contraceptive devices. *Lancet*, 1978, 2:393–395.
18. Ylikorkala O, Viinikka L. Comparison between antifibrinolytic and antiprostaglandin treatment in the reduction of increased menstrual blood loss in women with intrauterine contraceptive devices. *British Journal of Obstetrics and Gynaecology*, 1983, 90:78–83.
19. Wu S. Randomized multi-center study of baofuxin for treatment of bleeding side-effect induced by IUD. *Reproduction and Contraception*, 2004, 11:152–157.

Temas clave sin resolver

¿Cuáles son los mecanismos subyacentes a los trastornos menstruales asociados al uso del DIU y cómo varían entre los dispositivos de cobre y los hormonales?

¿Cuál puede ser el mejor tratamiento para los trastornos menstruales con dispositivos hormonales y de cobre?

¿Cuáles son las mejores estrategias de orientación y de comunicación para asistir a las mujeres con trastornos menstruales?

¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU liberador de levonorgestrel?

25. ¿Qué se puede hacer si una mujer presenta trastornos menstruales cuando utiliza un DIU liberador de levonorgestrel (DIU-LNG)?

Amenorrea

- ◆ La amenorrea no exige ningún tratamiento médico. Es suficiente con la orientación.
- ◆ Si la mujer no acepta la amenorrea, aún después de la orientación, debe retirarse el DIU-LNG. Ayúdela a elegir otro método.

Manchado o sangrado leve irregular

- ◆ El manchado (goteo) o sangrado leve irregular es frecuente con el uso del DIU-LNG. No daña la salud y, por lo general, disminuye con el tiempo.
- ◆ En mujeres con manchado o sangrado persistente, se deben descartar problemas ginecológicos cuando sea clínicamente apropiado. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si no se observan problemas ginecológicos y la mujer no acepta el sangrado, retire el dispositivo intrauterino y ayúdela a elegir otro método.

Sangrado menstrual más abundante o más prolongado que los períodos menstruales normales.

- ◆ El sangrado más abundante o más prolongado es frecuente durante los primeros 3 a 6 meses del uso del DIU-LNG. Por lo general, esto no daña la salud y el sangrado se vuelve menos abundante con el tiempo.
- ◆ Descarte los problemas ginecológicos cuando se requiera clínicamente. Si se identificó un problema ginecológico, trátelo o derive a la mujer para que reciba atención.
- ◆ Si el sangrado sigue siendo muy abundante o prolongado, especialmente si existen signos clínicos de anemia, o si la mujer no acepta el sangrado, retire el DIU y ayúdela a elegir otro método.
- ◆ Para prevenir la anemia, proporcione un suplemento de hierro y/o fomente la ingesta de alimentos con hierro.

Comentarios

El Grupo de Trabajo destacó que el riesgo de sangrado menstrual más abundante o más prolongado se concentra en los primeros 3 a 6 meses del uso del DIU-LNG y disminuye con el tiempo. No se encontraron estudios disponibles que evalúen alternativas para el tratamiento.

Pregunta para la revisión sistemática

¿Cuál es la evidencia disponible sobre los regímenes de tratamiento eficaz de los trastornos menstruales durante el uso de un DIU-LNG?

Referencias de la revisión sistemática

No se identificaron estudios clínicos.

Temas clave sin resolver

¿Cuáles son los mecanismos subyacentes a los trastornos menstruales asociados al uso del DIU-LNG?

¿Cuál puede ser el mejor tratamiento para los trastornos menstruales asociados al uso del DIU-LNG?

¿Cuáles son las mejores estrategias de orientación y de comunicación para asistir a las mujeres con trastornos menstruales asociados al uso de un DIU-LNG?

¿Qué se debe hacer si una mujer que utiliza un DIU de cobre tiene un diagnóstico de enfermedad pélvica inflamatoria?

26. ¿Qué se debe hacer si una mujer que utiliza un DIU de cobre tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?

Enfermedad pélvica inflamatoria (EPI)

- ◆ Se debe tratar la EPI con antibióticos adecuados.
- ◆ No es necesario retirar el DIU de cobre si la usuaria desea continuar con éste.
- ◆ Si la mujer no desea conservar el DIU, retírelo después de haber comenzado el tratamiento con antibióticos.
- ◆ Cuando se retira el DIU, la mujer puede considerar el uso de píldoras anticonceptivas de emergencia si es apropiado.
- ◆ Si la infección no mejora, generalmente, el curso sería retirar el DIU y continuar con los antibióticos. Si no se retira el DIU, también se debe continuar con los antibióticos. En ambos casos, la salud de la mujer debe vigilarse de cerca.
- ◆ Proporcione control integral para las infecciones de transmisión sexual, incluyendo orientación sobre el uso de condones.

Comentarios

El Grupo de Trabajo concluyó que retirar el DIU no brinda beneficios adicionales una vez que se inició el tratamiento de la EPI con los antibióticos adecuados.

Pregunta para la revisión sistemática

¿Debe retirarse el dispositivo intrauterino o dejarlo en su lugar si la mujer que lo utiliza tiene un diagnóstico de EPI? **Nivel de evidencia:** I, regular, directo.

Referencias de la revisión sistemática

1. Altunyurt S, Demir N, Posaci C. A randomized controlled trial of coil removal prior to treatment of pelvic inflammatory disease. *European Journal of Obstetrics and Gynecology and Reproductive Biology*, 2003, 107:81–84.
2. Larsson B, Wennergren M. Investigation of a copper-intrauterine device (Cu-IUD) for possible effect on frequency and healing of pelvic inflammatory disease. *Contraception*, 1977, 15:143–149.
3. Söderberg G, Lindgren S. Influence of an intrauterine device on the course of an acute salpingitis. *Contraception*, 1981, 24:137–143.
4. Teisala K. Removal of an intrauterine device and the treatment of acute pelvic inflammatory disease. *Annals of Medicine*, 1989, 21:63–65.

Temas clave sin resolver

¿El curso clínico de la EPI y sus secuelas a largo plazo (infertilidad, embarazo ectópico y dolor crónico) están influenciados por la decisión de retirar o no un DIU después del diagnóstico y tratamiento adecuado?

¿Qué se debe hacer si una mujer que utiliza un DIU liberador de levonorgestrel tiene un diagnóstico de enfermedad pélvica inflamatoria?

27. ¿Qué se debe hacer si una mujer que utiliza un DIU liberador de levonorgestrel (DIU-LNG) tiene un diagnóstico de enfermedad pélvica inflamatoria (EPI)?

Enfermedad pélvica inflamatoria (EPI)

- ◆ Se debe tratar la EPI con antibióticos adecuados.
- ◆ No es necesario retirar el DIU-LNG si la usuaria desea continuar con éste.
- ◆ Si la mujer no desea conservar el DIU-LNG, retírelo después de haber comenzado el tratamiento con antibióticos.
- ◆ Cuando se retira el DIU-LNG, la mujer puede considerar el uso de píldoras anticonceptivas de emergencia si es apropiado.
- ◆ Si la infección no mejora, generalmente el curso sería retirar el DIU-LNG y continuar con los antibióticos. Si no se retira el DIU-LNG, también se debe continuar con los antibióticos. En ambos casos, la salud de la mujer debe vigilarse de cerca.
- ◆ Proporcione control integral para las infecciones de transmisión sexual, incluyendo orientación sobre el uso de condones.

Comentarios

El Grupo de Trabajo concluyó que retirar el DIU-LNG no brinda beneficios adicionales una vez que se inició el tratamiento de la EPI con los antibióticos adecuados.

Estas recomendaciones se basaron en las evidencias para los DIU de cobre.

Pregunta para la revisión sistemática

¿Debe retirarse el DIU-LNG o dejarlo en su lugar si la mujer que lo utiliza tiene un diagnóstico de EPI?

Referencias de la revisión sistemática

No se identificaron estudios clínicos.

Otras referencias clave

1. Altunyurt S, Demir N, Posaci C. A randomized controlled trial of coil removal prior to treatment of pelvic inflammatory disease. *European Journal of Obstetrics and Gynecology and Reproductive Biology*, 2003, 107:81–84.
2. Larsson B, Wennergren M. Investigation of a copper-intrauterine device (Cu-IUD) for possible effect on frequency and healing of pelvic inflammatory disease. *Contraception*, 1977, 15:143–149.
3. Söderberg G, Lindgren S. Influence of an intrauterine device on the course of an acute salpingitis. *Contraception*, 1981, 24:137–143.
4. Teisala K. Removal of an intrauterine device and the treatment of acute pelvic inflammatory disease. *Annals of Medicine*, 1989, 21:63–65.

Temas clave sin resolver

¿El curso clínico de la EPI y sus secuelas a largo plazo (infertilidad, embarazo ectópico y dolor crónico) están influenciados por la decisión de retirar o no un DIU-LNG después del diagnóstico y tratamiento adecuado?

¿Qué se debe hacer si se descubre que una mujer con un DIU de cobre está embarazada?

28. ¿Qué se debe hacer si se descubre que una mujer con un DIU de cobre está embarazada?

Si encontró que la mujer que utiliza el dispositivo intrauterino de cobre está embarazada

- ◆ Descarte embarazo ectópico.
- ◆ Explique a la mujer que tiene un riesgo mayor de aborto espontáneo en el primer o segundo trimestre (incluyendo un aborto séptico que puede poner en riesgo su vida) y de parto prematuro si el dispositivo intrauterino se deja en el lugar. Retirar el dispositivo intrauterino de cobre reduce estos riesgos, aunque el procedimiento en sí implica un pequeño riesgo de aborto espontáneo.
 - ◇ Si la mujer no desea continuar con el embarazo y si la interrupción terapéutica del embarazo es una opción viable legalmente, infórmela de acuerdo a esto.
 - ◇ Si la mujer desea continuar con el embarazo, deje en claro que corre mayores riesgos de aborto espontáneo en el primer y segundo trimestre (incluyendo aborto séptico que puede poner en riesgo la vida) y de parto prematuro si el DIU de cobre se deja en el lugar. Recomiéndele buscar atención médica de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.

Si ve los hilos del DIU o si puede recuperarlos con seguridad del canal cervical

- ◆ Aconseje que la mejor opción es retirar el DIU de cobre.
- ◆ Si retira el DIU de cobre, hágalo jalando de los hilos suavemente.
- ◆ Explique a la mujer que debe regresar de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.
- ◆ Si la usuaria decide conservar el DIU de cobre, recomiéndele buscar atención médica de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.

Si no ve los hilos del DIU o no puede recuperarlos con seguridad

- ◆ Si se dispone de equipos ecográficos, éstos pueden ser útiles para establecer la ubicación del DIU de cobre. No localizar el DIU de cobre, puede indicar que ha habido una expulsión.
- ◆ Si no se dispone de equipos ecográficos o si ecográficamente se establece que el DIU está en el útero, explicita los riesgos y recomiende a la mujer buscar atención médica de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.

Comentarios

El Grupo de Trabajo concluyó que el retiro del DIU de cobre mejora el resultado del embarazo si los hilos son visibles o pueden recuperarse con seguridad del canal cervical, y que los riesgos de abortos espontáneos, parto prematuro e infección son sustanciales si el dispositivo intrauterino de cobre se deja en su lugar.

Pregunta para la revisión sistemática

¿Cuáles son los riesgos de episodios adversos si el DIU de cobre se retira o se deja en su lugar? **Nivel de evidencia:** II-2, regular, directo.

Referencias de la revisión sistemática

1. Alvioli GT, Jr. Pregnancy outcome with removal of intrauterine device. *Obstetrics and Gynecology*, 1973, 41:894–896.
2. Dreishpoon IH. Complications of pregnancy with an intrauterine contraceptive device in situ. *American Journal of Obstetrics and Gynecology*, 1975, 121:412–413.
3. Fulcheri E, di Capua E, Ragni N. Pregnancy despite IUD: adverse effects on pregnancy evolution and fetus. *Contraception*, 2003, 68:35–38.
4. Kirkinen PS. Ultrasound-controlled removal of a dislocated intrauterine device in the first trimester of pregnancy: a report of 26 cases. *Ultrasound in Obstetrics and Gynecology*, 1992, 2:345–348.
5. Koetsawang S, Rachawat D, Piya-Anant M. Outcome of pregnancy in the presence of intrauterine device. *Acta Obstetrica et Gynecologica Scandinavica*, 1977, 56:479–482.
6. Mermet J, et al. Devenir des grossesses sur stérilet et conduite à tenir [Management of pregnancies occurring with an intrauterine device in place]. *Revue Française de Gynécologie et d'Obstétrique*, 1986, 81:233–235.
7. Shalev J et al. Continuous sonographic monitoring of IUD extraction during pregnancy: preliminary report. *American Journal of Roentgenology*, 1982, 139:521–523.
8. Skjeldestad FE, Hammervold R, Peterson DR. Outcomes of pregnancy with an IUD in situ—a population based case-control study. *Advances in Contraception*, 1988, 4: 265-270.
9. Steven JD, Fraser IS. The outcome of pregnancy after failure of an intrauterine contraceptive device. *Journal of Obstetrics and Gynaecology of the British Commonwealth*, 1974, 81:282–284.
10. Tatum HJ, Schmidt FH, Jain AK. Management and outcome of pregnancies associated with the Copper T intrauterine contraceptive device. *American Journal of Obstetrics and Gynecology*, 1976, 126:869–879.
11. Vessey MP et al. Outcome of pregnancy in women using an intrauterine device. *Lancet*, 1974, 1:495–498.

Temas clave sin resolver

¿Cuáles son los resultados del embarazo para mujeres que quedan embarazadas con un DIU de cobre en su lugar? ¿Cómo difieren estos resultados entre las mujeres en las que se retiró el DIU y aquellas en las que no?

¿Qué se debe hacer si se descubre que una mujer con un DIU liberador de levonorgestrel está embarazada?

29. ¿Qué se debe hacer si se descubre que una mujer con un DIU liberador de levonorgestrel (DIU-LNG) está embarazada?

Si encontró que la mujer que utiliza el DIU-LNG está embarazada

- ◆ Descarte embarazo ectópico.
- ◆ Explique a la mujer que tiene un riesgo mayor de aborto espontáneo en el primer o segundo trimestre (incluyendo un aborto séptico que puede poner en riesgo su vida) y de parto prematuro si el dispositivo intrauterino se deja en el lugar. Retirar el DIU-LNG reduce estos riesgos, aunque el procedimiento en sí implica un pequeño riesgo de aborto espontáneo.
 - ◇ Si la mujer no desea continuar con el embarazo y si la interrupción terapéutica del embarazo es una opción viable legalmente, infórmela de acuerdo a esto.
 - ◇ Si la mujer desea continuar con el embarazo, deje en claro que corre mayores riesgos de aborto espontáneo en el primer y segundo trimestre (incluyendo aborto séptico que puede poner en riesgo la vida) y de parto prematuro si el DIU-LNG se deja en el lugar. Recomiéndele buscar atención médica de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.

Si ve los hilos del DIU o si puede recuperarlos con seguridad del canal cervical

- ◆ Aconseje que la mejor opción es retirar el DIU-LNG.
- ◆ Si retira el DIU-LNG, hágalo jalando de los hilos suavemente.
- ◆ Explique a la mujer que debe regresar de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.
- ◆ Si la usuaria decide conservar el DIU-LNG, recomiéndele buscar atención médica de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.

Si no ve los hilos del DIU o no puede recuperarlos con seguridad

- ◆ Si se dispone de equipos ecográficos, éstos pueden ser útiles para establecer la ubicación del DIU-LNG. No localizar el DIU puede indicar que ha habido una expulsión.
- ◆ Si no se dispone de equipos ecográficos o si ecográficamente se establece que el DIU-LNG está en el útero, explicita los riesgos y recomiende a la mujer buscar atención médica de inmediato si tiene sangrado abundante, calambres, dolor, secreción vaginal anormal o fiebre.

◆ Comentarios

El Grupo de Trabajo concluyó que el retiro del DIU-LNG mejora el resultado del embarazo si los hilos son visibles o pueden recuperarse con seguridad del canal cervical, y que los riesgos de abortos espontáneos, parto prematuro e infección son sustanciales si el DIU-LNG se deja en su lugar.

Estas recomendaciones se basaron en las evidencias para los DIU de cobre. Además, el Grupo de Trabajo consideró que existen preocupaciones teóricas sobre la exposición hormonal para el feto. No se sabe si hay un riesgo mayor de anomalías fetales debido a esta exposición.

Pregunta para la revisión sistemática

¿Cuáles son los riesgos de episodios adversos si el DIU-LNG se retira o se deja en el lugar? **Nivel de evidencia:** II-3, pobre, indirecta.

Referencias de la revisión sistemática

1. Backman T et al. Pregnancy during the use of levonorgestrel intrauterine system. *American Journal of Obstetrics and Gynecology*, 2004, 190:50–54.
2. Fulcheri E, di Capua E, Ragni N. Pregnancy despite IUD: adverse effects on pregnancy evolution and fetus. *Contraception*, 2003, 68:35–38.

Temas clave sin resolver

¿Existen efectos adversos para el feto asociados a la exposición al levonorgestrel en el útero con el DIU-LNG?

Implicaciones programáticas

30. ¿Qué exámenes o pruebas de rutina deben realizarse antes de proveer un método anticonceptivo?
31. ¿Cuántos paquetes de píldoras (combinadas o de progestina sola) deben entregarse en la consulta inicial y en las posteriores?
32. ¿Cuál es el seguimiento adecuado para quienes utilizan anticonceptivos orales combinados (AOCs), anticonceptivos orales de progestina sola (AOPS), implantes o DIU?
33. ¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os de que la mujer no está embarazada?

¿Qué exámenes o pruebas de rutina deben realizarse antes de proveer un método anticonceptivo?

30. ¿Qué exámenes o pruebas de rutina deben realizarse antes de proveer un método anticonceptivo?

Los exámenes o pruebas mencionados se aplican a personas sanas.

Aquellas personas con problemas médicos conocidos u otras afecciones especiales pueden requerir exámenes clínicos o de laboratorio para definir si son elegibles para un método de anticoncepción en particular. El documento de la OMS, *Criterios médicos de elegibilidad para el uso de anticonceptivos, Tercera edición, 2004*, puede ser útil en esos casos.

La siguiente clasificación se consideró útil para diferenciar la aplicabilidad de los diversos exámenes clínicos o de laboratorio.

Clase A = esencial y obligatorio en todos los casos para el uso seguro y eficaz del método anticonceptivo.

Clase B = contribuye en forma significativa al uso seguro y eficaz, pero la implementación puede considerarse dentro del contexto de servicios y salud pública. El riesgo de no realizar un examen o una prueba debe sopesarse con los beneficios de poner el método anticonceptivo a disposición de los usuarios.

Clase C = no contribuye en forma significativa al uso seguro y eficaz del método anticonceptivo.

Esta clasificación se centra en la relación de los exámenes o pruebas con el inicio seguro de un método anticonceptivo. No pretende abarcar la conveniencia de estos exámenes clínicos o de laboratorio en otras circunstancias. Por ejemplo, algunos de estos exámenes clínicos o de laboratorio que no se consideran necesarios para el uso seguro y eficaz de anticonceptivos pueden ser adecuados para la atención médica preventiva, o para el diagnóstico o evaluación de condiciones médicas que se sospechan.

Notas a la tabla:

- * *Criterios médicos de elegibilidad para el uso de anticonceptivos, Tercera edición, 2004*, afirma que: Si una mujer tiene una alta probabilidad individual de exposición a la infección por gonorrea o clamidia, generalmente no se le debería insertar un DIU, excepto que otros métodos no estén disponibles o no sean aceptables. En caso de cervicitis purulenta, o infección por gonorrea o clamidia, no debe insertarse un DIU a menos que estas condiciones se resuelvan y sea médicamente elegible.
- † *Criterios médicos de elegibilidad para el uso de anticonceptivos, Tercera edición, 2004*, establece que las mujeres con un alto riesgo de infección por VIH no deben utilizar espermicidas que contengan nonoxinol-9. No se recomienda el uso de diafragmas y capuchones cervicales con nonoxinol-9 para las mujeres con alto riesgo de VIH, a menos que otros métodos más adecuados no estén disponibles o no sean aceptables. No se ha estudiado suficientemente la eficacia anticonceptiva de los diafragmas y de los capuchones cervicales sin nonoxinol-9 y debe suponerse que es menor que aquella de los diafragmas y capuchones cervicales con nonoxinol-9.
- ‡ Se aconseja medir la presión arterial antes de iniciar el uso de AOCs, AICs, AOPS, AIPS e implantes. Sin embargo, en algunos lugares no hay mediciones de presión arterial disponibles. En muchos de estos lugares, los riesgos de morbilidad y mortalidad del embarazo son altos, y los métodos hormonales constituyen uno de los pocos anticonceptivos ampliamente disponibles. En esos lugares, no se debe negar a las mujeres el uso de métodos hormonales simplemente por no poder tomarles la medición de la presión arterial.
- § Para los procedimientos realizados con anestesia local.

Situación específica	Orales combinados	Inyectables combinados	Orales de progestina sola	Inyectables de progestina sola	Implantes	DIU	Condones	Diafragma/ Capuchón cervical	Espermicidas	Esterilización femenina	Vasectomía
Examen de mamas por ella/proveedor/a	C	C	C	C	C	C	C	C	C	C	N/A
Examen de pelvis/genital	C	C	C	C	C	A	C	A	C	A	A
Tamizaje de cáncer cervical	C	C	C	C	C	C	C	C	C	C	N/A
Laboratorio de rutina	C	C	C	C	C	C	C	C	C	C	C
Análisis de hemoglobina	C	C	C	C	C	B	C	C	C	B	C
Evaluación de riesgo de ITS: examen físico y antecedentes médicos	C	C	C	C	C	A*	C†	C†	C†	C	C
Tamizaje de ITS/VIH: análisis de laboratorio	C	C	C	C	C	B*	C†	C†	C†	C	C
Tamizaje de presión arterial	†	†	†	†	†	C	C	C	C	A	C ^s

¿Cuántos paquetes de píldoras (combinadas o de progestina sola) deben entregarse en la consulta inicial y en las posteriores?

31. ¿Cuántos paquetes de píldoras (combinadas o de progestina sola) deben entregarse en la consulta inicial y en las posteriores?

Visitas iniciales y de seguimiento

- ◆ Proporcione un suministro de píldoras de hasta un año, en función de los deseos de la mujer y del uso previsto.
- ◆ Los programas deben sopesar la conveniencia de proporcionar a las mujeres máximo acceso a las píldoras con las preocupaciones en cuanto a los insumos de anticonceptivos y la logística.
- ◆ El sistema de re-suministro debe ser flexible para que la usuaria pueda obtener las píldoras con facilidad, en la cantidad y en el momento que ella lo solicite.

Comentarios

El Grupo de Trabajo concluyó que restringir el número de ciclos de las píldoras podría llevar a la suspensión no deseada del método y un mayor riesgo de embarazo.

Temas clave sin resolver

¿De qué manera influye la entrega de diferentes cantidades de paquetes de píldoras en las visitas iniciales y de seguimiento en el uso consistente y continuado de AOCs y AOPS?

¿Cuál es el seguimiento adecuado para quienes utilizan anticonceptivos orales combinados, anticonceptivos orales de progestina sola, implantes o DIU?

32. ¿Cuál es el seguimiento adecuado para quienes utilizan anticonceptivos orales combinados (AOCs), anticonceptivos orales de progestina sola (AOPS), implantes o DIU?

Estas recomendaciones abarcan la frecuencia mínima de seguimiento sugerida para el uso seguro y eficaz del método. Las recomendaciones hacen referencia a situaciones generales y pueden variar según las diferentes usuarias y contextos. Por ejemplo, las mujeres con afecciones médicas específicas pueden requerir visitas de seguimiento más frecuentes.

Estos métodos no protegen contra ITS/VIH. Si existe riesgo de ITS/VIH (incluso durante el embarazo o el posparto) se recomienda el uso correcto y consistente de condones, ya sea solos o en combinación con otro método anticonceptivo. Se ha comprobado que los condones masculinos de látex protegen contra ITS/VIH.

AOC

- ◆ Se recomienda una visita de seguimiento anual.
- ◆ Existen beneficios adicionales si se hace una visita de seguimiento a los 3 meses después del inicio.
- ◆ Aconseje a la usuaria regresar en cualquier momento para analizar los efectos secundarios u otros problemas, o si desea cambiar el método.

AOPS (si no está amamantando)

- ◆ No se necesita una visita de seguimiento anual, pero se recomienda una visita de seguimiento después del inicio, a los 3 meses aproximadamente.
- ◆ Aconseje a la usuaria regresar en cualquier momento para analizar los efectos secundarios u otros problemas, o si desea cambiar el método.

AOPS (lactancia materna)

- ◆ No se necesita una visita de seguimiento de rutina.
- ◆ Aconseje a la usuaria regresar en cualquier momento para analizar los efectos secundarios u otros problemas, o si desea cambiar el método.
- ◆ Aconseje a la usuaria regresar para obtener orientación adicional sobre anticonceptivos cuando suspenda o reduzca significativamente la frecuencia de la lactancia materna.

Implantes

- ◆ No se necesita una visita de seguimiento de rutina.
- ◆ Aconseje a la usuaria regresar en cualquier momento para analizar los efectos secundarios u otros problemas, o si desea cambiar el método.
- ◆ Aconseje a la usuaria regresar cuando sea el momento de retirar los implantes.

DIU

- ◆ Se recomienda una visita de seguimiento después de la primera menstruación o entre 3 y 6 semanas después de la inserción.
- ◆ Aconseje a la usuaria regresar en cualquier momento para analizar los efectos secundarios u otros problemas, o si desea cambiar el método.
- ◆ Se puede indicar un seguimiento más frecuente que el anterior en el caso de dispositivos que presenten una alta tasa de expulsión.
- ◆ Aconseje a la usuaria regresar cuando sea el momento de retirar el DIU.

Comentarios

El Grupo de Trabajo concluyó que las visitas o contactos de seguimiento deben incluir, como mínimo, orientación sobre temas tales como efectos secundarios u otros problemas, uso correcto y consistente del método, y protección contra las ITS. Una evaluación adicional puede ser adecuada; por ejemplo, examen pélvico para controlar el desplazamiento del DIU.

Temas clave sin resolver

Una visita o contacto de seguimiento a los 3 meses después de iniciar el uso de AOC y AOPS, (en comparación con una visita temprana no programada) ¿aumenta el uso consistente, correcto e ininterrumpido de las píldoras?

¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os de que la mujer no está embarazada?

33. ¿Cómo pueden las y los proveedoras/es de servicios estar razonablemente seguras/os de que la mujer no está embarazada?

El diagnóstico de embarazo es importante. La posibilidad de realizar un diagnóstico temprano de embarazo variará según los recursos y lugares. Los análisis bioquímicos de embarazo de alta confiabilidad son sumamente útiles, pero en muchas áreas no están disponibles. Si es posible hacerlo, el examen pélvico es confiable aproximadamente entre la 8^o y 10^o semanas a partir del primer día del último período menstrual.

Las y los proveedoras/es de servicios pueden estar razonablemente seguras/os de que la mujer no está embarazada si ella no presenta síntomas ni signos de embarazo y cumple cualquiera de los siguientes criterios:

- ◆ no tuvo relaciones sexuales desde la última menstruación normal
- ◆ ha utilizado correcta y consistentemente un método de anticoncepción confiable
- ◆ está dentro de los primeros 7 días después de la menstruación normal
- ◆ está dentro de las 4 semanas posparto (mujeres que no están amamantando)
- ◆ está dentro de los primeros 7 días después de un aborto o aborto espontáneo
- ◆ está en lactancia materna exclusiva o casi exclusiva, en amenorrea y no han transcurrido más de 6 meses desde el parto.

Reunión del Grupo de Trabajo para actualizar las Recomendaciones sobre prácticas seleccionadas para el uso de anticonceptivos

Sala C, Organización Mundial de la Salud, Ginebra, 13 al 16 de abril de 2004

Dr Yasmin H. Ahmed
Marie Stopes Clinic Society
6/2 Block F, Lalmatia
Dhaka, 1207
Bangladesh

Dr Halida Akhter
Health Promotion Limited (HPL)
H-310, Rd-3 Baitul Aman
Housing Society, Shyamoli
Dhaka, 1207
Bangladesh

Dr Marcos Arevalo*
Institute for Reproductive Health
4301 Connecticut Ave NW, Suite 310
Washington, DC 20008
Estados Unidos

Dr Tsungai Chipato
Department of OB/GYN
University of Zimbabwe
P.O. Box A 178
Harare
Zimbabwe

Dr Maria del Carmen Cravioto
Department of Reproductive Biology
National Institute of Medical Sciences and Nutrition
Salvador Zubiran
Vasco de Quiroga 15
Delegacion Tlalpan
C. P. 14000 Mexico, D.F.
México

Dr Soledad Diaz
Instituto Chileno de Medicina Reproductiva
José Ramon Gutierrez 295 Dto 3
Santiago
Chile

Dr John Guillebaud
White leas Mead
14 Hidscope Road
Cumnor Hill
Oxford OX2 9JJ
Reino Unido de Gran Bretaña e Irlanda del Norte

Dr Kerstin Hagenfeldt
Department of OB/GYN
Karolinska Institute
Box 140
S-171 76 Stockholm
Suecia

Dr Ezzeldin Othman Hassan
The National Egyptian Fertility Care Foundation
2(A) Mahrouky Street Mohandessen
POB 147 Orman
Giza
Egipto

Dr Robert Hatcher
Department of Obstetrics and Gynecology
Emory University
69 Jesse Hill Jr Drive SE
3 Suite 412
Atlanta, GA 30303
Estados Unidos

Dr Mihai Horga
East European Institute for Reproductive
Health
1 Moldovei St.
540493 Targu-Mures
Rumania

Dr Douglas Huber*
Management Sciences for Health
891 Centre Street
Boston, MA 02130-3400
Estados Unidos

Dr Roy Jacobstein*
Engender Health
440 Ninth Avenue
New York, NY 1001
Estados Unidos

Dr Pisake Lumbiganon
Department of OB/GYN
Faculty of Medicine
Khon Kaen University
Khon Kaen 40002
Thailandia

Dr Pamela Lynam*
Regional Technical Director, East and
Southern Africa
JHPIEGO - Johns Hopkins University
P O Box 58247
Nairobi
Kenya

Dr Trent MacKay*
Contraception and Reproductive Health
Branch, NICHD, NIH
6100 Executive Boulevard, Suite 8B13
Rockville, MD 20892
Estados Unidos

Dr Polly Marchbanks*
Fertility Epidemiology Section
Division of Reproductive Health
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K-34
Atlanta, GA 30341-3717
Estados Unidos

Dr Olav Meirik
Instituto Chileno de Medicina Reproductiva
Jose Ramon Gutierrez 295, Depto 3
Santiago
Chile

Dr Noel McIntosh
215 Luguain Court
Baltimore, MD 21208
Estados Unidos

Professor Helen Rees
Reproductive Health Research Unit
University of Witwatersrand
Chris Hani Baragwanath Hospital
PO Bertsham 2013
Johannesburg
Sudáfrica

Dr Roberto Rivera*
Family Health International
P. O. Box 13950
Research Triangle Park, NC 27709
Estados Unidos

Dr Fred Sai
P. O. Box 9983
Kotoka Airport, 4404
Accra
Ghana

Dr Pramilla Senanayake
4/8, Hyde Park Residences
79 Hyde Park Corner
Colombo 2
Sri Lanka

Dr James Shelton*
Office of Population
Bureau of Science and Technology
USAID
1300 Pennsylvania Avenue, G/PHN
Washington, D.C. 20523
Estados Unidos

Mr Irving Sivin*
Centre for Biomedical Research
The Population Council
One Dag Hammarskjold Plaza
New York, NY 10017
Estados Unidos

Dr Connie Smith
Westside Contraceptive Services
Westminster PCT
Raymede Clinic, St Charles Hospital, Exmoor Street
London, W10 6DZ
Reino Unido de Gran Bretaña e Irlanda del Norte

Dr Fatiha Terki*
International Planned Parenthood Federation
Regent's College, Inner Circle, Regent's Park
London NW1 4NS
Reino Unido de Gran Bretaña e Irlanda del Norte

Dr Marcel Vekemans*
IntraHealth International Inc.
6340 Quadrangle Drive, Suite 200
Chapel Hill, NC 27517
Estados Unidos

Dr Edith Weisberg
Sydney Centre for Reproductive Health Research
328-336 Liverpool Road
Ashfield, NSW 2131
Australia

TEMPORARY ADVISERS

Dr Dawn S. Chin-Quee
Senior Research Associate
Family Health International
2224 E. NC Highway 54
Durham, NC 27713
Estados Unidos

Dr Camaryn Chrisman
Wake Forest University School of Medicine
873 Lockland Avenue
Winston Salem, NC 27103
Estados Unidos

Ms Anshu Mohllajee
Division of Reproductive Health
Koger Rhodes Building
CDC Mailstop K-34
4770 Buford Highway, NE
Atlanta, GA 30341-3717
Estados Unidos

Dr Kavita Nanda
Family Health International
P. O. Box 13950
Research Triangle Park, NC 27709
Estados Unidos

Dr Linda S. Potter
Family Health Research
56 N. Mill Road
Princeton Junction, NJ 08550
Estados Unidos

Ms Ruwaida M. Salem
John Hopkins University
Center for Communication Programs
111 Market Place, Suite 310
Baltimore, MD 21202
Estados Unidos

WHO SECRETARIAT

Ms Kathryn Church
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Dr MaryLyn Gaffield
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Dr Carlos Huezo
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Ms Sarah Johnson
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Mrs Gloria Lamptey
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Dr Herbert Peterson
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Dr Paul Van Look
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Dr Helena von Hertzen
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

Dr Erica Marsh, Intern
Department of Reproductive Health and Research
World Health Organization
1211 Geneva 27
Suiza

* Representantes de la agencia