

Normas de Manejo y Tratamiento de Infecciones de Transmisión Sexual (ITS)

GOBIERNO DE CHILE
MINISTERIO DE SALUD

NORMAS DE MANEJO Y TRATAMIENTO DE INFECCIONES DE TRANSMISION SEXUAL (ITS)

**REPÚBLICA DE CHILE
MINISTERIO DE SALUD**

Mac Iver 541 Of. 68 Santiago - Chile
Fonos: (56-2) 5740673 - 5740674 - 5740680
FAX: (56-2) 6395040
E.MAIL: eortiz@minsal.cl

**NORMAS DE MANEJO Y TRATAMIENTO DE
INFECCIONES DE TRANSMISION SEXUAL (ITS)**

Norma General Técnica N° 103 del Ministerio de Salud

Aprobada por Decreto Exento N° 424 del 17 de julio de 2008

República de Chile

Edición: 2.000 ejemplares – Julio 2008

Re-edición: 1.000 ejemplares – Noviembre 2008

Impresión: Editorial Atenas Ltda. (que sólo actúa como impresor)

COMITÉ NORMAS INFECCIONES DE TRANSMISIÓN SEXUAL

Autores

Dra. Ester Santander Cabello

Centro de ETS Hospital San José
Servicio de Salud Metropolitano Norte
Docente Universidad de Chile, Universidad
de Santiago, Universidad Diego Portales

Dr. Aurelio Salvo Lizama

Centro de ETS Hospital Dr. Sótero del Río
Servicio de Salud Metropolitano Sur Oriente
Socio Titular Sociedad Chilena de
Dermatología y Venereología
Instructor Asociado, Escuela de Medicina
Pontificia Universidad Católica

Matrona María Isabel Mendoza Vivanco

Coordinadora Centro de ITS/ETS y PVVIH
del Complejo Asistencial
Dr. Víctor Ríos Ruiz
Encargada Programa ITS y VIH/SIDA
Servicio de Salud Biobio

Enfermero Manuel Amigo Moya

Coordinador Consultorio Adosado
Especialidades Hospital Regional Talca
Docente Universidad Católica del Maule
Docente Universidad Santo Tomás de Talca
Asesor ETS/VIH Servicio de Salud Maule

Sra. Maritza García Ochoa

Unidad de Vigilancia Epidemiológica
Departamento de Epidemiología
Ministerio de Salud

Enfermera Pilar Planet Marín

Ministerio de Salud

Dr. Felix Fich Schilcrot

Profesor auxiliar asociado de Dermatología
Pontificia Universidad Católica de Chile

Matrona Genoveva Pacheco López

Encargada Programa ITS y Programa
de la Mujer
Servicio de Salud Metropolitano Occidente

Matrona Carmen Garcés Illanes

Encargada Programas de VIH/SIDA y ETS,
de la Mujer y Salud Pueblos Indígenas
Sub Gerenta Chile Crece Contigo
Servicio de Salud Metropolitano Norte

Matrona Sara Villalobos Muñoz

Consejera y Encargada del Centro de ETS
y del Centro de Atención a Personas
Viviendo con el VIH del Hospital Base
de Osorno
Coordinadora Programas de VIH/SIDA
y ETS, Servicio de Salud Osorno

TM. Aurora Maldonado Ballesteros

Sección Bacteriología
Instituto de Salud Pública

Coordinación

Matrona Carolina Peredo Couratier

Encargada Proyecto ETS Fondo Global
CONASIDA
Ministerio de Salud

REVISORES Y COLABORADORES

Dr. Aníbal Hurtado Pinochet

Dermatólogo Hospital del Salvador
Departamento de Dermatología
Facultad de Medicina Universidad de Chile

Dr. René Castro Santoro

Encargado de Programa Salud de la Mujer
Ministerio de Salud

Enfermera Pilar Planet Marin

Ministerio de Salud

QF. Soledad del Campo Urzua

División de Gestión de la Red Asistencial
Ministerio de Salud

Ana Isabel Segovia Lastarria

Asesoría Jurídica
Ministerio de Salud

Enfermera Edith Ortiz Nuñez

Coordinadora Ejecutiva CONASIDA
Ministerio de Salud

Irene Escribano Veloso

Encargada Área de Prevención CONASIDA
Ministerio de Salud

Jorge Pantoja Alvarez

Área de Prevención CONASIDA
Ministerio de Salud

Dra. Adriana Fuenzalida Risopatron

Departamento de Modelo de Atención
Subsecretaría de Redes Asistenciales
Ministerio de Salud

Matrona Sigrid Domke Schneider

CONASIDA, Ministerio de Salud

Sra. Andrea Barrera

CONASIDA, Ministerio de Salud

Gloria Valencia Piedra

Secretaría CONASIDA,
Ministerio de Salud

Digna Torres Pacheco

Secretaría CONASIDA,
Ministerio de Salud

Los cambios a las normas fueron propuestos y validados en un taller el año 2004, con representantes de todos los Centros de ETS del País, del Comité Asesor de las ITS del Ministerio de Salud, del Departamento CONASIDA de la Subsecretaría de Salud Pública y del Departamento de Modelo de Atención de la Subsecretaría de Redes Asistenciales. Durante el año 2007 fueron revisadas y actualizadas por el Comité Técnico Asesor de las ITS del Ministerio de Salud.

Índice

PRESENTACIÓN	9
INTRODUCCIÓN	10
LAS INFECCIONES DE TRANSMISIÓN SEXUAL	11
EPIDEMIOLOGÍA DE LAS INFECCIONES DE TRANSMISIÓN SEXUAL	13
MANEJO Y TRATAMIENTO DE LAS ITS EN LA RED ASISTENCIAL	28
BASES LEGALES Y NORMATIVAS DE LA ATENCIÓN DE LAS INFECCIONES DE TRANSMISIÓN SEXUAL	29
UNIDAD DE ATENCIÓN Y CONTROL DE SALUD SEXUAL. (UNACESS)	31
ACTIVIDADES DE LA UNIDAD DE ATENCIÓN Y CONTROL EN SALUD SEXUAL (UNACESS)	34
1.- Consulta Especializada de Morbilidad en ITS	35
2.- Control Especializado de Morbilidad en ITS	36
3.- Consulta de Salud Sexual	37
4.- Control de Salud Sexual	38
5.- Atención a Víctimas de Violencia Sexual	41
6.- Educación Personalizada	44
7.- Consejería para la Gestión de Riesgo de ITS	45
8.- Consejería Pre y Post Test de Elisa para VIH	49
9.- Manejo de la(s) Pareja(s) / Contacto(s) Sexual (es)	49
10.- Capacitación	51
11.- Otras Actividades	51
RECURSOS HUMANOS	52
Encargado de la UNACESS	52
Médico Tratante	52
Coordinador(a) de la UNACESS	52
Profesional Tratante (No Médico)	53
Técnico Paramédico	53
Administrativo(a) de la UNACESS	53

RECURSOS FÍSICOS	54
1. Sala de recepción de pacientes	54
2. Box de atención médica	54
3. Box de atención para matró(n) (a), enfermero(a)-matró(n) (a) o enfermero(a)	54
4. Sala de Tratamiento y Toma de Exámenes	55
5. Sala de Educación	55
6. Insumos Básicos	56
LABORATORIO	57
1. Serología para Sífilis	57
2. Microscopía Directa Para Treponema	59
3. Serología para VIH	60
4. Bacteriología	60
5. Estudio de Flujo Directo	61
6. Estudio de Chlamydia	61
7. Antígeno de Superficie para Hepatitis B	61
ARSENAL FARMACOLÓGICO	62
CONDONES	63
MANEJO CLÍNICO Y TERAPÉUTICO DE INFECCIONES DE TRANSMISIÓN SEXUAL	66
SÍFILIS	66
SÍFILIS EN EMBARAZO	77
SÍFILIS CONGÉNITA	81
SÍFILIS EN PACIENTES VIH/SIDA	86
GONORREA	88
INFECCIÓN POR CHLAMYDIA Y MYCOPLASMA	92
CONDILOMA ACUMINADO	95
HERPES GENITAL	99
LINFOGRANULOMA VENÉREO	102
CHANCROIDE	103
OTRAS INFECCIONES GENITALES	104
TRICOMONIASIS	104
VAGINOSIS BACTERIANA	105
CANDIDIASIS GENITAL	105

ANEXO I	108
Técnica para toma de muestra secreción uretral masculina	108
Técnica para toma de muestra endocervical o de flujo vaginal	109
Técnica para toma de muestra oro faríngea	110
Técnica para toma de muestra rectal	110
Técnica para Tinción de Gram	111
Técnica para Cultivo Thayer Martin	111
Técnica para detección Chlamydia por inmuno-fluorescencia	111
LECTURAS RECOMENDADAS	113

Presentación

Las Infecciones de Transmisión Sexual (ITS) constituyen una serie de infecciones y/o enfermedades transmisibles que se caracterizan porque su principal modalidad de transmisión es la vía sexual. El control de las ITS es fundamental para mejorar el nivel nacional de la Salud Sexual y Reproductiva de la población de nuestro país.

Frente a esta necesidad y tomando en consideración la implementación de la Reforma de la Salud, la legalidad vigente y los avances tecnológicos se convocó a un equipo multidisciplinario, constituido por un grupo de expertos de vasta experiencia y manejo en el tema, para la elaboración de esta "NORMA DE MANEJO Y TRATAMIENTO DE LAS INFECCIONES DE TRANSMISIÓN SEXUAL".

Este documento contempla en sus contenidos un modelo de atención que integra los aspectos biopsicosociales de las personas en cuanto al manejo clínico y a la consejería en estas infecciones excluyendo el VIH, que cuenta con normativa propia, y a las acciones relacionadas con la Educación en Salud Sexual.

En nombre del Gobierno, del Ministerio de Salud y de la Comisión Nacional del Sida, hacemos llegar nuestro reconocimiento a quienes colaboraron en la creación, reformulación de este documento, así como también nuestro estímulo a los equipos de gestión y tratantes, que permitirán su implementación y puesta en marcha en el ámbito de toda la Red Asistencial.

Dra. María Soledad Barría
Ministra de Salud

Introducción

La Reforma de Salud en Chile, centrada en la eficiencia de los Servicios de Salud y en los derechos exigibles por los ciudadanos, nos obliga, en el cumplimiento de esos derechos, a contar con un modelo integral de atención de salud, con enfoque de género, con normas y procedimientos actualizados y recursos humanos calificados.

Los establecimientos de la Red Asistencial, con roles definidos y complejidad diversa, deben realizar acciones de:

- Promoción
- Prevención
- Detección Precoz y control de enfermedades
- Tratamiento y recuperación
- Rehabilitación y cuidados paliativos

Dentro de los Objetivos Sanitarios la prevención y la atención de las ITS constituyen una condición prioritaria, por la magnitud del problema a nivel nacional, por su vinculación con el VIH/SIDA, y por los efectos que causa en la calidad de vida de las personas desde el punto de vista biopsicosocial.

En este contexto, el Ministerio de Salud ha elaborado estas Normas que se sustentan en el Código Sanitario, DFL N° 725 de 1967 y en el Reglamento, Decreto N° 206 del 2005, ambos del Ministerio de Salud sobre Infecciones de Transmisión Sexual, que establece disposiciones generales acerca de las acciones de salud relacionadas y los lineamientos para la educación en salud sexual.

Las Infecciones de Transmisión Sexual

Las Infecciones de Transmisión Sexual constituyen un grupo heterogéneo de patologías transmisibles, cuyo único elemento en común es el compartir la vía sexual como mecanismo de transmisión.

El cambio de concepto, acuñado por la Organización Mundial de la Salud (OMS) en el año 1998, que sustituye la terminología de Enfermedades de Transmisión Sexual (ETS) por el de Infecciones de Transmisión Sexual (ITS) se sustenta, en que el término “Enfermedad”, es inapropiado para designar a aquellas infecciones que son asintomáticas y que pasan desapercibidas para las personas con consecuencias en ocasiones irreversibles.

Las manifestaciones clínicas comprometen, en la mayoría de los casos, el área genital y las mucosas, pero en otros tienen manifestaciones sistémicas. El impacto en salud pública está dado por las complicaciones y secuelas que pueden presentar, principalmente en mujeres y recién nacidos, y su relación con el aumento de la transmisibilidad del virus de la inmunodeficiencia humana (VIH), desde y hacia las personas infectadas con otra ITS.

Las ITS se pueden clasificar tomando en consideración diferentes aspectos como el agente causal, la patología que produce o los síntomas asociados, pudiendo agruparse varias patologías bajo un conjunto de síntomas.

Esta característica ha permitido el desarrollo de dos estrategias de abordaje diferente, el Manejo Etiológico y el Manejo Sindrómico. Esto con el propósito de favorecer el tratamiento oportuno de estas infecciones.

Se denomina Manejo Etiológico al tratamiento que se brinda cuando hay certeza absoluta del agente causal de la infección, y Manejo Sindrómico al tratamiento que se otorga basándose en la clasificación de las patologías en grupos sindrómicos de acuerdo a sus manifestaciones clínicas. Este manejo se recomienda cuando no existen posibilidades de llegar a un diagnóstico etiológico o se tiene certeza de que la persona que consulta, no volverá a control.

TABLA I
SÍNDROMES DE ITS COMUNES, SUS PATOLOGÍAS
Y SUS AGENTES ETIOLÓGICOS

SÍNDROME CLINICO	PATOLOGÍAS ASOCIADAS	PRINCIPAL AGENTE ETIOLÓGICO
Descarga Uretral	Uretritis	<ul style="list-style-type: none"> • Neisseria gonorrhoeae • Chlamydia trachomatis • Mycoplasma • Ureaplasma urealyticum • Otros
	Epididimitis	
Descarga vaginal	Cervicitis muco purulenta	<ul style="list-style-type: none"> • Neisseria gonorrhoeae • Chlamydia trachomatis. • Candida albicans • Tricomonas vaginalis • Bacterias asociadas a la VB • Otros
	Vulvovaginitis	
	Vaginosis bacteriana	
Dolor abdominal bajo	Enfermedad pélvica inflamatoria aguda	<ul style="list-style-type: none"> • Neisseria gonorrhoeae • Chlamydia trachomatis • Otros
Lesiones ulcerativas genitales	Herpes	• Virus herpes simple tipo 1 y 2 (VHS-1, VHS-2)
	Sífilis	• Treponema pallidum.
	Chancroide	• Haemophilus ducreyi
	Linfogranuloma venéreo	• Chlamydia L1, L2 y L3
Lesiones vegetantes genitales	Condiloma Acuminado	• Virus Papiloma Humano (VPH)
	Condiloma plano sifilítico	• Treponema pallidum.
	Molusco contagioso	• Poxvirus

Epidemiología de las Infecciones de Transmisión Sexual

I.- Antecedentes

Las Enfermedades de Transmisión Sexual (ETS¹), son enfermedades frecuentes que pueden tener consecuencias serias para la salud de la población y son un problema de salud pública dada su amplia distribución. Son prevenibles, diagnosticables y tratables².

La Organización Mundial de la Salud (OMS) estimó la ocurrencia de 333 millones de ETS en el año 1998 a nivel mundial, de ellas 36 millones en América Latina y el Caribe.³ Las más frecuentes en la actualidad son: vaginosis bacteriana, herpes genital, clamidiasis, blenorragia, trichomoniasis, candidiasis, infecciones por papilomas virus humanos, hepatitis B, sífilis y el SIDA.

El control de estas infecciones a nivel mundial es fundamental para mejorar la salud reproductiva de toda población. El impacto que tienen las ITS en las mujeres y en los niños, sumado a la vinculación que existe entre ellas y la prevención del Virus de Inmunodeficiencia Humana, representan para los profesionales de la salud una preocupación permanente debido a que pueden incrementar la probabilidad de adquirir y transmitir el VIH, constituyéndose en un factor de riesgo. Se

estima que una enfermedad de transmisión sexual aumenta hasta cinco veces el riesgo de infectarse con el VIH.

La OMS y el Programa Conjunto de las Naciones Unidas dedicado al VIH/SIDA, (ONUSIDA) consideran que la vigilancia de las ETS es un componente clave de los sistemas de vigilancia del VIH y SIDA de segunda generación⁴; el Ministerio de Salud, a través del Departamento de Epidemiología de la División de Planificación Sanitaria, dependiente de la Subsecretaría de Salud Pública, ha considerado necesario reforzar esta vigilancia, considerando la contribución potencial de estas enfermedades a la transmisión de la infección por VIH.

En el año 1999, la CONASIDA, del Ministerio de Salud, implementó el Sistema de Vigilancia Centinela de ETS en seis centros de atención distribuidos a lo largo del país, incorporando el año 2003 un séptimo Centro Centinela. Todos estos centros disponen de técnicas de laboratorio para la confirmación etiológica de las patologías que se notifican, con excepción de papiloma y herpes que son diagnósticos generalmente, clínicos.

¹Dixan MR, Wasserheit J. La cultura del silencio. Infecciones del tracto reproductivo entre las mujeres del tercer mundo. Nueva York: International Women's Health Coalition, 1991:131-3.

²Salud sexual y reproductiva. Washington, DC:OPS, OMS, 1995. Comunicación para la salud (8):17-8.

³Dallabeta MD, Gina A. El control de las enfermedades de transmisión sexual: un manual para el diseño y la administración de programas. Washington, DC:OPS, 1997:3-24,174-81.

⁴Vigilancia del VIH de segunda generación. El próximo decenio, OMS/ONUSIDA, 2000 Organización Mundial de la Salud y Programa Conjunto de las Naciones Unidas sobre el VIH/SIDA.

Si bien estos centros no son representativos de la población general, ya que corresponden a centros de atención exclusiva de ETS, la información que recogen a través de la ficha de "Notificación de casos de ETS" es de interés para el Programa.

II.- Sistema de Vigilancia

En Chile el Decreto Supremo 158⁵, establece que las ETS, son enfermedades de declaración obligatoria, que deben ser notificadas a la Autoridad Sanitaria por el establecimiento asistencial, tanto público como privado. Establece que la Gonorrea, Sífilis y VIH-SIDA, son de notificación universal (todos los casos) y que otras ETS, con excepción de las mencionadas, serán de vigilancia exclusiva a través de establecimientos centinelas. Además, se consideran como agente sujeto a vigilancia de laboratorio el *Treponema pallidum* y el VIH (Art. 9, DS.158).

En abril de 2005, el Departamento de Epidemiología se hace cargo de la vigilancia del VIH-SIDA y ETS, comenzando por modificar el sistema de notificación de Sífilis en la embarazada, sífilis congénita y VIH-SIDA. Durante el año 2007 se inició la revisión de la vigilancia centinela en dos enfermedades: Infección por Chlamydia e Infección por virus papiloma.

Las razones para priorizar la vigilancia en estas dos patologías se debe principalmente a que:

➤ **Chlamydia trachomatis** es una de las bacterias de transmisión sexual más frecuentes en el mundo. La OMS estima que 92 millones de nuevos casos ocurren cada año.

Se ha demostrado que 70% a 90% de las infecciones por *C. trachomatis* en la mujer son asintomáticas, pudiendo persistir por meses o años. Su mayor incidencia se presenta en la adolescencia y en mujeres menores de 25 años. En el hombre, la infección suele ser asintomática en 6% a 11% de los casos, especialmente en los adolescentes.⁶

Los costos atribuidos al tratamiento de las secuelas de la infección en la mujer, a menudo irreversibles, como son la enfermedad inflamatoria pelviana (EIP), embarazos ectópicos e infertilidad, la convierten en la infección de transmisión sexual (ITS) más cara después de la infección por VIH.

El estudio de carga de enfermedad realizado en Chile en 1996, muestra que los AVISA por *C. trachomatis* para el total de la población, corresponden a 2.652 años.

➤ **La infección por el virus papiloma humano (VPH)** es la enfermedad de transmisión sexual más frecuente, con más de 630 millones de infectados en el mundo, y de éstos 190 millones con infección clínica. En USA se espera que al menos el 50% de las mujeres y hombres sexualmente activos contraerán la infección genital del VPH en algún momento de sus vidas y que al menos

⁵Ministerio de Salud, 2004 Decreto supremo 158.

⁶Martínez T., M. Angélica. Diagnóstico microbiológico de Chlamydia trachomatis: Estado actual de un problema. Rev. chil. infectol. [online]. 2001, vol.18, no.4 [citado 08 Agosto 2007], p.275-284. Disponible en la World Wide Web: <http://www.scielo.cl/scielo.php?script=sci_arttext&pid=50716-10182001000400006&lng=es&nrm=iso>. ISSN 0716-1018.

el 80% de mujeres habrá contraído una infección genital del VPH al llegar a los 50 años de edad.⁷

Este virus afecta principalmente la piel y las mucosas genitales, es causante de lesiones benignas, como verrugas o condilomas y lesiones precancerosas y cánceres, siendo el cérvico uterino el más frecuente. Además, se conoce que puede jugar un rol importante en otros cánceres de ano, vulva, vagina, pene y oro faríngeo.

Existen más de 100 tipos o cepas diferentes de este virus y aproximadamente 30 de ellos son transmitidos sexualmente. Estos últimos se dividen en virus de “alto riesgo”, a los cuales se les relaciona con el desarrollo de lesiones intraepiteliales escamosas de bajo y alto grado y cáncer invasor (ej. VPH 16, 18, 31, 33, etc) y de “bajo riesgo”, que se asocian a la producción de verrugas genitales, lesiones intraepiteliales escamosas de bajo grado y papilomatosis respiratoria.

La mayoría de las personas infectadas por VPH no presentan síntomas y en el 90% la infección desaparece a los dos años. Sin embargo, una pequeña proporción de mujeres presenta una infección persistente por VPH, y si ésta es producida por un virus de “alto riesgo” se incrementa la probabilidad de presentar un cáncer cérvico uterino.

En la Encuesta Nacional de Salud de Chile, (Minsal, 2003) se estudió la infección

por Virus Papiloma en población de mujeres mayores de 17 años que habían iniciado relaciones sexuales. Los resultados muestran una prevalencia de 16 por 100 mujeres, cifra menor a lo estimado por la OMS, entre 18% y 25% de mujeres sexualmente activas, pero superior a lo detectado en España 3%-6%, la más baja de Europa.

Al igual que en otros países, las más afectadas son las menores de 25 años, situación esperada, dado que en este grupo se presentan los factores de riesgo más relevantes para adquirir este tipo de infección, como son; vida sexual activa y parejas múltiples. Cabe destacar que estas cifras van disminuyendo en edades mayores, siendo la prevalencia más baja luego de los 50 años, sin embargo, éstas son edades donde el riesgo de cáncer cérvico uterino es mayor.

III.- Situación Epidemiológica en Chile

Sífilis Primaria

Caso Sospechoso: Caso clínico.

Caso Confirmado: Caso clínico con confirmación de laboratorio y/o antecedentes de contacto con caso confirmado.

Sífilis Secundaria

Caso Sospechoso: Caso clínico.

Caso Confirmado: Caso clínico más confirmación de laboratorio con VDRL cuantitativo y test treponémico reactivo a títulos mayores de 1:4 diluciones.

⁷Report To Congress Prevention Of Genital Human Papillomavirus Infection.

Centers For Disease Control And Prevention Department Of Health And Human Services Julie Louise Gerberding, M.D., M.P.H. Director.

Centers For Disease Control And Prevention, January 2004.

Sífilis Latente Precoz

Caso Sospechoso: Caso clínico.

Caso Confirmado: Caso clínico más confirmación de laboratorio. Se recomienda confirmar con examen de líquido cefalorraquídeo (LCR) para descartar neurosífilis en personas viviendo con VIH.

Neurosífilis

Caso Sospechoso: Caso clínico.

Caso Confirmado: Caso clínico más confirmación de laboratorio.

Sífilis Latente Tardía

Caso Sospechoso: Caso clínico.

Caso Confirmado: Caso clínico más confirmación de laboratorio.

TABLA I: CASOS Y TASAS DE SIFILIS CHILE 1963- 2007

Año	Población	N° Casos	Tasa
1963	8.183.524	3.046	37,2
1964	8.379.998	3.502	41,8
1965	8.572.247	4.479	52,3
1966	8.760.948	3.603	41,1
1967	8.948.692	3.990	44,6
1968	9.134.462	4.300	47,1
1969	9.317.241	3.279	35,2
1970	9.496.014	1.464	15,4
1971	9.669.935	3.217	33,3
1972	9.839.683	2.992	30,3
1973	10.006.524	2.681	26,9
1974	10.171.727	3.922	38,6
1975	10.336.560	5.252	50,8
1976	10.499.098	5.722	54,5
1977	10.658.494	6.858	64,3
1978	10.817.638	10.248	94,7
1979	10.979.419	83.93	76,4
1980	11.146.726	81.99	73,6
1981	11.318.558	10.039	88,7
1982	11.492.991	8.328	72,5
1983	11.671.524	7.352	63,0
1984	11.855.655	5.125	43,2
1985	12.046.884	3.958	32,9
1986	12.246.720	3.354	27,4
1987	12.454.160	3.466	27,8

Año	Población	N° Casos	Tasa
1988	12.666.945	3.710	29,3
1989	12.882.818	4.193	32,5
1990	13.178.782	4.282	32,5
1991	13.422.010	5.017	37,4
1992	13.665.241	5.238	38,3
1993	13.908.473	4.958	35,6
1994	14.151.708	4.705	33,2
1995	14.394.940	4.128	28,7
1996	14.595.504	3.574	24,5
1997	14.796.076	3.633	24,5
1998	14.996.647	3.507	23,4
1999	15.197.213	3.797	25,0
2000	15.397.784	3.680	23,9
2001	15.571.879	3.214	20,6
2002	15.745.583	3.501	22,2
2003	15.919.479	3.574	22,5
2004	16.093.378	3.155	19,7
2005	16.267.278	2.838	17,4
2006	16.432.674	2.993	18,2
2007	16.598.074	2.968	17,9

Tasas por 100.000 hab.

Fuente: Boletín ENO

Gráfico I

*Cifras preliminares

Durante el período analizado de 44 años, el número de notificaciones de Sífilis en todas sus formas ha sufrido una serie de variaciones, las que probablemente se deban a modificaciones en el sistema de registro y de notificación de casos, entre otras causas. La gráfica muestra que desde 1992 comienza una disminución sostenida (de 38,3 por 100.000 hab. a 17,9 por 100.000 hab. el año 2007). Ello representa una disminución del 43,3%.

Gráfico 2

En el año 2006 se registraron en el país 2.993 casos de sífilis en todas sus formas, alcanzando una tasa de 18,2 por 100.000 hab., mientras que en el año 2007 se registraron 2.968 casos de sífilis en todas sus formas, con una tasa de 17,9 por 100.000 hab. En ambos períodos la notificación se incrementa rápidamente a partir de los 15 años, aunque el peak se produce en el quinquenio inmediatamente superior.

La curva se mantiene estacionaria hasta el rango entre 30 y 34 años, para luego descender paulatinamente.

Gráfico 3

Al analizar los casos por sexo, la concentración es levemente superior en las mujeres, (56% en el 2007). Esto se puede explicar por el alto tamizaje a las que son sometidas las mujeres, tanto en el control de embarazo, control ginecológico, entre otros programas, donde por norma se establece la solicitud del examen serológico.

Sífilis congénita

Caso Sospechoso: Recién nacido (RN) o mortinato de madre con sífilis no tratada o inadecuadamente tratada.

Caso Confirmado: Caso sospechoso (RN o mortinato) más confirmación de laboratorio.

Entre el año 2001 al 2007 el número de sífilis en embarazadas ha aumentado en un 420%, mientras que la sífilis congénita en igual período se ha incrementado en un 132%.

EVOLUCIÓN DE TOTAL DE PARTOS, CASOS NOTIFICADOS DE SÍFILIS EN EMBARAZADAS Y SÍFILIS CONGÉNITA CHILE 2001-2007*				
Año	Total de Partos	Sífilis en embarazadas	Sífilis congénita	Tasas por 1000 NVC
2001	190.737	86	37	0,14
2002	184.290	240	65	0,26
2003	116.817	261	57	0,23
2004	109.212	299	61	0,25
2005	165.564	278	44	0,18
2006	162.717	346	53	0,22
2007*	164.892	361	49	0,20

Fuente: DEIS

Boletín ENO

* Cifras preliminares

Gráfico 4

En Chile, a pesar de los altos indicadores de control de embarazo y atención profesional del parto, aún nacen niños con sífilis. Del total de casos de sífilis alrededor de un 0,2% corresponden a casos de sífilis congénita. Según información del sistema de Enfermedades de Notificación Obligatoria (ENO), la tasa de notificación de sífilis congénita se ha mantenido estable durante los años 1999 al 2006, con una incidencia de 0,22 por 1.000 nacidos vivos y un leve aumento en relación al 2005 (0,22 y 0,18 por cada 1.000 Nacidos Vivos Corregidos (NVC), respectivamente).

Gráfico 5

Las regiones que presentan las mayores tasas acumuladas de sífilis congénita son: la II, I y V.

Gráfico 6

Durante el 2007 hubo un incremento del 4,3% de casos notificados de sífilis en embarazadas. En el mismo, 49 casos de sífilis congénita.

Gonorrea

Caso Sospechoso: Caso compatible con la descripción clínica. Antecedentes de contacto con caso sospechoso.

Caso Confirmado: Caso clínicamente compatible que es confirmado en laboratorio.

CASOS Y TASAS DE GONORREA CHILE 1981 - 2007

Año	Población	N° casos	Tasa
1981	11.318.558	12.836	113,4
1982	11.492.991	11.413	99,3
1983	11.671.524	12.289	105,3
1984	11.855.655	12.758	107,6
1985	12.046.884	12.400	102,9
1986	12.246.720	13.525	110,4
1987	12.454.160	13.066	104,9
1988	12.666.946	10.809	85,3
1989	12.882.818	8.411	65,3
1990	13.178.782	7.277	55,2
1991	13.422.010	7.176	53,5
1992	13.665.241	5.554	40,6
1993	13.908.473	4.205	30,2
1994	14.151.708	3.664	25,9
1995	14.394.940	2.836	19,7
1996	14.595.504	2.688	18,4
1997	14.796.076	2.318	15,7
1998	14.996.647	2.264	15,1
1999	15.197.213	2.390	15,7
2000	15.397.784	2.485	16,1
2001	15.571.879	2.155	13,8
2002	15.745.583	2.014	12,8
2003	15.919.479	1.901	11,9
2004	16.093.378	1.718	10,7
2005	16.267.278	1.601	9,8
2006	16.432.674	1.313	8,0
2007*	16.598.074	1.258	7,6

Tasas por 100.000 hab.
***informe preliminar**

Fuente: Boletín ENO

En los gráficos siguientes, (7 y 8) se observa que la tasa de incidencia en Chile en el año 2002 fue de 12,8 por 100.000 hab., disminuyendo el año 2007 a 7,6 por 100.000 hab. Ello representa una disminución del 37,5%; sin embargo, dada la subnotificación de casos, hay que ser cuidadoso en la interpretación de las cifras.

En cuanto a la distribución por sexo, el 81% de los casos notificados el 2007 correspondió a hombres, lo que se acerca a las estadísticas mundiales.

Gráfico 7 y 8

VIGILANCIA CENTINELA DE ENFERMEDADES DE TRANSMISIÓN SEXUAL, CHILE 2006

Durante el año 2006 se notificaron 1.997 casos de ITS en los centros centinela, los centros que más casos notificaron fueron el Servicio de Salud Osorno y el Servicio de Salud Metropolitano Central, con un 24.1% y 20.6% respectivamente. El Servicio de Salud Atacama no registra casos notificados en el período analizado⁸.

Servicio de Salud	N° Casos	%
Servicio de Salud Arica	244	12,2
Servicio de Salud Antofagasta	152	7,6
Servicio S. Atacama	0	0,0
Servicio S. Metropolitano Norte	351	17,6
Servicio S. Metropolitano Central	411	20,6
Servicio de Salud Concepción	357	17,9
Servicio de Salud Osorno	482	24,1
TOTAL	1.997	100

Fuente: DEIS

⁸Actualmente se está evaluando la continuidad de este centro como centro centinela.

En el total de casos notificados el Condiloma y las Sífilis, en todas sus formas, son los diagnósticos más frecuentes, concentrando el 58.8 % de los casos.

Al analizar la información por sexo se aprecia que las mujeres concentran el 57.3% de las notificaciones. El diagnóstico más frecuente en ambos sexos es el condiloma con 43.1% mientras que la sífilis, en todas sus presentaciones, concentra el 15.7% del total de casos notificados.

Diagnóstico Final	Hombres	%	Mujeres	%
Sífilis Primaria	35	1,8	10	0,5
Sífilis Secundaria	41	2,1	27	1,4
Sífilis Latente Precoz	76	3,8	58	2,9
Sífilis Latente Tardía	28	1,4	36	1,8
Gonorrea	122	6,2	10	0,5
Chlamydia	1	0,1	5	0,3
Candidiasis	14	0,7	120	6,1
Tricomonosis	1	0,1	36	1,8
UNG sin etiología definida	99	5,0	96	4,8
Herpes simple	33	1,7	44	2,2
Condiloma	319	16,1	536	27,0
Vaginosis Bacteriana	0	0,0	158	8,0
Otro	18	0,9	56	2,8
Total	787	39,7	1.192	57,3

Nota: 18 casos sin información del diagnóstico final

Fuente: DEIS

Al analizar la información por grupos de edad se aprecia que en todos los rangos las mujeres son las más afectadas. El mayor número de casos se concentra entre los 20 y los 44 años.

Grupos Edad	Hombres		Mujeres	
	Nº	%	Nº	%
< 1 año	6	0,3	3	0,2
1 a 4	1	0,1	2	0,1
5 a 9	0	0,0	2	0,1
10 a 14	2	0,1	19	1,0
15 a 19	90	4,5	177	8,9
20 a 24	167	8,4	295	14,8
25 a 34	260	13,0	326	16,3
35 a 44	156	7,8	221	11,1
45 a 54	64	3,2	98	4,9
55 a 64	38	1,9	32	1,6
65 y más	14	0,7	14	0,7
Sin información	3	0,2	7	0,4
Total	801	40	1.196	60

Fuente: DEIS

Respecto a la vía de exposición declarada por los pacientes atendidos en los CETS, el 87.6 % de ellos es por la vía heterosexual.

Vía de Exposición	Nº casos	%
Heterosexual	1.752	87,6
Homosexual	178	9,0
Bisexual	35	1,8
No declarada	32	1,6
Total	2.000	100

Fuente: DEIS

En cuanto al número de parejas declaradas por los pacientes notificados, el 52,2% declara tener 1 sola pareja sexual, mientras que el 30% dice tener entre 2 y 4 parejas sexuales.

Nº Parejas	Nº	%
Ninguna	86	4,3
1	1.043	52,2
2 a 4	600	30
5 a 9	115	5,8
más 10	126	6,3
Desconocido	27	1,4
Total	1.997	100

Fuente: DEIS

Al analizar la información por profesión u oficio declarados, las dueñas de casa y estudiantes concentran el 38,1% de los casos.

Profesión u oficio	N°	%
Dueña de casa	502	25,1
Estudiante	259	13,0
Comerciante	154	7,7
Comercio Sexual	131	6,6
Obrero	52	2,6
Chofer	45	2,3
Asesora del Hogar	38	1,9
Secretaria	24	1,2
Sin ocupación	38	1,9
Otras	754	38,0
Total	1.997	100

Manejo y Tratamiento de las ITS en la Red Asistencial

Las Infecciones de Transmisión Sexual como problema de salud pública, deben ser enfrentadas con la aplicación de programas y acciones en los aspectos curativos, preventivos y organizacionales; lo que a través de intervenciones coordinadas y coherentes permite disminuir la incidencia de las patologías y la prevención de las complicaciones.

Las Redes Asistenciales, por su parte, buscan mejorar la garantía del acceso, oportunidad, calidad y equidad de la atención proporcionada en el sector. Por tales motivos la Reforma sanitaria determinó modificaciones sustanciales al modelo de atención en atención primaria, especialidades ambulatorias y la atención hospitalaria.

Este modelo promueve una participación activa de la comunidad organizada, lo cual proporciona en la atención de las ITS, una mirada renovadora, permitiendo a las familias y comunidades participar en el control eficaz de dichas patologías, dando énfasis al autocuidado como herramienta de promoción de la salud sexual.

El cuidado efectivo y eficiente de la salud de una población en un territorio requiere que los establecimientos de salud y los laboratorios orienten sus acciones desde las

necesidades de la población, considerando las características de la Red Asistencial a la que pertenecen.

La red asistencial, de manera global, está constituida por los establecimientos que forman parte del Servicio de Salud, establecimientos municipales de atención primaria (APS) de su territorio y los demás establecimientos públicos y privados que suscriban convenios.

El Modelo de Atención en Salud, entendido como una forma de organización de los recursos (humanos y materiales) para afrontar los riesgos de salud y proporcionar atención, define un espacio para el desarrollo de Modelos de Atención específicos, como por ejemplo: el de Atención para Salud Mental, el de Atención para VIH-SIDA y el de Atención de Infecciones de Transmisión Sexual.

En este contexto la atención de las ITS requiere de un modelo que considere la Atención Primaria, la Atención en Especialidades ambulatorias y la Atención Hospitalaria, esta última principalmente para los casos de Sífilis Congénita y de Neurosífilis.

Bases Legales y Normativas de la Atención de las Infecciones de Transmisión Sexual

Las bases legales para la atención de las Infecciones de Transmisión Sexual se encuentran establecidas en el Código Sanitario, Párrafo II del Título II del Libro I, de las Enfermedades Venéreas, que señala en el Art. 38: “El Servicio Nacional de Salud (hoy Red de Sistema Público de Salud) tendrá a su cargo la lucha contra las enfermedades venéreas y procurará evitar su propagación por todos los medios educacionales, preventivos o de otro orden que estime necesarios”.

En el artículo siguiente, N° 39, determina que un reglamento establecerá, por una parte, la forma y condiciones en que se realizará la educación sexual y antivenérea, así como las condiciones en las que se podrá examinar, obligar a tratarse o internar para su curación, a las personas que se dediquen al comercio sexual y a las que estén afectadas de males venéreos que constituyan una amenaza para la salud pública.

Este Reglamento es el establecido por el Decreto 206 del año 2005 del Ministerio de Salud y publicado en el Diario Oficial el 8 de mayo del 2007.

El artículo N° 8 del Reglamento citado, explícita que “Cada Servicio de Salud deberá disponer, al menos en uno de los establecimientos que conforman su red asistencial, de una dependencia especializada en infecciones de transmisión sexual. En aquellos establecimientos en que no haya un centro de salud especializado en dichas patologías deberán existir los mecanismos y procedimientos que permitan la atención

y tratamiento oportuno de las mismas, incluyendo la derivación en caso necesario”, y en el **Artículo N° 13 que** “En uso de sus atribuciones, el Ministerio de Salud dictará la Norma Técnica para el manejo y tratamiento de estas infecciones, la que será readecuada y actualizada periódicamente de acuerdo a la información científica disponible”.

La Norma Técnica N° 46 del año 2000, fue realizada desde la perspectiva del trabajo en un Centro de Enfermedades de Transmisión Sexual, considerado como un nivel de especialidad capacitado técnicamente para resolver estas patologías a través de un manejo **etiológico** de las mismas, en el Nivel secundario de atención. La estrategia de Manejo Sindrómico de las ITS se determinó como una modalidad que debe definir cada Servicio de Salud, de acuerdo a la evaluación local que se haga, en cuanto a la capacidad con que cuente el Nivel de Atención Primaria (APS) para realizar estas actividades.

En la actualidad se cambia la denominación de Centro de Enfermedades de Transmisión Sexual (CETS) existente en el Sistema de Salud desde hace décadas, por UNIDAD DE ATENCIÓN Y CONTROL DE SALUD SEXUAL (UNACESS) integrada en las especialidades ambulatorias y coordinada con la red tanto con la atención Primaria como con la atención Hospitalaria.

El tipo de manejo de las patologías tanto en la UNACESS, como en la Atención Primaria será principalmente etiológico. Ante la eventual situación que el o la consultante

no vuelva al establecimiento, se conservará el manejo sintromico que historicamente se ha realizado a la espera de los resultados de los exámenes, en los casos en los cuales existe una sospecha diagnostica y los resultados de los exámenes tengan demora.

Cada Servicio de Salud podrá realizar

manejo sintromico de las ITS, según los recursos disponibles, para facilitar el acceso oportuno al tratamiento, especialmente en aquellos que por distribución geografica quedan aislados del Centro de Salud más cercano. Será responsabilidad del Gestor de Redes preocuparse de realizar la capacitación y formación correspondiente de manera coordinada con la UNACESS.

Unidad de Atención y Control de Salud Sexual (UNACESS)

Definición

Unidad de atención de especialidad ambulatoria, que puede formar parte de un Centro de Atención de Especialidades (CAE), de un Centro de Diagnóstico y Tratamiento (CDT) o un Centro de Referencia en Salud (CRS).

Actúa como unidad de consulta espontánea, y de referencia de especialidad ambulatoria en el manejo y control de las Infecciones de Transmisión Sexual para toda la Red Asistencial. De acuerdo a cada realidad particular puede existir una o más Unidades locales (UNACESS local), dentro del área geográfica del Servicio de Salud correspondiente. Sin embargo, la responsabilidad de la referencia y resolutivez deberá asignarse sólo a la Unidad principal, donde se encuentra el equipo de salud especializado que se señala más adelante.

La unidad principal en su calidad de unidad especializada se constituye en el referente técnico de los temas relacionados con el manejo y control de las infecciones de transmisión sexual en los sectores público y privado de salud del área geográfica correspondiente, y requiere mantener coordinación y contacto permanente con las diferentes instancias relacionadas con las ITS en sus aspectos clínicos, preventivos y psicosociales.

La Unidad de Atención y Control de Salud Sexual deberá coordinarse con todos los establecimientos de la Red Asistencial especialmente con:

1. Los Establecimientos de Atención Primaria de Salud (APS):

Con el objeto de establecer mecanismos y procedimientos que permitan, un fácil acceso a la atención, el tratamiento oportuno de las mismas, y la derivación a la UNACESS en caso necesario.

Esta coordinación implica:

- a) La prevención y seguimiento de la sífilis en las mujeres en edad fértil, embarazadas y sus parejas y/o contactos sexuales.
- b) Prevención y seguimiento de la sífilis congénita y el seguimiento de los recién nacidos con serologías reactivas.
- c) La profilaxis de ITS en personas víctimas de violencia sexual que han sido atendidas en Servicios de Atención Primaria de Urgencia (SAPU).
- d) Referencia y contrarreferencia.
- e) Asumir el rol de referente técnico de la capacitación a los equipos de APS coordinada por el Gestor de Redes, especialmente en quienes harán manejo sindrómico.

2. Los Establecimientos Hospitalarios:

Especialmente en la atención hospitalaria que dice relación con:

- a) La prevención y tratamiento de la sífilis congénita (maternidad, neonatología, pediatría).
- b) El tratamiento de complicaciones de algunas ITS, especialmente en Personas que viven con VIH (PVVIH).
- c) La profilaxis de ITS en personas víctimas de violencia sexual que han sido atendidas en Servicios de Urgencia.
- d) Referencia y Contrarreferencia.

3. Laboratorios, Bancos de Sangre e Instituto de Salud Pública (ISP):

- a) Realización de exámenes y entrega oportuna de resultados.
- b) Vigilancia de resistencia a antibióticos.

4. Servicios de Salud:

- a) Seguimiento de casos en el intra y extrasistema.
- b) Capacitación de los equipos de atención.
- c) Asesoría Técnico-Administrativa.

5. Seremi de Salud:

- a) Vigilancia Epidemiológica.
- b) Asesoría Técnica para la prevención.
- c) Prevención en grupos focalizados.

6. MINSAL:

- a) Asesoría Técnica.

7. Extrasistema: Según proceda.

El desarrollo de las actividades de la UNACESS se regirá por las orientaciones generales que, para tal efecto, determine el Ministerio de Salud, de acuerdo a la legislación vigente, pudiendo además, de manera complementaria, diseñar e implementar estrategias propias en cada Servicio de Salud.

Los recursos físicos con que cuenta la UNACESS corresponderán a recursos propios o compartidos con el Establecimiento (CRS, CAE o CDT) en el cual desarrolla sus actividades.

Los recursos humanos profesionales, técnicos y administrativos especializados, de preferencia serán propios de la unidad, a fin de garantizar la calidad de la atención de las y los usuarios de la Unidad.

Igualmente deberá existir un arsenal farmacológico y stock de condones, que sean de uso e indicación exclusiva para los y las consultantes de la Unidad.

Tanto los fármacos como los condones forman parte del tratamiento y la atención de las ITS, la cual es gratuita para toda la población, de acuerdo al Reglamento sobre Infecciones de Transmisión Sexual⁹.

Por la naturaleza de sus acciones, la UNACCESS interviene en la salud sexual

y reproductiva, la que se define como “la posibilidad del ser humano de tener relaciones sexuales gratificantes y enriquecedoras, sin coerción y sin temor de una infección ni de un embarazo no deseado, de poder regular la fecundidad sin riesgos de efectos secundarios desagradables o peligrosos, de tener un embarazo y partos seguros, de tener y criar hijos saludables” en el marco conceptual definido en la Conferencia Internacional sobre Población y Desarrollo (El Cairo, 1994) y ratificado en la Cuarta Conferencia Mundial sobre la Mujer (Beijing, 1995).

⁹Artículo 7°: “La atención que presten los Servicios de Salud en sus establecimientos respecto de las infecciones de transmisión sexual será totalmente gratuita, comprendiéndose en ella el diagnóstico, tratamiento y control, los exámenes de laboratorio clínico y demás necesarios”.

Actividades de la Unidad de Atención y Control en Salud Sexual (UNACESS)

EN EL ENTORNO CLÍNICO

1. Consulta especializada de Morbilidad en ITS.
2. Control especializado de Morbilidad en ITS.
3. Consulta de Salud Sexual.
4. Control de Salud Sexual.
5. Atención a Víctimas de Violencia Sexual.

EN LA ATENCIÓN COMPLEMENTARIA

6. Educación personalizada.
7. Consejería para la gestión de riesgo de ITS.
8. Consejería pre y post test de ELISA para VIH.
9. Manejo de la(s) Pareja(s) / Contacto(s) Sexual(es).
10. Capacitación.
11. Otras Actividades.

ENTORNO CLÍNICO

I.- Consulta Especializada de Morbilidad en ITS

Definición:

Es la atención especializada que se otorga en la UNACESS de un establecimiento de especialidades ambulatorias, a consultantes espontáneos y consultantes derivados de otras Unidades o de Atención Primaria.

Esta actividad es realizada por un(a) profesional médico Dermatólogo Venereólogo o por Gineco-Obstetra o Urólogo, ambos capacitados en ITS.

El desarrollo de la atención debe seguir la normativa estipulada en el manejo clínico de este documento.

Actividades:

- Diagnóstico y tratamiento según indicación de las presentes Normas.
- Notificación de casos (obligatoria y/o centinela) según corresponda, en formulario para ese efecto.
- Oferta y entrega de condones.
- Derivación a consejería con profesional o técnico capacitado.

Cobertura: 100% de la demanda espontánea y derivada de otras unidades o establecimientos de la red asistencial.

Concentración: Según normas de tratamiento de cada patología.

Instrumento: Hora médico.

Rendimiento: 3 consultas por hora.

2.- Control Especializado de Morbilidad en ITS

Definición:

Es la atención especializada que se otorga en la UNACESS de un establecimiento de especialidades ambulatorias, a consultantes que ya han tenido la primera consulta espontánea o son referidos desde otras Unidades o Centros de Atención Primaria.

Esta actividad es realizada por un(a) profesional Médico Dermatólogo Venereólogo o por Gineco-Obstetra o Urólogo ambos capacitados en ITS.

El desarrollo de la atención debe seguir la normativa estipulada en el manejo clínico de este documento.

Actividades:

- Control según indicación de las presentes normas.
- Oferta y entrega de condones.
- Derivación a consejería con profesional o técnico capacitado en caso necesario.

Cobertura: 100% de los consultantes que requieran control de la consulta de morbilidad.

Concentración: Según normas de tratamiento de cada patología.

Instrumento: Hora médico.

Rendimiento: 4 controles por hora.

3.- Consulta de Salud Sexual

Definición:

La Consulta de Salud Sexual es una consulta voluntaria, espontánea o derivada, que tiene como objetivo principal apoyar la gestión de riesgo del o la consultante, solicitar con consentimiento informado exámenes si corresponde y promover la adherencia o cercanía a los servicios de salud disponibles, para disminuir el riesgo y facilitar el desarrollo y mantención de conductas preventivas.

Se ha definido como población objetivo de la consulta de salud sexual, las personas derivadas o en consulta espontánea que declaran:

- a) Ejercicio del comercio sexual.
- b) Actividad sexual ligado al abuso del alcohol y drogas, sin uso o uso ocasional de preservativo.
- c) Actividad sexual con múltiples parejas (no comercio sexual) sin uso o uso ocasional de preservativo.
- d) El ejercicio del sexo anónimo, sexo grupal, swingers (cambio de parejas) sin uso o uso ocasional de preservativo.

Si durante la atención, el o la consultante declara ejercer el comercio sexual, se le ofrecerá la posibilidad de su adscripción voluntaria al control de salud sexual para las

y los trabajadores sexuales disponible en la Unidad, explicándole las características de éste.

Esta actividad clínica es realizada en la o las UNACESS por matron (a), enfermero(a)-matron(a), o por enfermero(a) capacitado(a).

Actividades:

- Orientación general respecto del control de salud sexual si corresponde.
- Anamnesis con énfasis en la identificación de factores de riesgo y derivación oportuna según corresponda.
- Examen clínico general (piel, mucosas).
- Examen clínico segmentario (boca y garganta, palpación en busca de adenopatías inguinales, ano, y genitales).
- Consejería y oferta de exámenes de acuerdo a necesidades o a exposición al riesgo:
 - VDRL /RPR.
 - Cultivo de flujo vaginal o uretral.
 - Estudio de Chlamydias y/o Mycoplasmas.
 - Estudio para gonococo (Ej. Thayer Martín) cervical, anal y faríngeo.
 - Test de ELISA para VIH.
 - Antígenos para Hepatitis B.
- Oferta y entrega de condones.
- Derivación.

Cobertura: 100% de la demanda.

Concentración: 2.

Instrumento: Hora profesional asignado.

Rendimiento: Ingreso 2 por hora; controles 3 por hora.

4.- Control de Salud Sexual

Definición

Es el control de salud, biopsicosocial, periódico, que se **ofrece** a personas que ejercen el comercio sexual, dirigido hacia aspectos relacionados con la salud sexual y reproductiva y la mantención de condiciones saludables, con especial énfasis en la detección, tratamiento precoz de las ITS, así como en su prevención.

La asistencia a controles es voluntaria, sin embargo la persona que se adscribe a este control debe aceptar las características de periodicidad de éstos.

La frecuencia recomendada es bimestral (cada dos meses).

En la Unidad o establecimiento donde se realiza el Control de Salud Sexual se debe realizar cada 6 meses un informe de la población bajo control, de acuerdo a las instrucciones del Gestor de Redes, quien a su vez deberá entregar los datos a la Autoridad Regional para la estadística sanitaria (Código sanitario Párrafo II: De las enfermedades venéreas)¹⁰.

Frecuencia mínima de exámenes

Examen	Frecuencia
VDRL / RPR	6 meses
Ag. Sup. HB	12 meses
Gram directo	4 meses
Cultivo TM	6 meses
Papanicolau	12 meses
Test de ELISA para VIH	Según exposición al riesgo

La actividad clínica y el informe estadístico es realizada por matró(a) enfermero(a)-matró(a) o por enfermero(a) capacitado(a)

Actividades

Control de salud en trabajadoras sexuales mujeres

- Orientación general respecto del control de salud sexual.
- Anamnesis con énfasis en la identificación de factores de riesgo y derivación oportuna según corresponda.
- Examen clínico general (piel, mucosas).
- Examen clínico segmentario (boca y garganta, mamas, palpación en busca de adenopatías inguinales, ano, vulva y vagina).
- Especuloscopía y tacto vaginal.
- Oferta de exámenes y consejería de acuerdo a la clínica o a exposición al riesgo¹¹:
 - VDRL /RPR.
 - Cultivo cervical y vaginal.
 - Estudio de Clamydias y/o Mycoplasmas.
 - Estudio para gonococo (Ej. Thayer Martín) cervical, anal y faríngeo.
 - Antígenos para Hepatitis B.
 - Test de ELISA para VIH.

¹⁰Art.41: "Para las personas que se dedican al comercio sexual, se llevará una estadística sanitaria".

¹¹Los exámenes deben ser tomados con el consentimiento de la persona, lo cual debe quedar consignado en la ficha clínica. En el caso del Test de ELISA para VIH, el consentimiento informado debe ser guardado en la unidad, sea éste de aceptación o rechazo.

Se recomienda repetir exámenes según evaluación clínica.

- Derivación a consulta de morbilidad.
- Derivación a Consejería en gestión de riesgo ITS.
- Orientación para la vida sexual en pareja (no cliente).
- Educación Personalizada.
- Entrega de condones.
- Consejería en Salud Sexual y Reproductiva.
- Prescripción Control y Seguimiento de métodos de regulación de la fertilidad si corresponde.
- Establecer referencia y contrarreferencia con los establecimientos de la red.
- Registro en documentos vigentes: ficha clínica, informe diario de actividades, estadística mensual.
- Realizar censo cada 6 meses de la población bajo control.

Cobertura: 100% de la demanda.

Concentración: 6.

Instrumento: Hora profesional asignado.

Rendimiento: 3 por hora.

Control de Salud en trabajadores sexuales hombres

- Orientación general respecto del control de salud sexual.
- Anamnesis con énfasis en la identificación de factores de riesgo.
- Examen clínico general.
- Examen clínico segmentario (boca y garganta, palpación en busca de adenopatías inguinales, ano, pene y testículos).
- Oferta de exámenes y consejería de

acuerdo a la clínica o a exposición al riesgo¹²:

- VDRL /RPR.
- Estudio de flujo uretral y anal si corresponde.
- Estudio de clamydias y/o mycoplasmas.
- Estudio para gonococo (Ej. Thayer Martín) anal y faríngeo.
- Test de ELISA para VIH.
- Derivación consulta de morbilidad si corresponde.

Frecuencia mínima de exámenes

Examen	Frecuencia
VDRL / RPR	6 meses
Ag. Sup. HB	12 meses
Gram directo uretral	4 meses
Cultivo TM	6 meses
Test de ELISA para VIH	Según exposición al riesgo

¹²Los exámenes deben ser tomados con el consentimiento de la persona, lo cual debe quedar consignado en la ficha clínica. En el caso del Test de ELISA para VIH, el consentimiento informado debe ser guardado en la unidad, sea éste de aceptación o rechazo.

- Derivación a Consejería en gestión de riesgo en ITS.
- Orientación para la vida sexual en pareja (no cliente).
- Educación Personalizada.
- Entrega de condones¹³.
- Referencia y contrarreferencia con los establecimientos de la red.
- Registro en documentos vigentes: ficha clínica, informe diario de actividades, estadística mensual.
- Realizar censo de población bajo control cada 6 meses.

Cobertura: 100% de la demanda.

Concentración: 6.

Instrumento: Hora profesional asignado.

Rendimiento: 3 por hora.

OBSERVACIÓN: La consulta y el control de salud sexual de personas transexuales y travestís debe adecuarse a las indicaciones entregadas de acuerdo al sexo del consultante, e incluir tanto su condición de transgéneras (o) como su orientación sexual como parte del proceso de consejería.

¹³De preferencia extrarresistentes y con lubricante adicional.

5.- Atención a Víctimas de Violencia Sexual

Las Normas y Guía Clínica para la atención en servicios de urgencia de personas víctimas de violencia sexual¹⁴ establecen que las personas atendidas por esta causa deben ser evaluadas en estos establecimientos, donde se indicará de acuerdo a cada caso, el tratamiento profiláctico para evitar las ITS. En ese documento se recomienda, además, derivar a los centros de ETS, ahora UNACESS, para ser atendidas por profesionales capacitados que puedan realizar el seguimiento adecuado.

Por lo anterior, la atención otorgada en la UNACESS a personas que han sido víctimas de violencia sexual debe apoyar la primera atención recibida en los centros de urgencia.

La atención de víctimas de violencia sin atención de urgencia previa se orienta a:

- La profilaxis, diagnóstico, tratamiento, y

seguimiento clínico de las ITS cuando corresponda.

- Derivación a salud mental para atención especializada y a otras especialidades médicas si procede.

El examen médico debe ajustarse en forma rigurosa a los signos clínicos observados y a los hallazgos objetivos. Deberá dejar constancia de la conclusión clínica, sin afirmar o calificar el delito, por si los antecedentes son requeridos como parte del peritaje.

La infección por Gonorrea, Chlamydia, Tricomoniasis, Sífilis y Vaginosis Bacteriana pueden ser prevenidas con la administración de una asociación de antibióticos.

Los criterios para decidir tipo de antibiótico y dosis son en base a la edad, posibilidad de un embarazo en la víctima, y posibles alergias.

¹⁴En el punto 3.2 de las Normas y Guía Clínica para la atención en servicios de urgencia de personas víctimas de violencia sexual "Las medidas efectivas para prevenir una infección como consecuencia de la posible exposición durante la agresión sexual, tanto en hombres como mujeres, pueden ser diferida - evitando así la sobrecarga de indicaciones a la víctima en un primer momento - sólo si se tiene la seguridad de que la persona podrá acudir dentro de los dos 2 días siguientes a la atención de urgencia, a un Centro de Enfermedades de Transmisión Sexual (CETS). En general, se recomienda indicar el tratamiento y de todas maneras derivar a la persona al CETS del Servicio de Salud correspondiente que cuente con profesionales capacitados, métodos de apoyo diagnóstico y oferta de consejería y control de seguimiento.

PROFILAXIS DE ITS EN PERSONAS ADULTAS

Ceftriaxona, 250 mg por inyección intramuscular, en dosis única.

Azitromicina, 1 g en dosis única, por vía oral (VO), o **Doxiciclina**, 100 mg VO, 2 veces al día durante 7 días.

Metronidazol (o Secnidazol o Tinidazol) 2 g VO, en dosis única.

Penicilina G Benzatínica, 2.4 millones de unidades, intramuscular.
En personas con historia de hipersensibilidad a la penicilina, se puede utilizar como droga alternativa la Eritromicina (estearato) 500 mg cada 6 horas durante 15 días.

PROFILAXIS DE ITS EN EMBARAZADAS

Ceftriaxona, 250 mg por inyección intramuscular, en dosis única.

Eritromicina, 500 mg por vía oral (VO) cada 6 horas durante 7 días.

Evitar el uso de Metronidazol, Secnidazol o Tinidazol en el primer trimestre.

Penicilina G Benzatínica, 2.4 millones de unidades, intramuscular.
En personas con historia de hipersensibilidad a la penicilina, se puede utilizar como droga alternativa la Eritromicina (estearato) 500 mg cada 6 horas durante 15 días.

PROFILAXIS DE ITS EN NIÑAS Y NIÑOS HASTA 12 AÑOS

Ceftriaxona, 20 a 80 mg por kg de peso, no sobrepasando los 250 mg IM en dosis única.

Azitromicina 20 mg/kg. VO, en dosis única, dosis máxima 1 gramo. Una alternativa es la Eritromicina, 50 mg/kg. VO cada 6 horas, durante 10 a 14 días (dosis máxima 2 g).

Metronidazol 15 mg/kg por 7 día VO, cada 8 horas, durante 7 días, (dosis máxima 2 g).

Penicilina G Benzatínica, 50.000 u/kg, en dosis única (dosis máxima de 2,4 millones UI. Droga alternativa: en personas con historia de hipersensibilidad a la penicilina, se puede utilizar Eritromicina (estearato) 50 mg/kg. VO cada 6 horas, durante 10 a 14 días (dosis máxima 2 g).

Es importante recordar:

La **OFLOXACINA** y otras **QUINOLONAS** están **contraindicadas** en niñas/os y adolescentes con un peso menor de 45 kilos.

Las **QUINOLONAS** y el **TIANFENICOL** están **contraindicadas** en las embarazadas.

Cobertura: 100% de la demanda.

Concentración: **No especificada.**

Instrumento: Hora profesional asignado.

Rendimiento: **2 por hora.**

ATENCIÓN COMPLEMENTARIA

6.- Educación personalizada

La educación personalizada es la actividad realizada por médico, matró(a) enfermero(a)-matró(a) o por enfermero(a) capacitado(a), que se desempeña en la UNACESS. Esta actividad se define en términos de la aplicación del Modelo educativo en la prevención de las ITS. Se puede realizar simultáneamente con la atención clínica.

Modelo Educativo en la Prevención de las ITS

Los objetivos principales de la educación del consultante sobre ITS son los siguientes:

- Informar acerca de la infección que presenta el o la consultante que acude a la UNACESS.
- Prevenir la reinfección y la adquisición de otras ITS.
- Cortar la cadena de transmisión.
- Evitar las complicaciones de las ITS.

Para cumplir con estos objetivos las UNACESS deben instalar un modelo educativo que produzca una sinergia entre el tratamiento y la prevención.

El tratamiento farmacológico tiene más efectividad cuando se combina con la educación del o la consultante. La entrega de información esencial motiva a éste a seguir las recomendaciones terapéuticas y facilita la toma de decisiones sobre su salud.

La educación del consultante sobre ITS contempla la prevención de la reinfección de la enfermedad actual y la prevención de infecciones futuras, para lo cual promueve prácticas sexuales más seguras, de tal manera de que éste pueda acceder a un cambio de

comportamiento orientado a las prácticas sexuales de bajo riesgo.

El dominio de conocimientos no garantiza la prevención de las ITS. Es necesario contextualizar la información y considerar el entorno biopsicosocial que constituye el mundo vida del consultante. En consecuencia, los y las profesionales que se desempeñan en las UNACESS, deben desarrollar habilidades que les permitan orientar a sus consultantes, respetando sus estilos de vida.

Uno de los aspectos importantes en la educación del consultante es la entrega de material gráfico que complemente el contenido verbal de la información entregada, y tenga un efecto didáctico y multiplicador (folletería).

Finalmente es necesario compartir con el o la consultante las técnicas adecuadas para el uso correcto del condón, visualizando las posibles dificultades en la negociación del uso con la pareja.

La aplicación del modelo educativo contempla las siguientes acciones:

- Entregar información pertinente acorde al entorno biopsicosocial del o la consultante.
- Identificar en conjunto con el o la consultante el concepto de riesgo y gestión del riesgo.
- Entregar material gráfico de apoyo.
- Realizar demostración del uso correcto del condón y solicitar que el o la consultante realice la misma demostración para verificar comprensión.

7.- Consejería para la Gestión de Riesgo de ITS

La consejería es una forma de acompañamiento psicológico y social que se brinda en un momento de dificultad o crisis; es un espacio en el cual se facilita la reflexión, y se orienta a reconocer y modificar comportamientos de riesgo. Es un proceso breve, focalizado y dirigido, que se centra en las necesidades del o la consultante, y en el que se facilita que la persona tome sus propias decisiones, incorporando la entrega de información atingente, veraz y completa

sobre el tema que se trabaja.

La consejería para la gestión de riesgo de ITS es una actividad desarrollada por un o una profesional o técnico(a) capacitado(a).

Protocolos de Consejería en ITS

De acuerdo con las necesidades detectadas durante la atención, se aplicará un protocolo que considere al menos los siguientes momentos:

Cobertura:	100% de la demanda.
Concentración:	Según lo observado.
Instrumento:	Hora profesional o técnico paramédicos asignado.
Rendimiento:	2 por hora.

MOMENTOS	PROTOCOLO DE CONSEJERÍA PARA LA GESTIÓN DE RIESGO DE ITS		
	Objetivo :	Actividades	Observaciones
MOMENTO N° 1: Recepción y acogida de el o la consultante.	<ul style="list-style-type: none"> Establecer contacto con el o la consultante. 	<ul style="list-style-type: none"> Saludo y presentación. Preguntar el motivo de consulta. Explicar el sentido de la consejería y las condiciones bajo las cuales se realiza. 	Poner énfasis en: <ul style="list-style-type: none"> Si es primera consulta enfatizar el sentido de la consejería y en la confidencialidad. Si ha recibido consejería previa enfatizar el sentido de la nueva consulta.
MOMENTO N° 2: Indagación y registro de datos.	<ul style="list-style-type: none"> Indagar los datos relevantes que orientan la consejería. 	<ul style="list-style-type: none"> Preguntar asertivamente los aspectos relacionados con comportamiento sexual y riesgo: <ul style="list-style-type: none"> N° parejas sexuales Uso de condón 	<ul style="list-style-type: none"> Formular preguntas que abran la conversación, permitiendo recabar información y clarificar lo que la persona dice. Enfatizar en lo

MOMENTOS	PROTOCOLO DE CONSEJERÍA PARA LA GESTIÓN DE RIESGO DE ITS		
	Objetivo :	Actividades	Observaciones
		<ul style="list-style-type: none"> - Consumo y/o abuso de drogas y alcohol. - Concepto personal de riesgo. - Situación de violencia sexual. • Consignar en documento vigente la información relevante. 	<p>relacionado con la infección que origina la consulta, si ésta se deriva de la consulta de morbilidad, u orientarla hacia la percepción de riesgo si ésta responde a la necesidad surgida desde la consulta o el control de Salud Sexual.</p>
<p>MOMENTO N° 3: Entrega de información pertinente</p>	<ul style="list-style-type: none"> • Informar acerca de las ITS en relación a la gestión de riesgo. 	<ul style="list-style-type: none"> • Entregar información acerca de la infección que origina la consulta, si corresponde. • Compartir información general sobre las ITS , sus formas de transmisión, prevención y tratamiento con énfasis en las situaciones de riesgos expresadas por el o la consultante. • Reforzar conocimientos previos y modificar conocimientos errados. • Evaluar en conjunto con el o la consultante su historia y su proyecto de vida, en relación a la percepción de riesgo. • Explicar la importancia de cumplir el tratamiento, evitando la automedicación. • Enfatizar la relación entre ITS y VIH/SIDA. • Realizar consejería pre examen, si se oferta test para VIH. 	<ul style="list-style-type: none"> • Hablar en términos claros y precisos, cuidando de evaluar la comprensión por parte de el o la consultante, respetando su cultura, valores y creencias. • Si la consejería da origen a la toma del test VIH, enfatizar que la certeza del resultado depende de la fecha de exposición al riesgo.

MOMENTOS	PROTOCOLO DE CONSEJERÍA PARA LA GESTIÓN DE RIESGO DE ITS		
	Objetivo :	Actividades	Observaciones
		<ul style="list-style-type: none"> • Informar sobre medidas de prevención y entregar material gráfico pertinente. • Explicar los beneficios del uso correcto del condón. • Facilitar el reconocimiento de las responsabilidades individuales en el autocuidado y las posibilidades de superar los problemas. • Revisar con el o la consultante, si corresponde, el efecto del alcohol y las drogas en las alteraciones para la percepción de riesgo y la capacidad de autocuidado. • Evaluar y recomendar otras prácticas de sexo más seguro. • Estimular la autoestima y la confianza de el o la consultante. • Destacar la importancia de romper la cadena de transmisión con su(s) pareja(s) para lo cual se recomienda la asistencia de ésta a control. 	
<p>MOMENTO N° 4: Síntesis</p>	<ul style="list-style-type: none"> • Sintetizar los temas discutidos. 	<ul style="list-style-type: none"> • Reforzar ideas fuerza en torno a la prevención, tratamiento y control. • Incentivar la realización de preguntas. • Clarificar conceptos confusos y aclaración de dudas. 	<ul style="list-style-type: none"> • Enfatizar acerca de la confidencialidad de la consejería recién realizada y de las posteriores si procede.

MOMENTOS	PROTOCOLO DE CONSEJERÍA PARA LA GESTIÓN DE RIESGO DE ITS		
	Objetivo :	Actividades	Observaciones
		<ul style="list-style-type: none"> • Acuerdos tomados en conjunto. • Señalar los mecanismos administrativos que se deben seguir para facilitar la asistencia a control. • Dar citación para el próximo control si las condiciones lo permiten. • Realizar derivación a otras unidades si fuere necesario. • Registro de las labores realizadas. 	

8.- Consejería Pre y Post Test de Elisa para VIH

Es la consejería que se realiza fundamentalmente orientada a la solicitud del Test de ELISA para el VIH y la entrega de su resultado.

Las recomendaciones que indican cómo se realiza esta actividad se encuentra

publicada en “Guías para la consejería; Modelo de consejería en salud sexual y reproductiva con énfasis en la prevención primaria del VIH/SIDA y las ETS”. (Ministerio de Salud, Comisión Nacional del Sida, Enero 2007).

9.- Manejo de la(s) Pareja(s) / Contacto(s) Sexual(es)

Tal como lo señala el protocolo de consejería, para la gestión de riesgo de ITS momento III, se debe conversar con el o la consultante la importancia de que su o sus parejas/ contactos sexuales también reciban tratamiento. La atención de los contactos sexuales tiene el propósito de romper la cadena de transmisión de las ITS.

Entre otras cosas, es importante considerar que en el caso de los o las consultantes que declaran tener una pareja única, el conocimiento y diagnóstico de una ITS es especialmente impactante cuando por primera vez se plantea la posibilidad que su compañero(a) puede tener o haber tenido otros contactos sexuales.

Asimismo, cuando las personas tienen ideas erróneas acerca de las causas de las ITS,

pueden reaccionar de diferentes formas.

La atención a la pareja debe considerar el principio de confidencialidad y el carácter voluntario, es decir, no debe ser obligatoria.

Nunca se forzará la divulgación de la información sobre sus contactos sexuales, y los datos sobre su identidad serán del conocimiento exclusivo del equipo que lo atiende.

Esta situación está estipulada en el Reglamento sobre Infecciones de Transmisión Sexual¹⁵ y en las normas de la Ley N° 19.628, sobre protección de la vida privada en lo concerniente a datos de carácter personal, y

¹⁵Artículo N° 6: Todos los antecedentes y documentos relacionados con la notificación e investigación epidemiológica de las infecciones de transmisión sexual, serán estrictamente confidenciales, de conformidad con las normas de la Ley N° 19.628 sobre protección de la vida privada en lo concerniente a datos de carácter personal, y con el debido resguardo por parte de los funcionarios que tengan acceso a ellos del secreto profesional y del secreto estadístico establecido en la ley N° 17.374, obligación que no cesa por haber terminado sus actividades en ese campo. Dichos antecedentes sólo serán entregados a requerimiento del interesado o de la autoridad judicial.

con el debido resguardo por parte de los funcionarios que tengan acceso a ellos del secreto profesional y del secreto estadístico establecido en la Ley N° 17.374, obligación que no cesa por haber terminado sus actividades en ese campo.

Para intervenir en la cadena de transmisión de las ITS, la atención del o la consultante debe considerar:

- Tratamiento a todas las parejas sexuales de el o la consultante.
- Tratamiento de las mismas ITS que presenta el o la consultante, aún cuando el o la pareja no tenga signos de ellas.

Metodologías para facilitar la comunicación a la pareja y la derivación para la atención.

I. Referencia por el o la consultante

El o la consultante asume la responsabilidad de ponerse en contacto con sus parejas sexuales y pedirles que soliciten atención.

Existen innumerables razones por las que no quieren o no pueden hablar de las ITS con su pareja/ contacto. En estos casos, el profesional de la salud tiene la responsabilidad de facilitar la búsqueda y decisión de la forma de abordar este tema.

- a) Una posibilidad es que el o la consultante explique a su o sus contactos sexuales, en forma directa, la ITS diagnosticada y la necesidad de tratamiento para la misma.
- b) Otra alternativa es que el o la consultante invite a su pareja al lugar donde se está atendiendo. En caso de

que el o la consultante desee que su o sus parejas asistan solas, se le puede entregar una citación de referencia a la unidad. En ambos casos la explicación del diagnóstico y tratamiento será entregada por el equipo tratante.

II. Referencia Profesional

El o la consultante NO asume la responsabilidad de ponerse en contacto con sus parejas/contactos sexuales y pedirles que soliciten atención, sino que deja esta responsabilidad en el equipo que lo atiende.

El personal de salud que realizará la citación de personas dadas como contacto debe estar capacitada para contactar a la o las parejas sexuales de los o las consultantes.

Esta decisión debe tener un consentimiento informado por el o la consultante (caso índice) en la ficha, de manera que se puedan llevar a cabo los siguientes procedimientos:

- a) Uno de los miembros del equipo se pone en contacto con las parejas referidas por el o la consultante de ITS. Puede ser el mismo profesional que atendió y trató al paciente originalmente, u otra persona que desempeña una función especial en relación con la búsqueda y atención de los contactos sexuales. El profesional de la salud es quien pide a la o las parejas que vayan al establecimiento en busca de tratamiento.
- b) El contacto puede ser vía telefónica o mediante citación al establecimiento en carta certificada.

Dado que la referencia profesional tiene un costo demasiado alto, y porque se puede entender como un atentado a la confidencialidad de la atención, la opción más práctica es la referencia por el paciente. Este es el método que recomienda la Organización Mundial de la Salud.

En algunos casos puede ser necesario

compartir la información con otras unidades. Por ejemplo si se diagnostica una ITS a una consultante en una unidad de atención prenatal, su pareja probablemente se atiende en un lugar diferente. Sería importante, por lo tanto, que el personal de salud esté coordinado en estos aspectos y que exista un flujograma claro de la atención.

10.- Capacitación

Interna:

Dirigida hacia el equipo de salud que se desempeña al interior de la UNACESS. Esta capacitación deberá ser supervisada por la Matrona o Enfermera coordinadora de la unidad.

Pediatría, Urología y Servicios de Urgencia. También dice relación con la colaboración docente en convenios con Universidades e Institutos afines.

Externa:

Dirigida a los equipos de APS y otros servicios de atención hospitalaria especialmente Maternidad, Neonatología,

El personal de la UNACESS debe colaborar técnicamente en los Programas de Capacitación y formación, Campañas y Proyectos emanados y coordinados desde la Autoridad Sanitaria Regional.

11.- Otras actividades

Realizar investigación clínica, epidemiológica, sociológica y comportamental en temas relacionados con ITS.

Recursos Humanos

Se recomienda destinar personal en forma prioritaria o exclusiva para la UNACESS en las siguientes funciones:

1. Encargado(a) de la Unidad de Atención y Control de Salud Sexual
2. Médico(a) tratante
3. Coordinador(a) de la Unidad de Atención y Control de Salud Sexual
4. Matró(a), Enfermero(a)-matró(a) o enfermero(a) tratante
5. Técnico paramédico(a)
6. Administrativo(a)

Encargado de la UNACESS

Médico cirujano con experiencia en Salud Pública. De preferencia especialista en Dermatología y Venéreas, a falta de este especialista puede ser médico Gineco-Obstetra, Urólogo o Internista Infectólogo. Depende del Jefe del Centro de responsabilidad donde funcione la Unidad.

Funciones

- Es el responsable técnico de las actividades que realice la Unidad, organizando y coordinando con quien corresponda en el Centro donde funcione la UNACESS, los recursos para el cumplimiento de sus objetivos.
- Programación de las actividades en conjunto con profesional coordinador de la UNACESS.
- Evaluación de la programación.

Médico Tratante

Médico cirujano de preferencia especialista en Dermatología y Venéreas, a falta de este especialista puede ser médico

Gineco-Obstetra, Internista Infectólogo o Urólogo capacitado en ITS. Depende del Encargado de la UNACESS.

Funciones

- Atención directa:
 - Consulta y Control de morbilidad en ITS
 - Consejería
- Notificación de casos confirmados
- Participación en docencia e investigación
- Colaboración con el médico encargado y profesional coordinador de la UNACESS

Coordinador(a) de la UNACESS

Profesional matró(a), enfermero(a)-matró(a) o enfermero(a) con experiencia en Salud Pública, administración de salud, con conocimientos de ITS y capacitado en Consejería. Depende del Médico Encargado de la UNACESS.

Funciones

- Participación en la Programación de las actividades de la unidad en coordinación con Encargado(a) de las ITS del Servicio de Salud de la Red Asistencial.
- Coordinación con Equipos de Salud de la Red Asistencial.
- Coordinar sistemas de notificación de casos de ITS y registros de atención de la Unidad.
- Coordinación con Farmacia por stock de arsenal farmacológico y de condones.
- Coordinación con Laboratorio para garantizar acceso y oportunidad diagnóstica de los resultados locales y de confirmación del ISP.

- Coordinación de referencias y contrarreferencias.
- Realizar el censo de la población bajo control del Control de Salud Sexual de acuerdo a instrucciones del Gestor de Redes.
- Actividades administrativas.
- Participación en docencia e investigación.

Profesional Tratante (no médico)

Profesional matró(n)a, enfermero(a)-matró(n)a o enfermero(a) capacitado en ITS y consejería.

Depende del profesional coordinador de la UNACESS

Funciones

- Atención directa:
 - Consulta de salud sexual
 - Controles de salud sexual
 - Consejería
 - Manejo de parejas
 - Educación individual y /o grupal
- Docencia e Investigación
- Labores administrativas y funciones delegadas

Técnico Paramédico

Técnico Paramédico capacitado en ITS. Depende del profesional Coordinador(a) de la UNACESS.

Funciones

- Apoyo en las actividades asistenciales y administrativas de la UNACESS
- Recepción de pacientes
- Mantención y organización de registros clínicos, epidemiológicos y de notificación
- Funciones asignadas

Administrativo(a) de la UNACESS

Administrativo con conocimientos de computación, capacitado en manejo de información y confidencialidad de los datos. Depende del profesional Coordinador(a) de la UNACESS.

Funciones

- Apoyo en las actividades administrativas de la UNACESS.
- Mantención y organización de registros clínicos, epidemiológicos y de notificación.
- Labores propias de Secretariado

Recursos Físicos

La UNACESS debe contar con una planta física, mobiliario y equipamiento adecuado para el desempeño de sus funciones.

Las actividades de la UNACESS se pueden desarrollar en un recinto exclusivo para estos fines o compartir áreas y recursos físicos con otras Unidades, debiendo privilegiarse algunas funciones y recursos para utilización exclusiva de la UNACESS como son:

- la oficina de recepción de pacientes
- sistema de registro y fichero
- arsenal farmacológico y condones.

Planta Física Básica

1. Sala recepción de Pacientes

Adecuada para entrevista privada, registro y admisión a las actividades de la UNACESS. Debe tener fácil acceso a los registros y comunicación con el equipo de profesionales de la Unidad.

Dimensiones: Mínimo 6 m²

Equipamiento:

- Escritorio 70 x 120 cm
- 4 sillas con respaldo
- 1 kardex con 4 cajones 45 x 70 x 130 cm
- 1 estante con llave 90 x 35 x 146 cm
- 1 papeleró

2. Box de Atención Médica

Adecuado para realizar examen físico y ginecológico, con condiciones de buena iluminación y privacidad. Características y

equipamiento similares a box de atención ginecológica.

Dimensiones: Mínimo 12 m²

Equipamiento:

- Mesa ginecológica con bandeja y escabel 60 x 190 x 90 cm y/o mesa de examen articulada con estribos
- 1 Piso giratorio
- 1 Lámpara tipo Burton
- 1 Escritorio clínico con 2 cajones
- 2 Sillas
- 1 Biombo de 3 cuerpos
- 1 Vitrina 150 x 60 x 40 cm con llave
- 1 Balde pedal
- 1 Perchero
- 1 Estante con 2 niveles contiguo a lavamanos
- 1 Papeleró
- 1 Recipiente con tapa acero inoxidable

3. Box de Atención para matró(a), enfermero(a)-matró(a) o enfermero(a)

Adecuado para realizar examen físico y ginecológico, con condiciones de buena iluminación y privacidad. Características y equipamiento similares a box de atención ginecológica de establecimientos de atención primaria.

Dimensiones: Mínimo 12 m²

Equipamiento:

- Mesa ginecológica con bandeja y escabel 60 x 190 x 90 cm y/o mesa de examen articulada con estribos

- 1 Piso giratorio
- 1 Lámpara tipo Burton
- 1 Escritorio clínico con 2 cajones
- 2 Sillas
- 1 Biombo de 3 cuerpos
- 1 Vitrina 150 x 60 x 40 cm con llave
- 1 Balde pedal
- 1 Perchero
- 1 Estante con 2 niveles contiguo a lavamanos
- 1 Papelero
- 1 Recipiente con tapa acero inoxidable
- 1 Pesa adulto
- 1 Esfingomanómetro
- 1 Fonendoscopia

Instrumental

(modificar de acuerdo a demanda local)

- 40 espéculos vaginales medianos
- 5 espéculos vaginales grandes
- 2 espéculos vaginales pequeños
- 2 espéculos virginales
- 2 anoscopios
- 2 Pinzas anatómicas de 25 cms.

4. Sala de Tratamiento y Toma de Exámenes

Dimensiones: Mínimo 12 m²

Equipamiento:

- 1 Camilla
- 1 Escabel
- 1 Mesa Toma de Exámenes
- 1 Piso Giratorio
- 1 Pesa de Adulto
- 1 Balde a Pedal

- 1 Contenedor para eliminación de material biológico contaminado
- 1 Esfingomanómetro
- 1 Fonendoscopia
- 1 Percha
- 1 Estante con 2 niveles contiguo al lavamanos
- 1 Papelero
- 1 Dispensador de Jabón
- 1 Dispensador de Papel Torch

5. Sala de Educación

Adecuada para realizar sesiones educativas grupales dedicadas a los consultantes de la UNACESS, y/o funcionarios del Servicio.

Dimensiones: Mínimo 25 m², de acuerdo a disponibilidad

Equipamiento:

- 1 Mesa
- Sillas (mínimo 10)
- Pizarra blanca
- Equipos de apoyo audiovisual
 - Retroproyectora
 - Televisor 20"
 - Videograbador y/o proyector multimedia
- Dildo¹⁶ y condones

¹⁶Artículo con forma de pene que se utiliza para enseñar el uso correcto del condón.

6. Insumos Básicos

- Materiales de aseo y escritorio
- Materiales de toma de muestra y examen:
 - Jeringas, tubos de toma de muestra, ligadura
 - Porta, cubreobjeto
 - Tómulas de algodón
 - Guantes de examen de procedimiento
- Impresos:
 - Ficha Clínica de Infecciones de Transmisión Sexual
 - Ficha de Control de Salud Sexual
 - Carné de Control de Salud Sexual
 - Folletería
 - Informe diario de actividades

Laboratorio

La UNACESS debe disponer de los exámenes de laboratorio necesarios para el estudio, diagnóstico y seguimiento de los casos de ITS. Esto puede realizarse con el procesamiento de los exámenes en la UNACESS o bien en otro recinto, siempre que permita contar con los resultados en forma oportuna para la toma de decisiones en estas infecciones.

Todo consultante con sospecha o confirmación de una ITS debe considerarse como un caso con mayor probabilidad de haber contraído cualquier otra ITS, independientemente de la que origina su consulta, por lo tanto se le deben ofertar los exámenes básicos que contempla la Consulta de Salud Sexual.

Los exámenes básicos de laboratorio que debe tener disponible la UNACESS son:

EXAMENES BÁSICOS

SEROLOGÍA PARA SÍFILIS
MICROSCOPIA PARA TREPONEMA
SEROLOGÍA PARA VIH
BACTERIOLOGÍA PARA DETECCIÓN
GONORREA
ESTUDIO DE FLUJO DIRECTO
ESTUDIO CHLAMYDIA
ANTIGENO DE SUPERFICIE
PARA HEPATITIS B

I. Serología para Sífilis

I. Pruebas no treponémicas:

a) VDRL (VENEREAL DISEASE RESEARCH LABORATORY)

Este procedimiento corresponde a una

reacción antígeno-anticuerpo. Es la técnica No treponémica estándar; se realiza en una lámina de vidrio con círculos de 14 mm de diámetro, utiliza una suspensión de antígeno, que se prepara diariamente, y que está compuesto por cardiolipina, lecitina, colesterol en alcohol absoluto. Se lee al microscopio con aumento 100x. Es la técnica que se utiliza para monitorear tratamiento.

El examen VDRL mide anticuerpos IgM e IgG del material lipoidal liberado de las células huésped dañadas, así como material, semejante a lipoproteína y posiblemente cardiolipina, liberado desde los treponemas. Los anticuerpos antilipoidales son anticuerpos que se producen no sólo como consecuencia de la sífilis y de otras enfermedades treponémicas, sino también en respuesta a enfermedades de naturaleza aguda y crónica en las cuales se produce daño de los tejidos.

La técnica VDRL permite el análisis cualitativo y cuantitativo de las muestras de suero y líquido cefalorraquídeo. Se utiliza como monitor del tratamiento por ser el primer examen que baja los títulos después del tratamiento.

Las diluciones de suero que se analizan son: sin diluir; reactivo débil ambas equivalen a dilución 1:1. Las diluciones continúan en progresión geométrica, 1:2, 1:4, 1:8, 1:16, 1:32, 1:64, 1:128, 1:256 o más.

Normalmente el resultado debiera ser no reactivo

b) RPR (RAPID PLASMA REAGIN)

Este procedimiento corresponde a

una reacción antígeno-anticuerpo. Es una técnica que se realiza en una tarjeta con cubierta plástica, en la cual se coloca suero y suspensión de antígeno, se rota a 100 r.p.m. durante 8 minutos y se lee a ojo desnudo.

El examen RPR mide anticuerpos IgG e IgM producidos en respuesta al material lipoidal liberado desde las células dañadas del huésped, así como en respuesta a material parecido a proteínas, liberado desde los treponemas. Los anticuerpos antilipoidales son anticuerpos producidos, no sólo por sífilis y otras enfermedades treponémicas sino también en respuesta a enfermedades no treponémicas, agudas o crónicas, en las cuales hay daño de los tejidos. Si hay presencia de anticuerpos, éstos se combinan con las partículas lipídicas del antígeno produciendo aglutinación. Las partículas del carbón coagulan con los anticuerpos y se presentan como grumos negros sobre el fondo blanco de la tarjeta. Si no hay anticuerpos presentes se observa un color gris uniforme, un punto negro o una cola de humo.

Se emplea en circunstancias en que es necesario analizar con rapidez un gran número de muestras, para identificar y seleccionar aquellas que requieren un estudio serológico posterior, o bien para analizar un número reducido de muestras con mejor aprovechamiento de los reactivos y del personal.

Cuando se utiliza esta prueba se deben seleccionar todas las muestras que tengan cualquier grado de reactividad para analizarlas y cuantificarlas por medio de la reacción de VDRL en lámina.

La técnica de RPR se emplea como técnica de "screening" (tamizaje). Un examen no treponémico reactivo, sin otra evidencia

de sífilis, no confirma una infección por sífilis.

Informe en suero:

Los informes de los resultados son Reactivo o No Reactivo.

Todo RPR Reactivo debe ser cuantificado por el examen VDRL

II. Pruebas treponémicas:

a) FTA-Abs (FLUORESCENT TREPONEMAL ANTIBODY ABSORPTION)

Es una técnica de anticuerpos fluorescentes indirecta empleada como examen confirmatorio de sífilis, que emplea el *Treponema pallidum* como antígeno.

Este examen se realiza en centros de referencia de la Red Asistencial (ISP).

El FTA-Abs, es un examen cualitativo que se positiviza una vez en contacto con el *Treponema pallidum* y permanece así por toda la vida. Por lo tanto no sirve para el seguimiento del paciente.

B) MHA-TP (MICROHEMAGLUTINATION ASSAY FOR ANTIBODY TO TREPONEMA PALLIDUM)

Es una técnica de hemoaglutinación pasiva basada en la aglutinación de eritrocitos sensibilizados con el antígeno de *Treponema pallidum* por los anticuerpos presentes en el suero del paciente. Se emplea como examen confirmatorio, pero es menos sensible en la etapa precoz y en la tardía de la enfermedad que el FTA-Abs.

Por su costo-efectividad es recomendable que este examen se realice en los laboratorios regionales de la Red Asistencial.

SENSIBILIDAD Y ESPECIFICIDAD DE LOS EXÁMENES SEROLÓGICOS PARA SÍFILIS

Sensibilidad (%) según etapa clínica

Examen	Primaria	Secundaria	Latente precoz	Latente tardía
VDRL	80 (70-87)	100	80 (71-100)	71 (37-94)
RPR	86 (81-100)	100	80 (53-100)	73 (36-96)
FTA-Abs	98 (93-100)	100	100	96
MHA-TP	82 (69-90)	100	100	94

Fuente: CDC (Center for Disease Control, Atlanta, USA) * entre paréntesis resultados variables reportados.

Especificidad (%)	
Examen	%
VDRL	98
RPR	98
FTA-Abs	99
MHA-TP	99

Fuente: CDC (Center for Disease Control, Atlanta, USA)

El tiempo máximo de respuesta de los exámenes, desde el momento en que son solicitados en la UNACESS, hasta que se cuenta con el resultado es de 7 días. Se puede hacer excepción en los Test treponémicos (FTA-Abs y MHA-TP), en los que el tiempo puede ser de 15 días como máximo.

2. Microscopía directa para treponema

a) MICROSCOPIA DE CAMPO OSCURO

Examen de confirmación que consiste en la observación, con microscopio de campo oscuro, de exudado de las lesiones, en búsqueda de espiroquetas móviles características.

Se puede identificar este agente etiológico aún antes que se detecten los anticuerpos.

Es un método que ofrece un diagnóstico instantáneo de la sífilis en las etapas primaria y secundaria cuando las lesiones son húmedas. Sin embargo, para obtener resultados confiables se requieren condiciones técnicas apropiadas y un personal entrenado. En algunos casos, cuando la muestra es extraída de una lesión en mucosa bucal o balanoprepucial, pueden presentarse falsos positivos por la presencia de espiroquetas saprófitas, excepto en recién nacidos.

El examen tiene una baja sensibilidad (20%) y depende en gran medida de la destreza del examinador.

b) INMUNOFLORESCENCIA DIRECTA PARA TREPONEMA (IFD)

Examen de anticuerpo fluorescente directo (IFD). Las muestras clínicas se colorean con suero anti treponema marcado con fluoresceína y se examina en microscopio de inmunofluorescencia.

El IFD elimina los falsos positivos ocasionados por la presencia de espiroquetas saprófitas.

3. Serología para VIH

Test de ELISA (Enzyme-Linked Immunosorbent Assay)

Este nombre se utiliza para designar a todos los métodos o ensayos inmunoenzimáticos que permiten la detección de anticuerpos anti VIH. Los ensayos se diferencian entre sí, por la capacidad de detección de las distintas inmunoglobulinas (IgM- IgG) y de antígeno p24.

Aunque estos métodos son muy sensibles, pueden tener resultados falsos positivos, por lo que se indica, que toda muestra reactiva debe ser confirmada por métodos más específicos en el Laboratorio de Referencia del ISP.

4. Bacteriología

a) TINCIÓN DE GRAM

Esta es una técnica que permite el diagnóstico rápido de microorganismos presentes en fluidos corporales. La diferente coloración que adquieren las bacterias grampositivas se basa en el menor contenido de lípidos de la pared celular y en la reducida

permeabilidad a los solventes de estos microorganismos, en comparación con los gramnegativos. Las bacterias grampositivas se tiñen violeta, mientras que las gramnegativas se tiñen rosadas.

La tinción de Gram ayuda a determinar rápidamente las características morfológicas de las bacterias, siendo de utilidad en la identificación de las infecciones por *Neisseria gonorrhoeae* en hombres. En los casos de uretritis no gonocócica en el hombre es útil la visualización de polimorfo nucleares en ausencia de bacterias.

En la mujer este examen tiene bajo rendimiento en gonorrea, por lo cual no se recomienda hacer diagnóstico por este método. Sin embargo es muy útil para el diagnóstico de vaginosis bacteriana.

Técnica de toma de muestra: Ver anexo I

b) CULTIVO CORRIENTE

Es un examen de laboratorio que implica tomar muestras de secreciones localizadas en la faringe, la uretra o tracto genital y utilizarlas para aislar e identificar el o los microorganismos causantes de una infección.

Técnica de toma de muestra: Ver anexo I

c) CULTIVO PARA NEISSERIA GONORRHOEAE

Aunque el cultivo de *Neisseria gonorrhoeae* es difícil, por los muchos factores que intervienen en el proceso (toma de muestra, transporte, medio de cultivo),

éste es posible en medios muy selectivos (Thayer Martin o NYC).

Este cultivo se utiliza principalmente como una prueba de confirmación diagnóstica, ya que sólo crece *N. gonorrhoeae* y *N. meningitidis*. La diferencia entre las especies se realiza con diferentes técnicas.

Este examen debe realizarse ante sospecha de gonorrea en la mujer.

Técnica de toma de muestra:
Ver anexo I

5. Estudio de Flujo Directo

Es un examen de laboratorio que se basa en el análisis al microscopio, es de utilidad cuando se requiere de un diagnóstico rápido del agente causal por observación directa. Es útil para el diagnóstico de tricomonas.

Técnica de toma de muestra:
Ver anexo I

6. Estudio de Chlamydia

Es un examen orientado a realizar diagnóstico de infección por *Chlamydia tracho-*

matris. Para su realización se requiere de un microscopio de inmunofluorescencia, reactivos (Kit con anticuerpos monoclonales para *Chlamydia trachomatis* y Aceite de inmersión para microscopio de inmunofluorescencia) y personal capacitado. La técnica consiste en colocar la muestra en contacto con anticuerpos monoclonales específicos contra *Chlamydia trachomatis*, marcados con isotiocianato de fluoresceína.

Es una técnica útil para analizar muestras de secreción uretral, secreción endocervical, secreción conjuntival y aspirado nasofaríngeo.

Técnica de toma de muestra:
Ver anexo I

7. Antígeno de Superficie para Hepatitis B

Es un examen orientado a realizar diagnóstico de portadores de la infección por el Virus de la hepatitis B.

Las técnicas más utilizadas son del tipo ELISAs específicas para la detección de antígeno de superficie de la Hepatitis B (HBsAg). Estas técnicas de tamizaje se recomienda confirmarlas con técnicas suplementarias.

Arsenal Farmacológico

La UNACESS debe contar con un arsenal farmacológico propio para el manejo de patologías específicas. El Jefe de Farmacia

del Hospital respectivo es el responsable de mantener el stock y llevar un registro de estos fármacos.

FÁRMACO	FORMA FARMACÉUTICA
Penicilina Benzatina 2.400.000 unidades	Frasco ampolla
Penicilina Benzatina 1.200.000 unidades	Frasco ampolla
Ciprofloxacino 500 mg.	Comprimidos
Doxiciclina 200 mg.	Comprimidos
Doxiciclina 100 mg	Comprimidos
Eritromicina 500 mg.	Comprimidos
Tetraciclina 250 mg.	Cápsulas
Ceftriaxona 1 gr.	Frasco ampolla
Metronidazol 500 mg.	Óvulos
Metronidazol 250 mg.	Comprimidos
Fluconazol 150 mg.	Cápsulas
Bifonazol 1%	Crema
Itraconazol 100 mg.	Cápsulas
Tinidazol 1 gr.	Comprimidos
Clotrimazol 100 mg.	Óvulos
Clotrimazol 500 mg.	Óvulos
Azitromicina 500 mg.	Cápsulas o comprimidos
Aciclovir 200 mg.	Comprimidos
Aciclovir 400 mg.	Comprimidos
Valaciclovir 500 mg.	Comprimidos
Clindamicina 100 mg.	Óvulos
Cotrimoxazol forte	Comprimidos
Podofilino	Solución entre el 25% y 45%
Ácido Tricloroacético	Solución acuosa a saturación
Agua Destilada	Ampollas de 5 cc
Bicarbonato de Sodio	Solución acuosa 2/3 molar

Mantención de stock

El stock de cada uno de estos fármacos debe ser definido localmente así como también el "stock crítico", que es la cantidad mínima de cada fármaco que se debe tener en existencia. Estas cantidades se determinan localmente de acuerdo al volumen y perfil

de consulta que atienda la UNACESS, considerando los tiempos involucrados en la reposición de cada producto.

En cualquier situación se debe asegurar el despacho inmediato de los fármacos indicados a cada consultante.

Condomes

El uso correcto de condones es una de las formas más eficaces para disminuir el riesgo de transmitir una ITS por vía sexual, ya que impiden el paso de la mayoría de las bacterias y virus.

Las UNACESS y los establecimientos de la APS que atienden ITS deben disponer de condones para **OFRECER** a todos los consultantes.

La entrega de condones de manera gratuita desde el Ministerio de Salud en el ámbito de la atención clínica, es en apoyo a la decisión preventiva que tome el o la consultante de manera libre e informada, por lo que siempre debe ir acompañada de una consejería, de entrega de información, o en el marco de una actividad educativa, que complemente la atención clínica brindada.

El cálculo de la cantidad de condones que se envía a cada establecimiento, se realiza sobre la base de datos entregada por cada Servicio de Salud y en relación a la atención clínica otorgada, correspondiente al promedio mensual de consultas nuevas y repetidas de ITS, y al número de personas asistentes mensualmente a Control de Salud Sexual.

Es importante que exista claridad que la entrega de condones en la atención clínica es sólo un **apoyo a la decisión preventiva del usuario y a la adherencia en su uso**. En ningún caso pretende cubrir el total de las necesidades de condones que puede tener el o la

consultante. Por este motivo, es fundamental reforzar la educación y motivación para el autocuidado en todas las oportunidades de diálogo entre el personal de salud y el o la consultante, que lo apoye en la búsqueda de condones en otros lugares, incluyendo el comercio establecido. Este diálogo y orientación debe considerar las dificultades que puede tener el o la consultante para acceder a condones en otros lugares, incluso en la compra directa (vergüenza, lenguaje, privacidad).

Para la entrega de condones en las actividades programadas relacionadas con las ITS es necesario considerar algunos aspectos específicos con relación al tipo de consulta, patología diagnosticada y personas con resultados negativos pero que declaran conductas sexuales de riesgo.

Se debe disponer de la entrega de **condones mensuales a:**

- Todos los ingresos nuevos con diagnóstico de una ITS y a los controles posteriores, mientras dure el periodo transmisible de la infección. Esto incluye la disponibilidad de condones para entrega mensual a los consultantes con lesiones de condilomas acuminados que persisten en el tiempo y acuden a tratamiento y control.
Cantidad Mensual: 16 condones extrarresistentes con lubricante adicional (2 cajas de 8 unidades cada una).
- Todos los consultantes con un diagnóstico negativo que declaren conductas de

riesgo y decidan utilizarlo como medida preventiva. **Cantidad Mensual: 8 condones extrarresistentes con lubricante adicional (1 caja de 8 unidades).**

- Todas las personas que ejercen el comercio sexual, que se encuentren asistiendo al control de salud sexual. **Cantidad Mensual: 32 condones extrarresistentes con lubricante adicional (4 cajas de 8 unidades cada una).** En este caso es necesario

reforzar la educación y motivación para que las(los) trabajadoras(res) sexuales asuman la compra directa de los condones como parte de su autocuidado. Para las personas transgéneras se estimulará el uso por parte de la trabajadora sexual y el cliente.

- Las mujeres que presentan ITS durante el embarazo. **Cantidad Mensual: 16 condones extrarresistentes (2 cajas de 8 unidades cada una).**

CARACTERÍSTICAS

Longitud	No menor de 16 centímetros
Ancho	Sin estirar 4,4 a 5,6 cm (circunferencia)
Peso	1,11 a 1,7 gramos
Espesor de la Pared	0.09 a 0.1 mm.
Lubricante	A base de agua, sin espermicida
Duración o vencimiento	De 3 a 5 años
Calidad	Con control de calidad del país de origen, Norma internacional ISO 9002 y la Norma Chilena NCh 2224/1 a 2224/9, de cada lote, con certificación del ISP o de organismos debidamente autorizados por éste. Podrán ser de marca reconocida en el mercado nacional.

Cálculo de la cantidad necesaria de condones.

La estimación de las cantidades de condones requeridas debe considerar, de ser posible, datos derivados de los diferentes canales de distribución existentes, a fin de no duplicar esfuerzos y prevenir omisiones.

Al llevarse a cabo campañas masivas o focalizadas de promoción del uso del preservativo, el cálculo de necesidades deberá considerar no sólo las necesidades actuales de la población usuaria y de otras actividades de prevención, sino también la satisfacción de la posible demanda creada por las nuevas actividades.

La revisión de los planes para promover el uso de condones requiere:

- Coordinación institucional interna entre quienes tienen a su cargo la promoción, adquisición y distribución.
- Revisión de la planificación de actividades y proyectos.

Mantenimiento de stock

El "stock crítico" es la cantidad mínima de condones que debe tener cada establecimiento para responder a la demanda en un período determinado.

Esta cantidad y el período de tiempo debe ser definido localmente en conjunto con el gestor de redes correspondiente. Las cantidades se determinan de acuerdo al volumen y perfil de consulta que atiende la UNACESS, considerando los tiempos involucrados en la reposición de éstos.

Manejo Clínico y Terapéutico de Infecciones de Transmisión Sexual

Sífilis

La Sífilis es una enfermedad sistémica causada por el *Treponema pallidum*, bacilo gram negativo largo, delgado y enrollado en forma helicoidal, espiral o en sacacorchos. La infección natural es exclusiva del ser humano.

La Sífilis ha sido dividida en etapa precoz y tardía, cuyo límite se sitúa convencionalmente en un (1) año. Esta división tiene importancia epidemiológica por la posibilidad de transmisión de la enfermedad. Las lesiones cutáneo mucosas de las formas precoces son contagiosas y las manifestaciones de las formas tardías no

lo son. Siempre deben realizarse esfuerzos en precisar la etapa clínica para determinar tratamiento correcto, pronóstico y seguimiento correspondiente.

La evolución natural de la enfermedad tiene un curso variable en diferentes pacientes, un tercio de los infectados evolucionan espontáneamente hacia la recuperación total sin tratamiento, un tercio permanece en etapas latentes de la enfermedad que se evidencia solamente con test serológicos reactivos y en el tercio restante, la enfermedad evoluciona hacia la etapa destructiva (Sífilis Terciaria).

Clasificación general de los estados de la Sífilis

Sífilis Precoz

- Sífilis Primaria
- Sífilis Secundaria
- Sífilis Latente Precoz

Sífilis tardía

- Sífilis Latente Tardía
- Sífilis Terciaria

Sífilis congénita

- Sífilis congénita precoz
- Sífilis congénita latente
- Sífilis congénita tardía

I. DIAGNÓSTICO DE LA SÍFILIS

El diagnóstico de Sífilis es el resultado de la correlación entre la clínica, los exámenes de laboratorio y los antecedentes epidemiológicos.

Exámenes de apoyo diagnóstico: (ver capítulo Laboratorio de estas Normas)

Serología de la Sífilis:

Pruebas no treponémicas: VDRL / RPR

Corresponden a exámenes realizados con antígenos no derivados del *Treponema pallidum*. Se usan como técnicas de tamizaje diagnóstico y seguimiento.

Originalmente la técnica de RPR era sólo cualitativa y el VDRL cuantitativo; en la actualidad ambas pueden titularse (o cuantificarse), sin embargo, los resultados de ambas no son comparables entre sí por lo que el seguimiento debe realizarse sólo con una de ellas. En muchos lugares se utiliza el RPR sólo como tamizaje y el VDRL cuantitativo para el diagnóstico y seguimiento.

La variación en una dilución equivale a 2 títulos. Por ejemplo 1:4 a 1:8.

Estas técnicas pueden dar resultados falsos positivos (especialmente titulaciones inferiores a 1:8) asociado a diversas patologías como: mesenquimopatías, enfermedades tiroideas, hepáticas, renales, drogadicción y otras patologías, además de otras condiciones fisiológicas como el embarazo y la edad avanzada.

Los exámenes no treponémicos se hacen reactivos semanas después de la infección, pudiendo estar no reactivos en la Sífilis Primaria dando lugar a falsos negativos.

Pruebas treponémicas

Corresponden a exámenes realizados con antígenos derivados del *Treponema pallidum*.

FTA-Abs (Prueba con anticuerpo treponémico fluorescente)

MHA-TP (Microhemaglutinación *Treponema pallidum*)

Ambas son sólo pruebas de confirmación y no se deben utilizar para el seguimiento, debido a que permanecen positivas por muchos años después del tratamiento. Tampoco se recomienda el uso para tamizajes.

Microscopía directa

Microscopía de campo oscuro

Consiste en la observación, con microscopio de campo oscuro, de exudado de las lesiones, en búsqueda de espiroquetas móviles características.

Inmunofluorescencia directa (IFD)

Examen de anticuerpo fluorescente directo (IFD). Las muestras clínicas se colorean con suero antitreponema marcado con fluoresceína y se examina en microscopio de inmunofluorescencia.

El IFD elimina los falsos positivos ocasionados por la presencia de espiroquetas saprófitas.

Existen otras técnicas de laboratorio altamente sensibles y específicas como el PCR e Inmuncromatografía.

2. ETAPAS CLÍNICAS DE LA SÍFILIS

SÍFILIS PRIMARIA

Primera etapa de la infección por *Treponema pallidum*.

El período de incubación es de 4 semanas (rango entre 9 y 90 días).

Manifestaciones clínicas:

La primera manifestación clínica, denominada chancro primario, aparece en el punto de inoculación (puerta de entrada) del treponema, como una pequeña erosión que posteriormente se ulcera, es habitualmente única, indolora, con bordes bien definidos, base indurada, con secreción serosa en su superficie. Se asocia con adenopatía regional

no dolorosa, única o múltiple. Sin tratamiento, el chancro desaparece espontáneamente en un período que va de 3 a 8 semanas.

La ubicación más frecuente del chancro primario en el hombre es el surco balanoprepucial, el glande y el cuerpo del pene. En la mujer, puede encontrarse en la vulva, paredes vaginales o cuello uterino. Las localizaciones extragenitales en ambos sexos se observan en ano, labios y mucosa oral.

Laboratorio:

- Test serológico no treponémico (VDRL / RPR) reactivo

- Test serológico treponémico (FTA-Abs / MHA-TP) reactivo.
- Demostración de *Treponema pallidum* en una muestra clínica mediante microscopía directa.

El chancro primario puede evolucionar con serología no reactiva.

Criterios de diagnóstico:

- Presencia de chancro primario.
- Adenopatía regional.
- Habitualmente exámenes no treponémicos reactivos.

Caso confirmado:

Cuadro clínico con confirmación de laboratorio y/o antecedente de contacto con un caso confirmado.

SÍFILIS SECUNDARIA

Etapas de la infección que corresponde a la diseminación hematogena del *Treponema pallidum*. Se manifiesta dentro de los 6 primeros meses después de la infección, habitualmente 6 a 8 semanas.

Manifestaciones clínicas:

En un 30% de los pacientes, la lesión primaria puede estar aún presente cuando aparecen las manifestaciones secundarias.

El comienzo del período secundario se acompaña a menudo de síntomas similares a un estado gripal tales como fiebre, cefalea y decaimiento, acompañado de un rash cutáneo y linfadenopatía generalizada.

Las lesiones cutáneas más frecuentes pueden ser máculas, pápulas o lesiones pápulo escamosas, no pruriginosas, distribuidas simétricamente principalmente en tronco y

extremidades. Es frecuente la localización palmo-plantar.

Se presentan lesiones en mucosas tales como condilomas planos, parches mucosos, boqueras y otras. Los condilomas planos se localizan en áreas húmedas y calientes como la región vulvar y perianal, se presentan como pápulas o nódulos húmedos con olor característico. Los parches mucosos, en forma de placas blanquecinas húmedas, se ubican en mucosa bucal y genital.

En esta etapa las lesiones son altamente infectantes por contener gran cantidad de treponemas en su superficie.

El compromiso de folículos se manifiesta por alopecia en parches y alopecia de la cola de las cejas.

La linfadenopatía se caracteriza por ganglios generalizados pequeños y no dolorosos.

Sin tratamiento estas manifestaciones cutáneas y mucosas desaparecen espontáneamente. Se presentan en episodios de tres a cuatro semanas de duración y en forma recurrente.

Laboratorio:

La serología es siempre reactiva

- Test serológicos no treponémicos (VDRL / RPR) reactivos a títulos elevados (> 1:16). No olvidar hacer el seguimiento utilizando una sola de las dos técnicas descritas.
- Test serológicos treponémicos (FTA-Abs / MHA-TP) reactivos.
- Demostración de *Treponema pallidum* en una muestra clínica mediante microscopía directa.

- En casos dudosos tomar biopsia de lesión.
- Test serológicos treponémicos (FTA-Abs / MHA-TP) reactivos.

Crterios de diagnóstico:

- Manifestaciones muco cutáneas compatibles.
- Linfadenopatía generalizada.
- Exámenes no treponémicos siempre reactivos a títulos elevados.

Caso confirmado:

Clínica compatible con Sífilis Secundaria y pruebas no treponémicas reactivas a títulos elevados.

Ocasionalmente podrían existir títulos bajos en pacientes inmunodeprimidos con clínica compatible con Sífilis Secundaria.

Sólo excepcionalmente se requiere demostración de *Treponema pallidum* en muestra de lesión o test treponémico de confirmación.

SÍFILIS LATENTE PRECOZ

Manifestaciones clínicas:

Sin tratamiento, todas las manifestaciones visibles de la enfermedad desaparecen gradualmente y se pasa al estado de Sífilis Latente Precoz que se caracteriza por la ausencia de signos clínicos, cuando la infección ha ocurrido en los 12 meses previos al diagnóstico.

Puede ocurrir que el paciente no recuerde alguna lesión previa compatible con sífilis clínica

Laboratorio:

- Test serológicos no treponémicos (VDRL / RPR) reactivos.

Crterios de diagnóstico:

- Ausencia de signos y síntomas.
- Test no treponémicos reactivos con confirmación de FTA-Abs / MHA-TP.
- Seroconversión o aumento del test no treponémico (VDRL) en más de 2 títulos durante los últimos 12 meses.
- Falta de compromiso del Sistema Nervioso Central (SNC).
- Como no siempre es posible determinar el tiempo transcurrido desde la infección, se consideran además las siguientes situaciones:
 - ❖ Síntomas concordantes con Sífilis Primaria o secundaria no tratada durante los últimos 12 meses.
 - ❖ Contacto sexual en los últimos 12 meses con pareja que tuvo Sífilis Primaria o secundaria o probable Sífilis Latente Precoz.

Caso confirmado:

Caso clínico más confirmación de laboratorio.

SÍFILIS LATENTE TARDÍA

Manifestaciones clínicas:

Etapas con ausencia de signos clínicos, cuando la infección inicial ha ocurrido en un tiempo mayor a 12 meses previos. Esta etapa puede prolongarse por décadas.

Esta etapa no es transmisible por vía sexual.

Laboratorio :

- Test serológicos no treponémicos (VDRL / RPR) reactivos.
- Test serológicos treponémicos (FTA-Abs / MHA-TP) reactivos.

Criterios de diagnóstico:

- Ausencia de signos y síntomas.
- Serología no treponémica reactiva a títulos bajos, confirmada con serología treponémica reactiva.
- Ausencia de signos y síntomas de compromiso del Sistema Nervioso Central (SNC).
- Se recomienda confirmar con examen de líquido cefalorraquídeo (LCR) para descartar neurosífilis, que en esta etapa aumenta su frecuencia.

Caso confirmado:

Caso clínico más confirmación de laboratorio.

SÍFILIS TERCIARIA

La Sífilis Terciaria es la etapa destructiva de la enfermedad, por lo general se desarrolla muchos años después de la infección primaria en pacientes no tratados o tratados inadecuadamente. En pacientes VIH positivos, inmunodeprimidos, puede ocurrir precozmente.

La Sífilis Terciaria es diagnosticada con criterios clínicos, epidemiológicos y de laboratorio (serología y radiografía de huesos largos para detectar gomas óseas).

En esta etapa la enfermedad no es transmisible y los test serológicos treponémicos y no treponémicos están reactivos. Ocasionalmente los test no treponémicos pueden estar no reactivos.

En las lesiones de Sífilis Terciaria la presencia de treponemas es rara y las lesiones destructivas son producto de una reacción de hipersensibilidad.

Manifestaciones clínicas:

Las manifestaciones de la Sífilis Terciaria son:

- **Sífilis cardiovascular:** compromiso de grandes vasos y válvulas cardíacas. Se manifiesta por una aortitis que puede complicarse con estenosis coronaria, aneurisma aórtico acompañado de compromiso de las coronarias e insuficiencia valvular aórtica.
- **Gomas sífilíticas:** lesiones granulomatosas características de la sífilis tardía que se presentan en la piel, en las mucosas y los huesos. Pueden ser de tres tipos:

Gomas cutáneas: lesiones granulomatosas destructivas que aparecen en cualquier área de la piel.

Gomas mucosas: comprometen la boca, paladar, faringe, laringe y tabique nasal, se ulceran quedando lesiones con aspecto de sacabocado. Puede haber destrucción de las estructuras óseas subyacentes.

Gomas óseas: lesiones difusas del periostio, que comprometen con mayor frecuencia los huesos largos (borde anterior de la tibia). La radiología muestra un engrosamiento del periostio. La cicatrización con neoformación de hueso lleva a la formación de callos óseos irregulares y sensibles que, en ocasiones, pueden palparse.

Las lesiones osteolíticas pueden producir perforación del paladar duro o del tabique nasal; las lesiones en el cráneo se describen radiológicamente como “comido por gusanos”.

Laboratorio:

- Test serológicos no treponémicos (VDRL / RPR) reactivos.
- Test serológicos treponémicos (FTA-Abs / MHA-TP) reactivos.
- Estudio radiológico y cardiovascular
- Biopsia de lesiones cutáneas y mucosas.

Criterios de diagnóstico:

- Cuadro clínico compatible.
- Antecedente de sífilis no tratada.
- Serología treponémica y no treponémica reactiva.
- Radiología y estudio cardiovascular compatible.
- Biopsia de lesiones confirmatoria.

Caso Confirmado:

Cuadro clínico con confirmación de laboratorio.

OBSERVACIÓN: Es necesario hacer notar que no todos los pacientes presentan estrictamente todas las etapas antes mencionadas. Hay pacientes que:

1. No recuerdan haber presentado chancro.
2. No recuerdan manifestaciones de secundarismo.
3. No manifiestan el periodo secundario.
4. Cursando Sífilis Primaria presentan signos de secundarismo (30% de los casos). Esta condición es más frecuente en personas que viven con VIH.
5. Excepcionalmente presentan Sífilis Terciaria.

Indicación de Punción Lumbar

- En toda Sífilis Latente Tardía o de duración no determinada.

- En todo paciente con sífilis y síntomas neurológicos, oftalmológicos (uveítis, retinitis) y otológicos.
- En tratamiento fallido en forma recurrente.

NEUROSÍFILIS

Se puede manifestar en cualquiera de las etapas clínicas de la enfermedad y consiste en el compromiso del Sistema Nervioso Central (SNC) por *Treponema pallidum*. Se presenta clínicamente por: meningitis sífilítica, compromiso de los pares craneanos, sífilis meningovascular, tabes dorsal y parálisis general progresiva.

La neurosífilis puede ser asintomática, sin manifestaciones clínicas, pero con alteraciones en el líquido cefalorraquídeo. Es importante examinar el líquido cefalorraquídeo de todos los pacientes con sospecha de sífilis tardía para descartar neurosífilis.

Cualquier paciente portador de sífilis, con signos neurológicos, debe ser considerado como un caso de neurosífilis. Entre las múltiples manifestaciones de neurosífilis se incluyen: déficit cognitivo, déficit motor o sensorial, síntomas oftálmicos (uveítis, neuroretinitis y neuritis óptica), compromiso de los pares craneanos III (motor ocular común), IV (patético), VII (facial) y VIII (auditivo), además de síntomas y signos de meningitis.

Podemos clasificar la neurosífilis agrupándola en formas que se presentan en la sífilis precoz y otras en la sífilis tardía.

FORMAS PRECOCES: Menos de 1 año de evolución de la enfermedad.

Sífilis meningovascular: El compromiso de las arterias cerebrales semeja una enfermedad cerebrovascular, como el accidente vascular encefálico o crisis isquémica transitoria.

Meningitis sífilítica: Se manifiesta como una meningitis leve, con cefalea, irritabilidad, paresia de pares craneanos y alteraciones pupilares.

Neurosífilis asintomática: Se revela sólo con examen citoquímico y VDRL del LCR.

FORMAS TARDÍAS: más de 1 año de evolución de la enfermedad.

Tabes dorsal: Alteración de la propiocepción y disminución de los reflejos tendinosos por compromiso de las raíces posteriores de la médula espinal. Se manifiesta con dolores agudos en extremidades inferiores denominados “terebrantes”, y por la presencia de “marcha tabética”.

Parálisis general: Es un sutil cambio de la personalidad, con pérdida de memoria, irritabilidad y falta de concentración. Posteriormente puede presentarse delirio de grandeza y síntomas maníacos, hasta llegar a la demencia.

El examen físico puede revelar temblor en la lengua, labios, manos y desorientación. Pueden también aparecer reflejos alterados y otras formas de parálisis, tales como incontinencia de orina y heces.

El tratamiento de neurosífilis debe realizarse con el paciente hospitalizado bajo control neurológico o psiquiátrico.

El estudio de líquido cefalorraquídeo se repite a los 6 meses; si no se observa mejoría en los valores del LCR se tratará nuevamente al paciente.

Siempre se debe hacer un estudio radiológico en pacientes con neurosífilis para detectar posibles daños óseos.

Laboratorio:

Test serológicos treponémicos y no treponémicos en sangre, reactivos (95% de los casos).

Estudio de líquido cefalorraquídeo (LCR) con:

- Recuento celular: 5 ó más leucocitos por mm³.
- Determinación de globulinas: Aumento.
- Proteínas totales: Aumento (más de 40 mg por 100 ml.)
- VDRL: Reactivo.

TRATAMIENTO

Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	intramuscular	semanal	2 semanas consecutivas
PACIENTES ALÉRGICOS A PENICILINA (EXCEPTO EMBARAZADAS)				
Doxiciclina	100 mg.	oral	cada 12 horas	15 días
Tetraciclina	500 mg.	oral	cada 6 horas	15 días
Ceftriaxona *	1 gr.	intramuscular	cada 24 horas	10 días

* Puede haber reacción cruzada en alérgicos (as) a la penicilina.

Sífilis Latente Tardía

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	intramuscular	semanal	3 semanas consecutivas
PACIENTES ALÉRGICOS A PENICILINA (EXCEPTO EMBARAZADAS)				
Tetraciclina	500 mg.	oral	cada 6 horas	30 días consecutivos
Doxiciclina	100 mg.	oral	cada 12 horas	30 días consecutivos

Sífilis cardiovascular

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	intramuscular	semanal	3 semanas consecutivas
PACIENTES ALÉRGICOS A PENICILINA (EXCEPTO EMBARAZADAS)				
Tetraciclina	500 mg.	oral	cada 6 horas	30 días consecutivos
Doxiciclina	100 mg.	oral	cada 12 horas	30 días consecutivos

Neurosífilis

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina sódica	3.000.000 a 4.000.000 UI	endovenoso	cada 4 horas	14 días consecutivas
PACIENTES ALÉRGICOS A PENICILINA (EXCEPTO EMBARAZADAS)				
Tetraciclina	500 mg.	oral	cada 6 horas	30 días consecutivos
Doxiciclina	100 mg.	oral	cada 12 horas	30 días consecutivos
Ceftriaxona	2 gr.	Intramuscular o endovenoso	cada 24 horas	14 días consecutivos

NIÑOS CON SÍFILIS ADQUIRIDA Y EXAMEN NEUROLÓGICO NORMAL Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	50.000 UI por kilo de peso	intramuscular	semanal	2 semanas consecutivas

SEGUIMIENTO SEROLÓGICO DE LA SÍFILIS

En todo paciente tratado por sífilis, en cualquier etapa, debe realizarse seguimiento serológico con examen de serología no treponémica cuantitativa (VDRL) en los meses 1° - 3° - 6° y 12° post tratamiento.

Los contactos sexuales de pacientes con sífilis deben ser citados a control, evaluados con exámenes y tratados.

EVALUACIÓN DE LA RESPUESTA AL TRATAMIENTO

Un paciente adecuadamente tratado se define como:

Sífilis precoz: Disminución en 2 o más títulos de serología al mes post tratamiento.

Sífilis Tardía: Por imposibilidad de evidenciar disminución de títulos, se evalúa respuesta al tratamiento según evolución clínica.

Fracaso del tratamiento y/o reinfección se define según etapa como:

Sífilis precoz: La mantención o aumento de títulos en 6 meses.

Sífilis tardía: El aumento de 2 o más títulos evidencia siempre reinfección.

REACCIÓN DE JARISCH-HERXHEIMER

Es una reacción febril aguda, que se presenta en algunos pacientes dentro de las horas posteriores al tratamiento de sífilis con penicilina. Se manifiesta en el 50% de los casos de Sífilis Primaria, en el 90% de Sífilis Secundaria y el 25% en Sífilis Latente Precoz. Es poco frecuente en Sífilis Latente Tardía.

El mecanismo de producción no está bien definido, podría deberse a la destrucción masiva de espiroquetas.

Se presenta 4 a 12 horas después de la primera dosis de penicilina, manteniéndose por pocas horas y no se repite con tratamientos posteriores.

Los pacientes presentan decaimiento, fiebre leve a moderada, con escalofríos y rubor, debido a vasodilatación periférica. Las lesiones mucosas y cutáneas pueden exacerbarse y, a veces, puede presentarse un rash de Sífilis Secundaria por primera vez.

Esta reacción puede ocurrir posteriormente a un tratamiento antibiótico por otra causa, en pacientes portadores de una sífilis no detectada.

Es conveniente advertir a los pacientes sobre la probabilidad de que se presente esta reacción y que en caso de presentarse, deben reposar algunas horas.

Esta reacción no debe confundirse con una reacción adversa a la penicilina.

La reacción Herxheimer puede producir distress respiratorio fetal y amenaza de parto prematuro.

Sifilis en Embarazo

El diagnóstico de sífilis en embarazadas constituye una urgencia médica pues se trata de una enfermedad infecciosa sistémica con alto riesgo de contagio fetal.

Riesgo de contagio fetal:

- 50% - 90% en Sífilis Primaria y Secundaria.
- 40% -80% en Sífilis Latente Precoz.
- < 30% en Sífilis Latente Tardía.

Si el diagnóstico y tratamiento de la embarazada no se realizan de manera oportuna, los resultados esperados son:

- Aborto en el 25% de los casos.
- Mortinato en el 25% de los casos.
- El 50% de recién nacidos vivos tiene una alta probabilidad de estar infectado

El 60% de los recién nacidos infectados aparecen asintomáticos al momento del parto.

Si la embarazada infectada es tratada en forma oportuna y adecuada antes de las 20 semanas se evitará el contagio en el 100% de los recién nacidos.

El diagnóstico precoz y tratamiento oportuno de la sífilis en la embarazada impide el desarrollo de sífilis congénita del feto, para ello se requiere implementar:

Medidas preventivas:

1. Educación y pesquisa preconcepcional, especialmente en población de alto riesgo para sífilis y VIH entre otras patologías. Para definir un perfil de riesgo se debe

tener en cuenta:

- Antecedentes de ITS.
 - Antecedentes de consumo y abuso de drogas y/o alcohol.
 - Más de una pareja en el último año.
 - Parejas con conductas de riesgo.
 - Ser persona viviendo con VIH (PVVIH).
 - Adolescentes embarazadas.
 - Embarazos anteriores no controlados.
2. Control prenatal, con énfasis en fomento y educación para la salud sexual debiendo incluir consejería permanente para prevenir ITS. En casos de embarazadas con perfil de riesgo se sugiere realizar examen de VDRL o RPR a la pareja al momento del primer control maternal.
 3. Control serológico para Sífilis durante la gestación y al momento del parto, mediante la realización de pruebas no treponémicas (RPR o VDRL) de acuerdo al siguiente esquema:
 - **Primer examen:** Se debe asegurar la toma de muestra en el primer control de embarazo, para evitar una citación diferida por una eventual pérdida de continuidad de controles.
 - **Segundo examen:** A las 28 semanas de gestación. En caso de que el primer control de embarazo se realice después de las 24 semanas de gestación, se realizará el segundo examen serológico al menos con 8 semanas de diferencia, o al ingreso a maternidad si no se hubiese realizado antes.
 - **Tercer examen:** Este examen serológico se realiza entre las 32 y 34 semanas en todas las embarazadas.

- **Cuarto examen¹⁷:** Se debe realizar en toda embarazada al momento de ingresar a la Maternidad o en el parto; de salir reactivo se debe realizar examen en sangre periférica del Recién nacido. El momento en que

dicha muestra es obtenida, dependerá del equipo médico que atiende a la madre. Si la toma de muestra se realiza durante el puerperio, el laboratorio debe comprometerse a entregar el resultado antes del alta de la paciente.

Sensibilidad VDRL*	
Suero materno	94 %
Suero de Recién Nacido	63 %
Cordón Umbilical	50 %

***Fuente: Pediatrics 1993; 91: 88 - 91.**

A toda mujer que ingresa por un aborto o mortinato se le debe realizar el VDRL y de ser éste reactivo debe ser referida a la UNACESS para confirmación, tratamiento, notificación y citación de contactos.

Criterios de diagnóstico:

Caso Probable:

Se considera caso probable toda serología no treponémica (VDRL o RPR) reactiva en embarazada, debiendo realizarse tratamiento inmediato, independiente del título.

Embarazada cuya pareja presenta VDRL o RPR reactivo, a pesar de que ella presente un VDRL negativo.

Laboratorio:

- Test serológicos no treponémicos (VDRL / RPR) reactivos.

- En ausencia de serología de la pareja o serología no reactiva de dicha pareja es imprescindible realizar test serológicos treponémicos (FTA-Abs / MHA-TP).

Caso confirmado:

- Embarazada con serología reactiva y lesiones de Sífilis Primaria o secundaria.
- Embarazada con serología reactiva y VDRL / RPR reactivo del contacto.
- Embarazada con VDRL / RPR reactivo y FTA-Abs / MHA -TP reactivo.

Debe realizarse seguimiento serológico con VDRL mensual hasta el parto a la embarazada tratada adecuadamente, para detectar una posible reinfección después del tratamiento.

¹⁷La muestra de sangre del recién nacido desde el cordón umbilical (serología de cordón) se reemplazó por el VDRL de la madre al ingreso a la maternidad, debido a la baja sensibilidad y alta frecuencia de falsos positivos del VDRL de cordón.

TRATAMIENTO DE LA SÍFILIS DURANTE EL EMBARAZO

Toda embarazada con serología reactiva a cualquier título debe recibir un tratamiento inicial en el lugar donde se realiza el control del embarazo. Se utiliza Penicilina benzatina en dosis de 2.400.000 UI por vía intramuscular; en dosis única. Luego debe ser derivada a la UNACCESS correspondiente para estudio de confirmación, etapificación, completar tratamiento en caso necesario y seguimiento hasta el parto.

En localidades aisladas el estudio, manejo y seguimiento del caso debe ser realizado por el equipo local responsable, asesorado por la UNACCESS correspondiente.

Los contactos sexuales de la embarazada deben ser estudiados y tratados **siempre**, independiente de su serología, debido a la existencia del periodo de ventana para VDRL /RPR. De no tratarse a la pareja se considera el tratamiento inadecuado y al recién nacido en riesgo potencial de sífilis congénita.

Embarazadas no alérgicas a penicilina:

Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	Intramuscular	Semanal	2 semanas consecutivas

Sífilis Latente Tardía

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	Intramuscular	Semanal	3 semanas consecutivas

Embarazadas alérgicas a penicilina: En embarazadas alérgicas a Penicilina el tratamiento es Eritromicina, de acuerdo a la etapa de la enfermedad en que sean diagnosticadas.

Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz

Medicamento	Dosis	Vía	Frecuencia	Duración
Eritromicina	500 mg	Oral	Cada 6 horas	15 días consecutivos

Sífilis Latente Tardía

Medicamento	Dosis	Vía	Frecuencia	Duración
Eritromicina	500 mg	Oral	Cada 6 horas	30 días consecutivos

La Eritromicina no es efectiva para prevenir la Sífilis en el feto por tener un paso transplacentario pobre e irregular. Todo tratamiento de Sífilis en embarazada que se realice con medicamento diferente a Penicilina se considera, para efectos de prevención de Sífilis congénita, como “tratamiento inadecuado” y al recién nacido como potencialmente infectado.

Sífilis Congénita

Sífilis congénita es toda infección producida por el *Treponema pallidum*, adquirida por el feto por vía transplacentaria durante el período de gestación, desde una madre con Sífilis no tratada o inadecuadamente tratada. Es una enfermedad multisistémica y muchas veces el diagnóstico preciso es difícil por el paso de anticuerpos IgG maternos (treponémicos y no treponémicos) al feto, que dificulta la interpretación de los resultados serológicos en el recién nacido.

Criterios de diagnóstico:

- Antecedentes de sífilis confirmada en la madre durante el embarazo; no tratada o inadecuadamente tratada.
- Serología reactiva de la madre.
- Serología del recién nacido 4 títulos superior al de la madre.
- Tratamientos inadecuados por:
 - Utilización de antibiótico distinto a la penicilina.
 - Falta de cumplimiento del tratamiento de la embarazada y/o sus parejas.
 - Falta de seguimiento serológico a la madre durante el embarazo.
- Criterios clínicos, de laboratorio y radiológicos en el recién nacido.

Las manifestaciones de la infección in útero dependen de:

- Etapa evolutiva de la enfermedad de la madre.
- Edad gestacional al momento de la infección.
- Tratamiento de la madre.

La severidad de la infección se relaciona con el momento en que la madre la adquirió y, por lo tanto, con el estadio de infección materna al momento del embarazo, la edad gestacional al momento de la infección, la carga de treponemas que infectan al feto y la oportunidad de la respuesta inmunológica de la madre.

- **Antes de la concepción o muy precozmente durante el embarazo:** La madre logra inducir una respuesta inmunológica humoral que disminuye la carga total de treponemas que alcanzan al feto y, por lo tanto reduce el daño fetal. Se presentan infecciones más leves o no se produce infección fetal.
- **Después del cuarto mes de embarazo:** El feto está expuesto a una espiroquetemia más alta. La respuesta inmunológica humoral de la madre, por iniciarse más tardíamente, no será suficiente para disminuir el daño fetal y puede derivar en muerte fetal intrauterina alrededor de la semana 20 de gestación o en enfermedad grave del recién nacido.

Formas clínicas:

Un 60% de los recién nacidos infectados puede ser asintomático al momento del parto.

1. **Sífilis congénita precoz:** se manifiesta desde la concepción hasta los dos primeros años de vida, se puede presentar como:

- **Abortos.**
- **Mortinatos.**
- **Cuadro multisistémico fulminante.**
- **Lesiones cutáneas y mucosas** a partir de las 2 a 10 semanas y hasta los 2 años de vida:

❖ Lesiones cutáneas: Son similares a las de Sífilis Secundaria del adulto, apareciendo en el recién nacido lesiones ampollares palmo-plantares (**pénfigo sifilítico**), exantema maculopapular simétrico (pápulas cobrizas).

❖ Lesiones mucosas: Afectan la mucosa nasal produciendo coriza serohemática entre los 7 y 14 días de nacido. Los parches mucosos son placas blanquecinas de la lengua, borde lingual y garganta que pueden producir estridor laríngeo. Aparecen además rágades y condilomas planos.

- **Lesiones óseas:** Osteocondritis y epifisitis; periostitis de las falanges proximales (dactilitis) detectadas por radiografía generalmente después del primer mes de vida.
- **Linfadenopatía generalizada.**
- **Alteración de la curva de crecimiento con restricción del crecimiento.**
- **Anemia e ictericia.**
- **Hepato-esplenomegalia.**
- **Compromiso del Sistema Nervioso Central:** Alteración de

Líquido Cefalorraquídeo, meningitis.

- **Problemas Oculares:** Uveítis, glaucoma y coriorretinitis en “sal y pimienta”.
- **Compromiso Renal:** Glomerulonefritis o síndrome nefrótico.
- **Otras:** Neumonía alba, miocarditis, pancreatitis, etc.

2. Sífilis congénita tardía: Se manifiesta después de los dos años de vida.

De la misma forma que en el adulto, la sífilis no tratada, evoluciona a una etapa de latencia. Las manifestaciones de la sífilis congénita tardía son similares a las de la enfermedad adquirida, incluyendo la formación de gomas y el desarrollo de neurosífilis. La sífilis cardiovascular es rara. Algunos casos pueden presentar secuelas (denominadas estigmas) como: Dientes de Hutchinson, molares de mora, perforación del paladar duro, nariz en silla de montar, tibias en “sable”, opacidades corneales, atrofia óptica, sordera por compromiso del octavo par, hidrartrosis (articulación de Clutton).

Laboratorio de apoyo en sífilis congénita:

Test serológicos:

- El hallazgo de test serológicos positivos al nacimiento puede deberse al traspaso pasivo de anticuerpos maternos y no deben ser considerados diagnóstico.
- El VDRL tiene valor diagnóstico sólo con títulos 4 veces mayores que los maternos (Por ejemplo: madre VDRL 1:2 y Recién Nacido VDRL 1:8).

- Se debe realizar seguimiento serológico mensual al niño por un periodo de 6 meses o hasta evidenciar disminución o negativización de los títulos. Un alza en los títulos hace diagnóstico de sífilis congénita.
- Los exámenes treponémicos (FTA-Abs / MHA-TP) no son útiles para el diagnóstico precoz de sífilis congénita. Sin embargo, en niños los test treponémicos reactivos después de los 12 meses confirman el diagnóstico de forma retrospectiva. En la misma situación un test treponémico negativo no descarta este diagnóstico.

Microscopía directa de campo oscuro:

Visualiza la presencia de espiroquetas en lesiones cutáneas y mucosas. En la mucosa oral la presencia de espiroquetas es diagnóstica sólo en menores de 6 semanas, posteriormente se desarrollan espiroquetas saprófitas.

Radiografía de huesos largos: Al nacer y controlar al mes.

Examen de líquido cefalorraquídeo (LCR)

Criterios de Diagnóstico:

- Antecedentes epidemiológicos.
- Hallazgos al examen físico del recién nacido.
- Serología materna y neonatal.
- Alteraciones de exámenes radiológicos y de laboratorio del recién nacido.

Sífilis Congénita probable o presunta:

- Recién nacido con signos sugerentes de infección o con imposibilidad de descartarla.

Ej.: Sífilis materna tratada con Eritromicina.

Sífilis materna tratada menos de 1 mes antes del parto.

Sífilis Congénita confirmada:

- Recién nacido con signos clínicos o de laboratorio inequívocos de infección.
- Detección de *Treponema pallidum* en secreciones o tejidos del recién nacido.

Todo recién nacido hijo de madre con sífilis no tratada o inadecuadamente tratada debe presumirse infectado y ser tratado, aunque no existan evidencias clínicas ni de laboratorio de la presencia de infección.

MANEJO CLÍNICO DE LA SÍFILIS CONGÉNITA

Debe realizarse estudio completo a todos los recién nacidos cuyas madres seropositivas presentan las siguientes características:

- Madres con sífilis no tratada: Por ejemplo madre que se pesquisa VDRL positivo al momento del parto obliga a efectuar VDRL al Recién Nacido.
- Madres que hayan sido tratadas en un periodo menor a 4 semanas antes del parto.
- Madres que hayan sido tratadas con un antibiótico distinto a penicilina.
- Madres con tratamiento incompleto antes del parto.
- Madres que no hayan presentado el descenso esperado en los títulos de anticuerpos después de haber sido tratadas (4 títulos al mes de haber terminado el tratamiento).

- Madres tratadas cuyo seguimiento serológico durante el embarazo haya sido insuficiente.
- Madres con serología reactiva sin control de embarazo.

Ningún Recién Nacido debe ser dado de alta sin conocer el estado serológico de la madre.

EVALUACIÓN DEL RECIÉN NACIDO

La evaluación clínica y de laboratorio de los recién nacidos de las madres antes descritas incluye:

- Examen físico completo para determinar la existencia de manifestaciones clínicas de Sífilis Congénita Precoz.
- VDRL en sangre y LCR.
- Análisis de LCR (estudio citoquímico).
- Hemograma y Recuento de plaquetas.
- Exámenes para medir la función hepática y renal de acuerdo a la clínica.
- Radiografía de huesos largos.

DECISIONES TERAPÉUTICAS

Debe tratarse a los recién nacidos que presenten:

- Evidencia de enfermedad activa (examen físico, radiografías, laboratorio).
- VDRL reactivo en LCR.
- Hallazgos anormales en el LCR (recuento de leucocitos mayor de 5 por mm³ o más de 40 mg de proteínas por 100 ml, independiente del resultado de la serología del LCR). La interpretación de estos parámetros en el recién nacido es difícil por su amplia variabilidad.
- Títulos de anticuerpos (VDRL) en sangre mayor 4 veces o más a los títulos maternos.

Además de tratarse la sífilis congénita, se recomienda mantener en control con un equipo multidisciplinario (otorrino, oftalmólogo, neurólogo) durante un periodo mínimo de 1 año con el fin de pesquisar precozmente posibles secuelas.

Aunque la evaluación sea normal, debe ser tratado todo recién nacido cuya madre:

1. Tiene una sífilis que no fue tratada durante el embarazo.
2. Tiene evidencia de recaída o reinfección.
3. Sífilis tratada con Eritromicina u otro antibiótico distinto a la penicilina.
4. Sífilis tratada menos de un mes antes del parto.
5. No tiene historia bien documentada de tratamiento.
6. Fue tratada por sífilis durante el embarazo pero los títulos de anticuerpos no han bajado lo esperado.
7. Fue tratada apropiadamente durante el embarazo pero tiene seguimiento serológico insuficiente para asegurar adecuada respuesta.

En los casos mencionados en los puntos 5, 6, 7 realizar control serológico de la madre y el niño al mes, antes de decidir el tratamiento. Si esto no es posible se debe TRATAR AL NIÑO.

TRATAMIENTO DE LA SÍFILIS CONGÉNITA

La penicilina sódica es el tratamiento de elección (50.000 UI por kilo de peso por dosis) la penicilina benzatina no alcanza niveles de droga detectables en líquido cefalorraquídeo por lo que no es adecuada en sífilis congénita.

Edad	Medicamento	Dosis	Vía	Frecuencia	Duración
0 - 7 días	Penicilina Sódica	50.000 UI por kilo de peso	Endovenosa	Cada 12 horas	Por 10-14 días consecutivos
8 - 28 días	Penicilina Sódica	50.000 UI por kilo de peso	Endovenosa	Cada 8 horas	Por 10-14 días consecutivos
Más de 28 días	Penicilina Sódica	50.000 UI por kilo de peso	Endovenosa	Cada 4 ó 6 horas	Por 10-14 días consecutivos

SEGUIMIENTO DE CASOS DE SÍFILIS CONGÉNITA

- Efectuar seguimiento serológico a todos los niños seropositivos para Sifilis al mes, 2, 3 ,6 y 12 meses de edad o hasta que sea no reactivo.
- Si no existe infección, los títulos de anticuerpos que adquiere el Recién Nacido en forma pasiva a través de la placenta, deben haber disminuido a los 3 meses de edad y desaparecido a los 6 meses sin tratamiento.
- Si los títulos son estables o han aumentado, el niño debe ser reevaluado (examen clínico, laboratorio, radiología) y ser tratado como sífilis congénita.
- Los niños con LCR alterado en la evaluación inicial deben ser controlados con LCR a los 6 meses para certificar que el examen citoquímico se ha normalizado y elVDRL está no reactivo. Si persiste alguna alteración se debe repetir el tratamiento.
- En el caso de niño con neurosífilis confirmada debe ser evaluado por neurólogo, otorrino y oftalmólogo hasta los 18 meses de edad.

Sifilis en Pacientes VIH/SIDA

La experiencia internacional concluye que en la mayoría de los casos, los pacientes VIH positivos con sífilis sus exámenes treponémicos y no treponémicos se comportan igual que en los pacientes VIH negativos.

Sin embargo, debido al estado inmunitario deficiente en los pacientes VIH positivos puede ocurrir que los exámenes de laboratorio, tanto treponémicos como no treponémicos, no reflejen exactamente la evolución de la sífilis. Se han descrito casos con títulos mayores a lo esperado y otros casos con respuestas falsas negativas. En estos casos puede ser necesario

recurrir a la microscopía de campo oscuro, biopsias y otras técnicas para confirmar el diagnóstico.

En todo paciente VIH positivo con manifestaciones neurológicas debe descartarse el diagnóstico de neurosífilis.

En todo paciente VIH positivo con sífilis, en cualquier etapa, debe realizarse estudio de líquido cefalorraquídeo para descartar neurosífilis. Existe evidencia clínica que en pacientes VIH positivo con VDRL igual o mayor a 1:32 y recuento CD4 inferior a 350 por mm^3 el riesgo de neurosífilis aumenta en 18 veces.

TRATAMIENTO

Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz, Sífilis Latente Tardía

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina Benzatina	2.400.000 UI	Intramuscular	1 vez por semana	4 semanas

PACIENTES ALÉRGICOS A LA PENICILINA

Doxiciclina	100 mg.	Oral	Cada 12 horas	30 días
-------------	---------	------	---------------	---------

Neurosífilis

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina sódica	3.000.000 a 4.000.000 UI	Endovenoso	Cada 4 horas	14 días consecutivos

PACIENTES ALÉRGICOS A PENICILINA (EXCEPTO EMBARAZADAS)				
Tetraciclina	500 mg.	Oral	Cada 6 horas	30 días consecutivos
Doxiciclina	100 mg.	Oral	Cada 12 horas	30 días consecutivos
Ceftriaxona	2 gr.	Intramuscular o endovenoso	Cada 24 horas	14 días

SEGUIMIENTO

Efectuar seguimiento clínico a todos los pacientes VIH positivo con sífilis, a través de

pruebas serológicas cuantitativas (VDRL) al mes, 3, 6, 9 y 24 meses post tratamiento, para evaluar respuesta terapéutica.

Gonorrea

La Gonorrea es una enfermedad causada por la *Neisseria gonorrhoeae*, diplococo gram negativo, que infecta diferentes tipos de mucosa, de preferencia la uretra en el hombre (uretritis) y cuello uterino en la mujer (cervicitis). Otras ubicaciones son: rectal, conjuntival y faríngea.

Manifestaciones clínicas:

La principal manifestación clínica es la secreción uretral purulenta o muco purulenta en el hombre y cervical en la mujer. Tiene un periodo de incubación de 3 a 5 días (rango de 1 a 20 días). Existen portadores asintomáticos de *Neisseria gonorrhoeae*, a nivel anal, vaginal y faríngeo.

El período de transmisibilidad puede durar meses o años, especialmente en los casos asintomáticos. El tratamiento adecuado interrumpe la transmisibilidad en sólo horas.

En hombres: Descarga uretral purulenta abundante, con disuria y aumento de la frecuencia miccional (uretritis gonocócica). Ocasionalmente la secreción es mucoide o muco purulenta escasa, o sólo eritema del meato, principalmente cuando existe automedicación antibiótica. La infección puede ser autolimitada o pasar a estado de portador asintomático, con la presencia de gonococos limitada a la uretra anterior.

En mujeres: La infección es asintomática, en la mayoría de los casos (20% - 50%). Las pacientes pueden presentar disuria y descarga vaginal

que al examen se ve proveniente del cuello uterino (cervicitis gonocócica). Hasta en un 20% de los casos puede haber invasión uterina en los primeros meses post infección, con síntomas de endometritis, salpingitis o peritonitis pélvica.

Otras manifestaciones:

1. Proctitis, es generalmente asintomática en ambos sexos, pero puede aparecer descarga rectal, ardor rectal, sensación de humedad persistente o irritación perianal persistente. La anoscopía muestra eritema, sangrado puntiforme y exudación purulenta.
2. Faringitis gonocócica, se puede presentar con odinofagia y al examen se encuentra exudado muco purulento escaso, eritema y adenopatías.
3. Conjuntivitis gonocócica: En adultos se presenta con edema de los párpados, quemosis y secreción purulenta abundante. El período de incubación es corto (1 a 4 días) y sin tratamiento conduce a una ceguera secundaria por ulceración corneal. La oftalmia gonocócica neonatal (oftalmia neonatorum) es la complicación más importante de la gonorrea en el embarazo. Sin la realización de medidas profilácticas tiene una transmisibilidad de 30% al 50% hacia los recién nacidos de madres con gonorrea en el momento del parto (parto vaginal). Se presenta de uno a trece días después del parto, casi siempre es bilateral caracterizado

por edema, hiperemia y secreción conjuntival purulenta. Sin tratamiento evoluciona a edema, opacidad y úlcera corneal, durante la segunda o tercera semana, con un riesgo alto de ceguera. El tratamiento oportuno produce una mejoría en las primeras 24 horas.

La prevención de oftalmía gonocócica se realiza con la aplicación local de ungüento de cloranfenicol por una vez en el saco conjuntival en todo recién nacido.

Complicaciones

La infección gonocócica produce supuración aguda de la mucosa, que puede llevar a invasión tisular, inflamación crónica y fibrosis, en estos casos se desarrollan complicaciones locales, manifestándose, de acuerdo al sexo del paciente.

En hombres:

- Epididimitis.
- Orquitis.
- Estrechez uretral.
- Prostatitis aguda o crónica.

En mujeres:

- Enfermedad inflamatoria pélvica que puede dejar como secuela infertilidad.

Las complicaciones sistémicas son poco frecuentes, entre éstas:

- Perihepatitis gonocócica (Síndrome de Fitz Hugh Curtis).
- Infección gonocócica diseminada puede ocurrir en ambos sexos, siendo más frecuente en mujeres. La más importante es la artritis gonocócica (rodillas, tobillos y muñecas) que puede estar asociada con una erupción cutánea hemorrágica o necrótica

(similar a la meningococcemia), fiebre y tenosinovitis.

- Endocarditis y meningitis.

Laboratorio:

En hombres:

- Tinción de Gram
- La presencia de diplococos gram-negativos intracelulares en secreción uretral o conjuntival es evidencia suficiente de infección gonocócica. Sensibilidad del 90% y especificidad del 99%. El hallazgo de diplococos gram-negativos extracelulares hace sospechar la presencia de infección gonocócica. Estos casos requieren confirmación con cultivo en medio selectivo (Ej. Thayer Martin).

En mujeres:

- Tinción de Gram
Sensibilidad del 50% y especificidad del 95%, por ello para el diagnóstico requiere cultivo de secreción endocervical en medio selectivo.
- Cultivo:
El estudio de secreción rectal en hombres y mujeres requiere siempre confirmación con cultivo en medio selectivo.
La sensibilidad del cultivo endocervical y anal es del 40% - 60% con una especificidad del 95% - 100%.

Otros exámenes disponibles para detección en asintomáticos:

- Test de ELISA en orina y secreción (< especificidad).
- Test de PCR en LCR alta sensibilidad y especificidad.

Criterios de diagnóstico:

En hombres

- Secreción uretral purulenta.
- Tinción de Gram compatible.
- Contacto sexual con caso confirmado.

En mujeres

- Secreción cervical purulenta.
- Examen de laboratorio compatible.
- Contacto sexual con caso confirmado.

En ambos sexos

- Secreción rectal mucosa o purulenta.
- Examen de laboratorio compatible.

Casos confirmados:

En hombres

Secreción uretral purulenta o muco purulenta confirmado con Gram.

En mujeres

Secreción cervical purulenta o muco purulenta confirmada con laboratorio y/o antecedente de contacto con caso confirmado.

TRATAMIENTO

La sensibilidad de las cepas de gonococos a diferentes antibióticos es materia de permanente revisión, por lo que todo esquema de tratamiento propuesto requiere ser actualizado de acuerdo a la información nacional e internacional disponible.

En Chile, el Instituto de Salud Pública, muestra el siguiente porcentaje de resistencia en Neisseria gonorrhoeae durante el año 2007.

Porcentaje de Resistencia en 196 cepas de Neisseria gonorrhoeae de algunos antimicrobianos seleccionados, año 2007

AÑO 2007

Medicamento	N° Total Cepas Estudiadas	Resistentes		Sensible	
		N°	%	N°	%
PENICILINA	196	16	8,1	24	12,2
TETRACICLINA	196	28	14,2	103	52,5
CIPROFLOXACINO	192	45	23,4	141	73,4
CEFTRIAXONA	168			168	100
AZITROMICINA	159	12	7,5	25	15,7
ESPECTINOMICINA	195			192	98,4

Fuente: Instituto de Salud Pública de Chile

Tratamiento de Gonorrea no complicada* (alternativas)

Medicamento	Dosis	Vía	Frecuencia
Ceftriaxona	250 mg.	Intramuscular	Dosis única
Ofloxacino	400 mg	Oral	Dosis única
Levofloxacino	250 mg	Oral	Dosis única
Cefixima	400 mg	Oral	Dosis única

*Asociar siempre tratamiento para Uretritis No Gonocócica (UNG)

Tratamiento de Gonorrea en embarazadas (alternativas)

Medicamento	Dosis	Vía	Frecuencia
Ceftriaxona	250 mg.	Intramuscular	Dosis única
*Azitromicina	2 gr.	Oral	Dosis única

*Es frecuente la intolerancia gástrica con esta dosis.

Infección por Chlamydia y Mycoplasma

La Uretritis no gonocócica (UNG) es un síndrome clínico causado por diversos agentes patógenos, siendo la principal etiología la *Chlamydia trachomatis*, el segundo agente en frecuencia es el *Ureaplasma urealyticum*; otros agentes como el *Mycoplasma genitalium* se presentan con mucho menor frecuencia. Aunque en muchos casos puede existir etiología múltiple se recomienda sólo hacer estudio específico dirigido a detectar *Chlamydia trachomatis*. En muchos casos no es posible demostrar presencia de microorganismos a pesar de realizar estudio específico, sin embargo, igualmente responden al tratamiento antibiótico.

Agentes etiológicos de UNG:

- *Chlamydia trachomatis* (más frecuente).
- *Ureaplasma urealyticum* (segunda frecuencia).
- *Mycoplasma genitalium* (raro).
- *Trichomonas vaginalis* (raro).
- *Virus herpes simplex* (raro).
- Coliformes en hombres que tienen sexo anal.
- Levaduras, adenovirus, haemophilus spp, etc.

Manifestaciones clínicas:

Los hallazgos clínicos son similares a la gonorrea aguda: descarga uretral en hombres y/o cervical en la mujer, pero de menor intensidad. La secreción es más escasa,

mucosa y de aspecto claro, en algunos casos sólo se presenta con disuria.

El período de incubación es de 7 a 21 días.

Asintomática entre un 20% y 50% en hombres y 75% en mujeres. Puede existir asociación de UNG y Gonorrea hasta en un 40% de los casos, lo que se debe tener presente cuando se realiza tratamiento en cualquiera de estas patologías.

Complicaciones causadas por Chlamydia trachomatis:

En hombres

- Epididimitis.
- Síndrome de Reiter (uretritis, conjuntivitis y artritis poliarticular asimétrica).

En mujeres

- Cervicitis.
- Salpingitis.
- Esterilidad.

La *Chlamydia trachomatis* puede producir conjuntivitis tanto en adultos como en recién nacidos.

Laboratorio:

- Tinción de Gram: Polimorfonucleares mayor o igual a 5 PMN x campo.

- Ausencia de diplococos gramnegativos en el Gram.
- Cultivo de secreción negativo para *Neisseria gonorrhoeae*.
- Estudios de diagnóstico etiológico para Chlamydias y Mycoplasmas. Cuando sea posible: Inmunofluorescencia para Chlamydias o PCR.
- En uretritis persistente, búsqueda de Tricomonas y otros agentes. Descartar uretritis por trauma compresivo.

En mujeres

- Secreción cervical mucosa o mucopurulenta.
- Tinción de Gram y Cultivo de Thayer Martin negativo.

Caso confirmado:

Secreción uretral o cervical con Gram compatible, cultivo de Thayer Martin negativo y/o test para Chlamydias o Mycoplasma positivo.

Criterios de diagnóstico:

En hombres

- Secreción uretral mucosa.
- Tinción de Gram compatible.
- Recurrencia de flujo uretral post tratamiento de gonorrea.

TRATAMIENTO

Tratamiento uretritis, endocervicitis, proctitis por *Chlamydia trachomatis* y/o *Mycoplasmas* (alternativas)

Medicamento	Dosis	Vía	Frecuencia	Duración
Azitromicina	1 gramo	Oral	Dosis única	----
Doxiciclina	100 mg.	Oral	Cada 12 horas	Por 7 días
TRATAMIENTOS ALTERNATIVOS				
*Ofloxacino	300 mg.	Oral	Cada 12 horas	Por 7 días
*Levofloxacino	500 mg.	Oral	Cada 24 horas	Por 7 días
Tetraciclina	500 mg.	Oral	Cada 6 horas	Por 7 días
Asociar siempre tratamiento para Gonorrea				
*Estas drogas son activas para Neisseria Gonorrhoeae				
TRATAMIENTOS EN URETRITIS Y/O CERVICITIS PERSISTENTE				
Metronidazol	2 gr.	Oral	Dosis única	----
*Aciclovir	400 mg.	Oral	Cada 8 horas	Por 7 días
TRATAMIENTOS EN URETRITIS Y/O CERVICITIS RECIDIVANTES				
Doxiciclina si se usó Azitromicina o Eritromicina en tratamiento inicial	100 mg.	Oral	Cada 12 horas	Por 7 días
Eritromicina si se usó Doxiciclina o Tetraciclina en tratamiento inicial	500mg		Cada 6 horas	Por 7 días
Ofloxacino para nuevas recidivas	300 mg.	Oral	Cada 12 horas	Por 2-3 semanas
Ciprofloxacino	500 mg	Oral	Cada 12 horas	Por 2-3 semanas

*En caso de disuria persistente y/o recurrente, por la posibilidad de uretritis herpética

MUJERES EMBARAZADAS O EN PERIODO DE LACTANCIA				
Azitromicina	1 gramo	Oral	Dosis única	----
Eritromicina	500 mg.	Oral	Cada 6 horas	Por 7 días

Condiloma Acuminado (Verrugas Genitales)

Infección causada por ciertos tipos de Virus papiloma humano (VPH), virus con un marcado tropismo por células epiteliales.

Más de 30 genotipos de VPH pueden infectar la región genital y anal.

La mayor parte de las verrugas genitales y anales son causadas por los tipos 6 y 11.

Los genotipos 16, 18, 31, 33 y 35 se encuentran ocasionalmente en las verrugas genitales externas y están fuertemente asociados a diversos grados de displasia de los epitelios anal y genital como carcinoma in situ de células escamosas, eritroplasia de Queyrat, enfermedad de Bowen genital y cánceres genitales: cérvico-uterino, vulvar, de pene y anal.

Manifestaciones clínicas:

La mayoría de las infecciones por VPH son subclínicas o no detectables.

Comienzan como pápulas rosadas o rojas del tamaño de la cabeza de un alfiler, que crecen con proliferaciones filiformes en su superficie que le dan un aspecto de coliflor.

La ubicación depende del sitio de inoculación, con un período de incubación que varía de 1 a 6 meses. Se desarrollan en superficies húmedas como debajo del prepucio, meato urinario y uretra en hombres y en la vulva, paredes vaginales y cuello uterino en mujeres y en la región perianal, perineal y en la mucosa bucal, en ambos sexos.

Dependiendo del tamaño y la ubicación pueden ser pruriginosas, raramente

dolorosas, friables, pero lo habitual es que sean asintomáticas.

A todas las mujeres con verrugas anales debe efectuársele examen de Papanicolaou anual y biopsia en todos los casos de verrugas persistentes, atípicas o pigmentadas.

La tasa de transmisión perinatal es aparentemente baja, por lo que no está indicada la operación cesárea electiva como prevención, excepto en caso de obstrucción del canal del parto por condiloma gigante.

La presencia de Condilomas acuminados en niños, debe hacer sospechar abuso sexual y deben efectuarse exámenes para detección de otras ITS. Sin embargo, la presencia de VPH en las manos del o los adultos que tienen a su cuidado al niño, puede ser el origen del contagio de la enfermedad por el contacto habitual con el niño, sin constituir, necesariamente, "abuso sexual".

Criterios de diagnóstico:

1. **Clínico:** Lesiones papilomatosas, de superficie con aspecto de coliflor, única o múltiple.
2. **Biopsia:** Se justifica sólo en casos de:
 - a. Diagnóstico dudoso.
 - b. Las lesiones no responden a la terapia o se agravan durante terapia.
 - c. Es un paciente inmunocomprometido.
 - d. Las verrugas son pigmentadas, duras o ulceradas.

Consideraciones terapéuticas:

La meta primaria del tratamiento es eliminar las verrugas sintomáticas. Las

verrugas no tratadas pueden desaparecer espontáneamente, permanecer en el tiempo y aumentar en número y tamaño.

Determinar si el tratamiento reducirá la transmisión es difícil de establecer, porque no hay un marcador de infectividad en el laboratorio y porque estudios clínicos que buscan presencia de DNA viral en los tejidos genitales, después del tratamiento, han logrado resultados variables.

Los datos disponibles señalan que las terapias en uso pueden reducir pero no eliminar la infectividad.

No hay evidencia definitiva que un tratamiento sea superior a otros o que un tratamiento sea ideal para todos los pacientes o todas las verrugas.

Los tratamientos pueden clasificarse en:

1. Auto aplicados por el o la paciente.
2. Aplicados por el profesional médico, matrona o enfermera capacitados.

Tratamiento:

A) VERRUGAS EXTERNAS: peneanas, vaginales, perianales y anales

I.- Autoaplicadas por el o la paciente:

Podofilotoxina al 0.5%

La Podofilotoxina es uno de los componentes activos de la resina de Podofilina.

Su eficacia es similar al Podofilino, pero causa menos toxicidad local.

Uso: Aplicación local dos veces por día por 3 días consecutivos y 4 días sin aplicar.

Repetir hasta por 4 ciclos.

Imiquimod crema al 5%

Uso: Aplicar en la noche 3 veces por semana, en días alternos, dejar por 6 a 10 horas y lavar, por un período de hasta 16 semanas.

II.- Aplicadas por profesional:

Crioterapia con nitrógeno líquido¹⁸:

Aplicación cada 1 - 2 semanas.

Podofilino al 10% - 30% en solución alcohólica.

Repetir el tratamiento semanalmente hasta la desaparición de las lesiones.

Algunos especialistas sugieren que el podofilino debe permanecer entre 1 y 4 horas y luego lavar la zona tratada para disminuir la irritación.

- El Podofilino aplicado a las lesiones de la mucosa vaginal o anal debe dejarse secar antes de retirar el espéculo o el anoscopio.
- Grandes cantidades de Podofilino presentan peligro de absorción y toxicidad.
- Su uso durante el embarazo y la lactancia está contraindicado.

¹⁸El médico debe protegerse con antiparras y mascarilla por el riesgo de volatilizar el virus.

Ácido Tricloroacético al 80% - 90%:

- Aplicación local hecha por médico sobre las lesiones.
- Se recomienda neutralizar el exceso de ácido con talco o bicarbonato o agua termal.
- Repetir su aplicación a intervalos semanales, hasta la desaparición de las lesiones.
- Es tratamiento de elección durante el embarazo.

Escisión quirúrgica¹⁹: Puede ser con escisión tangencial con tijeras, "shaving" o afeitado de lesiones, curetaje y electro cirugía.

B) VERRUGAS DEL MEATO URINARIO:

Sólo tratamiento por profesional médico.

Crioterapia con nitrógeno líquido, ó podofilino al 10% - 30%.

C) VERRUGAS ANALES: Sólo tratamiento por profesional médico.

Crioterapia con nitrógeno líquido, ó ácido tricloroacético al 80% - 90%.

Casos especiales:

A- Embarazadas:

No deben usarse Imiquimod, Podofilino ni Podofilotoxina durante el embarazo.

El tratamiento recomendado es con Ácido tricloroacético al 80% - 90%.

La cesárea en embarazadas con condilo-

mas, al momento del parto, se reserva sólo para aquellos casos en que las lesiones obstroen el canal del parto.

B- Pacientes inmunocomprometidos.

Personas con inmunosupresión sea por VIH u otras causas, pueden presentar más recurrencia y responder de forma insuficiente a todos los tratamientos, respecto de las personas inmunocompetentes.

Debido a la mayor incidencia de cáncer anal en hombres VIH positivo que tienen sexo con hombres, algunos especialistas recomiendan hacer Papanicolau anal. No obstante, hasta no tener mayores datos acerca de la historia natural de las lesiones escamosas intraepiteliales del ano, y que exista un tratamiento eficaz, los especialistas recomiendan no realizar screening.

Seguimiento:

La recurrencia de las lesiones aparece, frecuentemente, dentro de los primeros 3 meses post tratamiento.

A todo paciente tratado, y con resolución clínica de las lesiones, se le debe enseñar cómo hacerse un autoexamen, citar para control de alta en 3 meses y consulta según recidiva.

Las mujeres con condilomatosis genital tratada deben realizarse un control anual de Papanicolau.

Manejo de las parejas sexuales:

El examen de las parejas sexuales es recomendable para un manejo adecuado

¹⁹El médico debe protegerse con antiparras y mascarilla por el riesgo de volatilizar el virus.

de los condilomas acuminados aunque no hay datos suficientes que nos señalen que la reinfección juega algún rol en las recurrencias.

Sin embargo, se aconseja examinar a las parejas sexuales para descartar la presencia de condilomas acuminados, para enseñarles acerca de estas infecciones y aprovechar la oportunidad para hacerles un chequeo para otras ITS.

Herpes Genital

El Virus Herpes Simple (VHS) causa un cuadro infeccioso recurrente en el ser humano y comprende 2 variantes séricas:

- El VHS-1 tiende a causar más frecuentemente afecciones bucofaríngeas (Herpes Labial).
- El VHS-2 se encuentra más frecuentemente en afecciones genitales (Herpes Genital)

Manifestaciones clínicas:

La infección primaria por el VHS suele ser asintomática (Primoinfección) seguido por períodos de latencia y posteriores reactivaciones (recurrencias) con frecuencia e intensidad variable.

Primoinfección:

El Herpes genital se transmite por contacto genital, oro-genital u oro-anal. El virus penetra a través de microabrasiones o soluciones de continuidad de la piel o mucosas, su período de incubación varía de 2 a 20 días, con un promedio de 7 días.

En los casos sintomáticos el cuadro clínico se inicia con un pródromo caracterizado por prurito y ardor, asociado a una placa eritematosa localizada, posteriormente aparecen vesículas en número variable de 1 a 3 mm. de diámetro. Puede presentarse con fiebre, decaimiento, linfadenopatía regional y disuria.

Las vesículas, generalmente múltiples, se ubican en el glande, prepucio o cuerpo del pene en el hombre y en la vulva o cuello uterino de la mujer. La ruptura de estas vesículas provoca la formación de erosiones superfi-

ciales dolorosas. Las lesiones se resuelven entre 10 a 14 días. En ambos sexos puede haber lesiones en el ano y la zona perianal.

La excreción viral puede persistir por tres semanas.

Algunas infecciones genitales producidas por contactos sexuales oro-genitales son causadas por VHS-1.

Recurrencias:

Las recurrencias se presentan en más de un 80% de los pacientes. Éstas tienen una evolución clínica más atenuada y un período de excreción viral más corto.

Algunas recurrencias pueden ser asintomáticas pero con eliminación de partículas virales que pueden transmitir la enfermedad.

La recurrencia puede desencadenarse por estrés físico y emocional, alteraciones del ciclo sueño-vigilia, relaciones sexuales, inicio del ciclo menstrual y fiebre mantenida.

Los episodios recurrentes pueden prolongarse por sobreinfección bacteriana de las lesiones y por inmunodepresión (por ejemplo: infección concomitante por VIH).

Herpes genital recidivante:

Se refiere a la ocurrencia de más de 6 episodios de herpes genital al año. En estos casos está indicada la "terapia de supresión", aunque ésta no previene las recurrencias una vez que ha finalizado, pero sí disminuye su frecuencia.

Herpes genital en la Embarazada:

El aciclovir puede ser indicado durante todo el embarazo, sin embargo se recomienda tratar sólo los casos de primoinfección y las recurrencias. No se recomienda el uso en terapias profilácticas o supresivas. La cesárea electiva no previene por completo la infección neonatal en mujeres con antecedentes de la enfermedad, pero se recomienda indicar parto por vía alta en mujeres con antecedentes de herpes genitales recurrentes.

Herpes neonatal:

La infección neonatal por virus herpes se caracteriza por lesiones muco cutáneas y enfermedad visceral cuya complicación más grave es la encefalitis.

El mayor riesgo de infección neonatal se asocia con primoinfección de la madre en las últimas semanas de embarazo.

En un 50% de los casos la madre no registra antecedentes de Herpes genital.

Criterios de diagnóstico:

Cuadro clínico concordante y exámenes de laboratorio

Laboratorio:

- Test de Tzanck: Es un examen de citodiagnóstico donde visualizan células gigantes multinucleadas, típicas, en secreción de vesículas y úlceras de lesiones herpéticas, tiene baja

especificidad.

- Serología: Los anticuerpos IgG e IgM se evidencian en suero 4 a 7 días después de la infección y alcanzan un máximo en 2 a 4 semanas. Las IgG persisten durante toda la vida, por lo que resultan útiles sólo cuando se tiene antecedente evidenciado de seronegatividad o se registra aumento de títulos en dos muestras con 15 días de diferencia.
- PCR (reacción en cadena de polimerasa) en muestra de lesión herpética activa.
- Inmunofluorescencia directa.
- Cultivo viral: Es el método gold standard para el diagnóstico de certeza. Sus inconvenientes son el costo y la demora en la obtención del resultado.

TRATAMIENTO

Herpes genital, Primoinfección:

Se debe utilizar tratamiento farmacológico por vía oral, el tratamiento tópico no ha demostrado buena efectividad clínica.

El tratamiento debe ser indicado precozmente para reducir la formación de nuevas vesículas, la duración del dolor, el tiempo de cicatrización y la excreción viral, pero no previene las recurrencias de la enfermedad.

Tratamiento herpes genital (Primoinfección).

Medicamento	Dosis	Vía	Frecuencia	Duración
Aciclovir	200 mg.	Oral	5 veces al día	Por 7 días
Aciclovir	400 mg.	Oral	Cada 8 horas	Por 7 días
Valaciclovir	1 gr.	Oral	Cada 12 horas	Por 7 días

Tratamiento herpes genital (Recurrencias)

Medicamento	Dosis	Vía	Frecuencia	Duración
Aciclovir	400 mg.	Oral	Cada 8 horas	Por 5 días
Aciclovir	200 mg.	Oral	5 veces	Por 5 días
Valaciclovir	500 mg.	Oral	Cada 12 horas	Por 5 días

Herpes genital recidivante:

En el herpes genital recidivante **está indicada la terapia de supresión**, si es que se producen más de 6 brotes en un año, ya que disminuye la frecuencia de las

recidivas. En caso de recurrencias durante la terapia de supresión, debe suspenderse ésta y tratar como un cuadro agudo, luego debe reiniciarse la terapia de supresión.

Tratamiento herpes genital recidivante (terapia de supresión).

Medicamento	Dosis	Vía	Frecuencia	Duración
Aciclovir	400 mg.	Oral	Cada 12 horas	Por 8 meses
Valaciclovir	500 mg.	Oral	Cada 24 horas	Por 8 meses

Linfogranuloma Venéreo

Enfermedad causada por *Chlamydia trachomatis*, serotipos L1, L2 y L3.

Manifestaciones clínicas:

Después de un período de incubación de 3 a 30 días aparece en el sitio de inoculación, una pápula no dolorosa que tiende a ulcerarse.

La lesión primaria es autolimitada y en la mitad de los casos pasa inadvertida.

Pocas semanas después de esta lesión primaria ocurre la manifestación más frecuente, que consiste en la aparición de adenopatía inguinal o femoral unilateral. Son adenopatías duras con tendencia a la fistulización. Se puede acompañar con fiebre, compromiso del estado general, artralgias y hepatoesplenomegalia.

En caso que la infección haya ocurrido por relaciones anales, se produce una proctitis aguda hemorrágica, dolorosa, con fiebre y aparición de fístulas.

Las lesiones no tratadas originan cicatrices y fibrosis con obstrucción linfática que puede traducirse en elefantiasis de los genitales y en estenosis y fístulas uretrales y/o rectales.

Laboratorio:

Fijación del complemento. Se hace positivo 2 a 4 semanas después del inicio de la infección.

Títulos superiores a 1:64 son consistentes con el diagnóstico.

Cultivo de Chlamydias de aspirado de ganglio infectado.

TRATAMIENTO:

Medicamento	Dosis	Vía	Frecuencia	Duración
Doxiciclina	100 mg.	Oral	Cada 12 horas	Por 21 días
Eritromicina	500 mg.	Oral	Cada 6 horas	Por 21 días
Azitromicina	1 gr.	Oral	Una vez al día	Por 21 días
Tetraciclina	500 mg.	Oral	Cada 6 horas	Por 21 días

Pacientes VIH +: Deben recibir el mismo tratamiento

Contactos sexuales: Deben tratarse todos aquellos contactos tenidos 30 días antes del inicio de los síntomas

Seguimiento: Hasta la resolución de síntomas y signos.

Chancroide

Enfermedad producida por *Haemophilus ducreyi*, bacilo gram negativo.

Es de poca ocurrencia en Chile, suelen presentarse casos en zonas portuarias por contacto sexual con personas procedentes de zonas tropicales donde esta patología es endémica.

Manifestaciones clínicas:

Después de un periodo de incubación de 4 a 7 días se produce una pápulo-pústula que rápidamente se ulcera. La úlcera no es indurada y es dolorosa con fondo granulomatoso y exudado purulento. Puede ser única o múltiple.

Se localiza en el surco balano prepucial, frenillo, glande, prepucio y cuerpo del pene en el hombre. En la mujer en la vulva, horquilla, clítoris y cuello uterino. En ambos sexos puede ubicarse en zona perianal.

En la mitad de los casos se produce linfadenitis regional sensible, más frecuentemente unilateral. Puede fistulizarse.

Laboratorio:

- Tinción de Gram de exudado: Baja especificidad y sensibilidad.
- Cultivo: Sensibilidad 75% en Agar GC o Agar Mueller -Hinton enriquecido.
- PCR.

Criterios de diagnóstico:

De acuerdo a las recomendaciones del CDC, la clínica es la más importante para el diagnóstico, considerando los siguientes elementos:

- a) Úlceras genitales dolorosas más adenopatías.
- b) No hay infección por *Treponema pallidum*.
- c) No hay infección por Virus Herpes.

TRATAMIENTO:

Medicamento	Dosis	Vía	Frecuencia	Duración
Azitromicina	1 gr.	Oral	Dosis única	---
Ciprofloxacino	500 mg.	Oral	Cada 12 horas	Por 3 días
Ceftriaxona	250 mg.	Intramuscular	Dosis única	---
Eritromicina	500 mg.	Oral	Cada 8 horas	Por 7 días

Otras Infecciones Genitales

TRICOMONIASIS

Infección causada por *Trichomonas vaginalis*, protozoo flagelado con forma de pera, con 3 a 5 flagelos anteriores y una membrana ondulante lateral. Mide 10 x 7 micrones (puede variar de 5 a 30 micrones de longitud y 2 a 14 micrones de ancho). Existen tricomonas no patógenas, las que no se distinguen fácilmente de la *Trichomonas vaginalis*, éstas corresponden a *Trichomonas hominis* (intestino) y *Trichomonas tenax* (boca), ambas comensales.

Las alteraciones locales de la mucosa vaginal, como pH e integridad de la flora bacteriana comensal, son factores que determinan la patogenicidad. La *Trichomonas vaginalis* no sobrevive en el pH normal de la vagina (3.8-4.4).

Manifestaciones clínicas:

En mujeres

Produce vaginitis y en menor grado cistitis. Algunos casos pueden ser asintomáticos.

La vaginitis causada por *Trichomonas vaginalis* puede ser leve, moderada o severa con irritación y descarga en cantidad variable (escasa, regular o muy abundante), blanca o amarillo verdosa, de mal olor con presencia de burbujas de aire e inflamación y excoriación de la vulva.

En hombres

La mayoría de los hombres infectados son asintomáticos. Las manifestaciones más frecuentes son uretritis y balanitis. La uretritis es leve y a menudo transitoria, con secreción uretral escasa, con aspecto de una película húmeda en el meato urinario, especialmente en la mañana y períodos intermitentes de irritación uretral. Sólo excepcionalmente la secreción puede ser abundante y de aspecto purulento.

Laboratorio:

Examen microscópico directo de secreción vaginal o uretral, con la observación del protozoo causal.

Tratamiento trichomoniasis (alternativas)

Medicamento	Dosis	Vía	Frecuencia	Duración
Metronidazol	2 gr.	Oral	Dosis única	---
Metronidazol	500 mg.	Oral	Cada 12 horas	Por 7 días
Tinidazol	2 gr.	Oral	Dosis única	---
Metronidazol	500 mg.	Óvulo vaginal	Cada noche	Por 10 noches

Observación:

Metronidazol y Tinidazol están contraindicados en el primer trimestre de embarazo. Metronidazol oral cura entre el 90% - 95% de los casos, cifra que aumenta con el tratamiento de la pareja. El uso tópico de Metronidazol en gel sólo alcanza un 50% de eficacia.

En caso de falla del tratamiento, el paciente debe recibir Metronidazol oral 2 gramos diarios por tres días seguidos.

VAGINOSIS BACTERIANA

Cuadro clínico caracterizado por flujo vaginal, determinado por alteración de las condiciones fisiológicas del equilibrio microbiológico de la vagina. Está asociado a alteración de la flora normal con disminución de los lactobacilos acidófilos. Es considerada una disbacteriosis y es la causa más frecuente de flujo vaginal.

No está bien definido el rol patogénico de la *Gardnerella vaginalis* en este cuadro. En muchos casos es posible obtener *Gardnerella* en cultivos de flujo vaginal, en asociación con ciertas bacterias anaerobias (*Bacteroides* spp, *Mobiluncus* spp y *Cocos anaerobios* gram positivos) y, ocasionalmente, *Mycoplasma hominis*.

Ha sido conocida también como "Vaginosis asociada a *Gardnerella*" o "Vaginitis inespecífica".

Manifestaciones clínicas:

Secreción vaginal adherente, homogénea,

grisácea de olor característico "a pescado", generalmente no se asocia con prurito, disuria o dispareunia.

La secreción puede ser escasa o abundante.

Laboratorio:

Examen directo de flujo vaginal (examen directo al fresco), macroscópico y microscópico que cumpla con, al menos tres de las siguientes características:

- Flujo adherente, blanco, grisáceo y homogéneo.
- ph mayor a 4.5.
- Test de amina positivo. Consiste en la adición de una gota de hidróxido de potasio al 10% sobre una muestra de secreción vaginal en un portaobjeto, con liberación de un olor característico a pescado.
- Presencia de Clue Cell (células clave). Las "Clue cells" son células epiteliales vaginales cubiertas por bacilos cortos, adheridos a ellas visualizándose los bordes oscuros.

TRATAMIENTO

Tratamiento Vaginosis Bacteriana (alternativas)

Medicamento	Dosis	Vía	Frecuencia	Duración
Metronidazol	2 gr.	Oral	Dosis única	---
Metronidazol	500 mg.	Oral	Cada 12 horas	Por 7 días
Clindamicina	100 mg.	Óvulo vaginal	Cada noche	Por 3 días

Observación:

Metronidazol está contraindicado en el primer trimestre de embarazo. No existe información adecuada que asegure el uso de Clindamicina durante el primer trimestre del embarazo.

CANDIDIASIS GENITAL

Infección genital causada por *Cándida albicans* y, ocasionalmente por otras *Cándidas*

spp. *Cándida albicans* es una levadura oval que produce un seudomicelio en los tejidos y exudados. En frotis se observa como una levadura en gemación, de 2 a 3 x 4 a

6 micrones, células alargadas en cadenas (seudohifas), o hifas verdaderas.

Se presenta con mayor frecuencia en mujeres que en hombres.

a) Candidiasis no complicada

En mujeres:

Se estima que un 75% de las mujeres tiene, al menos, un episodio de vulvovaginitis candidiásica (VVC), mientras el 40% - 45% presentan dos o más episodios. Menos de un 5 % de las mujeres presentan vulvovaginitis candidiásica recurrente (VVCR), definida como cuatro o más episodios por año.

En la mayoría de los casos la VVC no es adquirida por contacto sexual. Las mujeres adquieren la infección desde el intestino, donde *Cándida albicans*, comensal habitual, puede colonizar en forma asintomática la vagina, ano y periné. El uso de antibióticos de amplio espectro y antisépticos locales favorece el desarrollo de *Cándida albicans*, por un desbalance de la flora local.

Su desarrollo se ve favorecido por condiciones como:

- Embarazo.
- Diabetes mellitus.

- Uso de antibióticos de amplio espectro.
- Uso de corticoides y drogas inmunosupresoras.
- Anemia perniciosa.
- Inmunodeficiencia.
- Uso de antisépticos tópicos.

Los recién nacidos hijos de madres infectadas, al pasar por el canal de parto, pueden desarrollar candidiasis oral o genital.

Clínicamente se presenta como flujo vaginal blanco grumoso, sin mal olor; acompañado de disuria, prurito, eritema y edema vulvar.

Se debe tener en cuenta que entre el 10% y 20% de las mujeres son portadoras de cándidas y no requieren tratamiento si no hay síntomas.

Laboratorio:

- Examen al fresco.
- Frotis en KOH al 10%.
- Tinción de Gram que demuestra levadura o seudohifas.
- Cultivo micológico en medio de Sabouraud.

Criterios de diagnóstico:

Cuadro clínico concordante y exámenes de laboratorio.

TRATAMIENTO

Tratamiento candidiasis genital (alternativas)

Medicamento	Dosis	Vía	Frecuencia	Duración
Fluconazol	150 mg.	Oral	Dosis única	---
Itraconazol	200 mg.	Oral	Cada 12 horas	Por 1 día
Clotrimazol	500 mg.	Óvulo vaginal	Dosis única	---
Clotrimazol	100 mg.	Óvulo vaginal	Diaria	Por 7 días
Nistatina	100.000 UI	Óvulo vaginal	En la noche	10 días
Clotrimazol	1%	Crema	2 veces	10 días
Bifonazol	1%	Crema	2 veces	10 días

Observación: No existe información adecuada que asegure el uso de Fluconazol e Itraconazol durante el embarazo.

Otros imidazólicos tópicos también son útiles: Ketoconazol, Isoconazol, Tioconazol, Sertaconazol, etc.

Tratar a la pareja, en especial si la mujer sufre de episodios recurrentes.

Si se usa vía oral tener en cuenta que los imidazoles tienen interacción con alcohol, astemizol, antagonistas del calcio, cisaprida, warfarina, ciclosporina, hipoglicemiantes orales, fenitoina, inhibidores de la proteasa, tacrolimus, rifampicina.

En hombres:

Se presenta como balanitis candidiásica (BC) y menos frecuentemente, uretritis. Las infecciones genitales en hombres son generalmente adquiridas sexualmente, aunque sólo un pequeño porcentaje de parejas de mujeres con VVC presentan balanitis.

La mayor parte de los hombres presenta una infección asintomática, aunque se puede manifestar como eritema balanoprepucial,

secreción blanca grumosa y prurito, desde una intensidad leve hasta intensa irritación y edema del glande.

Laboratorio:

- Examen microscópico directo de flujo.
- Observación de abundantes levaduras y pseudohifas.
- Cultivo de secreción.

Tratamiento:

El tratamiento en hombres se realiza con los mismos fármacos orales y cremas aplicados en la mujer.

b) Candidiasis recurrente

Puede ser producida por *Cándida glabrata* y otras especies de cándidas (10% - 20% de los casos).

Tratamiento:

Terapia tópica por 7 a 14 días.

Tratamiento candidiasis recurrente

Medicamento	Dosis	Vía	Duración
Fluconazol	150 mg.	Oral	3 días seguidos
Nistatina	100.000 UI	Óvulo	Por 10 días

Tratamiento de mantención: (alternativas)

Medicamento	Dosis	Vía	Frecuencia	Duración
Clotrimazol	500 mg.	Óvulo vaginal	1 vez a la semana	6 meses
Fluconazol	150 mg.	Oral	1 vez por semana	6 meses
Itraconazol	200 mg.	Oral	Cada 12 horas durante 6 meses	Por un día al mes

Observación: No existe información adecuada que asegure el uso de Fluconazol e Itraconazol durante el embarazo.

Mantener terapia por 6 meses. Sin embargo el 30% o 40% de las mujeres tendrá recurrencias.

Anexo I

TÉCNICA	OBJETIVO	EQUIPO E INSTRUMENTAL	PROCEDIMIENTO
<p>Técnica para toma de muestra secreción uretral masculina</p>	<p>Obtener una muestra de secreción uretral que permite realizar Tinción de Gram, cultivo Thayer Martin o estudio Chlamydia.</p>	<ul style="list-style-type: none"> - Camilla. - Torunda de algodón Estéril uretral. - Guantes. - Depósito de desechos. - Medios de recolección de muestra: <ul style="list-style-type: none"> • Placa de cultivo Thayer Martin. • Portaobjeto y cubreobjeto. • Medio para Chlamydia. 	<ol style="list-style-type: none"> 1. Explique al consultante la técnica del examen y su objetivo. 2. Indique al consultante si el examen se tomará en la camilla o de pie. 3. Lávese las manos y colóquese guantes. 4. Con la torunda de algodón recoja directamente la secreción de la uretra, si ésta no es visible, solicite al consultante que exprima su uretra de atrás hacia delante para evacuar exudado. Si aun así no se observa secreción, introduzca suavemente la torunda en la porción distal del meato uretral haciéndola girar 5 segundos. 5. Coloque la muestra obtenida en el medio de recolección de muestra. 6. Retire guantes, elimine al depósito de desechos y lávese las manos. Indíquele al consultante que lave también las suyas. 7. Llene la orden de examen con los datos personales del consultante. 8. Registre la actividad en documento correspondiente e informe al consultante cuándo deberá acudir al establecimiento por los resultados.

TÉCNICA	OBJETIVO	EQUIPO E INSTRUMENTAL	PROCEDIMIENTO
<p>Técnica para toma de muestra endocervical o de flujo vaginal</p>	<p>Obtener una muestra de secreción vaginal o endocervical que permite realizar cultivo o análisis de secreciones.</p>	<ul style="list-style-type: none"> - Camilla ginecológica. - Espéculo. - Guantes. - Mesa ginecológica. - Foco de luz. - Depósito de desechos para instrumental reesterilizable. - Medios de recolección de muestra: <ul style="list-style-type: none"> • Tubo de vidrio con tórula de algodón. • Suero fisiológico estéril. • Placa de cultivo Thayer Martin. • Portaobjeto y cubreobjeto. • Medio para Chlamydia. 	<ol style="list-style-type: none"> 1. Explique a la consultante la técnica del examen y su objetivo. 2. Indique a la consultante que se coloque en posición ginecológica. 3. Lávese las manos y colóquese guantes. 4. Coloque espéculo según técnica. 5. Visualice el cuello uterino y el fondo de saco posterior: 6. Con la tórula de algodón recoja directamente la secreción del fondo de saco si se está tomando un flujo vaginal. Si se está tomando cultivo endocervical introducir tórula en el canal endocervical y mantenerla en rotación por 5 segundos para que absorba la secreción. 7. Coloque la muestra obtenida en el medio de recolección indicado (tubo con suero fisiológico, portaobjeto o placa si está tomando un cultivo Thayer Martin). 8. Retire el espéculo y elimínelo en el depósito para instrumental reesterilizable. 9. Retire guantes, elimínelo en el depósito de desechos y lávese las manos. 10. Llene la orden de examen con los datos de la consultante. 11. Registre la actividad en documento correspondiente e informe a la consultante cuándo deberá acudir al establecimiento por los resultados.

TÉCNICA	OBJETIVO	EQUIPO E INSTRUMENTAL	PROCEDIMIENTO
<p>Técnica para toma de muestra oro faríngea</p>	<p>Obtener una muestra de secreción oro faríngea que permita realizar cultivo o análisis de secreciones.</p>	<ul style="list-style-type: none"> - Camilla. - Guantes. - Foco de luz. - Depósito de desechos. - Medios de recolección de muestra: <ul style="list-style-type: none"> • Tubo de vidrio con tórula de algodón estéril. • Suero fisiológico estéril. • Placa de cultivo Thayer Martin. • Portaobjeto y cubreobjeto. • Medio para Chlamydia. 	<ol style="list-style-type: none"> 1. Explique al consultante la técnica del examen y su objetivo. 2. Indique al consultante si el examen se tomará recostado en la camilla o sentado. 3. Lávese las manos y colóquese guantes. 4. Con la torunda de algodón recoja directamente la secreción de las Criptas amigdalianas y la pared posterior de la faringe. 5. Coloque la muestra obtenida en el medio de recolección de muestra. 6. Retire guantes, elimine en el depósito de desechos y lávese las manos. 7. Llene la orden de examen con los datos personales del consultante. 8. Registre la actividad en documento correspondiente e informe al consultante cuándo deberá acudir al establecimiento por los resultados.
<p>Técnica para toma de muestra rectal</p>	<p>Obtener una muestra de secreción rectal que permita realizar cultivo o análisis de secreciones.</p>	<ul style="list-style-type: none"> - Camilla. - Guantes. - Foco de luz. - Depósito de desechos. - Medios de recolección de muestra: <ul style="list-style-type: none"> • Tubo de vidrio con tórula de algodón estéril. • Torunda de algodón estéril. • Suero fisiológico estéril • Placa de cultivo Thayer Martin. 	<ol style="list-style-type: none"> 1. Explique a el o la consultante la técnica del examen y su objetivo. 2. Indique a el o la consultante que se coloque en posición decúbito dorsal. 3. Lávese las manos y colóquese guantes. 4. Con la tórula de algodón estéril recoja directamente la secreción del conducto anal, en rotación por 10 segundos para que absorba la secreción. Si se produce contaminación fecal, deseche la tórula y utilice otra para obtener la muestra.

TÉCNICA	OBJETIVO	EQUIPO E INSTRUMENTAL	PROCEDIMIENTO
		<ul style="list-style-type: none"> • Portaobjeto y cubreobjeto. • Medio para Chlamydia. 	<ol style="list-style-type: none"> 5. Coloque la muestra obtenida en el medio de recolección indicado. 6. Retire guantes, elimine en el depósito de desechos y lávese las manos. 7. Registre la actividad en documento correspondiente e informe al consultante cuándo deberá acudir al establecimiento por los resultados.
Técnica para Tinción de Gram	Determinar rápidamente las características morfológicas de las bacterias.	<ul style="list-style-type: none"> - Portaobjeto. - Torunda de algodón estéril. 	<ol style="list-style-type: none"> 1. Explique a el o la consultante la técnica del examen y su objetivo. 2. Recoger muestra estéril. 3. Hacer el extendido en espiral sobre el portaobjeto. 4. Dejar secar a temperatura ambiente. 5. Enviar a laboratorio.
Técnica para Cultivo Thayer Martin	Determinar la presencia de N. gonorrhoeae en secreciones.	<ul style="list-style-type: none"> - Torunda de algodón Estéril. - Placa de cultivo Thayer Martin. - Recipiente con vela en extinción para transporte de muestra. 	<ol style="list-style-type: none"> 1. Explique a el o la consultante la técnica del examen y su objetivo. 2. Recoger muestra estéril. 3. Hacer el extendido en placa. 4. Colocar en recipiente de transporte enriquecida de CO². 5. Enviar a laboratorio de inmediato.
Técnica para detección Chlamydia por inmunofluorescencia	Determinar la presencia de Chlamydia trachomatis en tejido celular.	<ul style="list-style-type: none"> - Tórulas de alginato. - Láminas portaobjetos marcadas con teflón. - Láminas cubreobjetos. - Cajas húmeda. 	<ol style="list-style-type: none"> 1. Explique a el o la consultante la técnica del examen y su objetivo. 2. Recoger muestra estéril asegurando tomar la mayor cantidad de células epiteliales posibles. 3. Si la muestra es endocervical: Limpiar el cervix con gasa estéril antes de tomar la muestra. Insertar la tórula de alginato o algodón dentro del canal cervical, sin tocar las paredes vaginales. 4. Hacer el extendido en portaobjeto. Dejar secar. 5. Fijar la lámina portaobjetos en donde está la muestra con una gota de acetona o metanol por 5 minutos. Dejar secar al aire. 6. Enviar a laboratorio de inmediato , si no es posible, guardar a 4° C en oscuridad.

Lecturas Recomendadas

- Centers for Disease Control and Prevention. Sexually transmitted diseases treatment guidelines 2006. (N° RR-5511).
- Control of Sexually Transmitted Diseases. G. Dallabetta, M. Laga, y P. Lamptey Editores. AIDSCAP/ Family Health Internacional. Arlington, VA, 1997.
- Diagnóstico de Laboratorio de las Enfermedades de Transmisión Sexual. E. Van Dyck, A. Z. Meheus y P. Piot Editores. OMS, Ginebra, 2000.
- Guidelines for the Management of Sexually Transmitted Infections. World Health Organization, Ginebra, 2003.
- Manual de Laboratorio para la Identificación y Prueba de Susceptibilidad a los Antimicrobianos de Patógenos Bacterianos de Importancia para la Salud Pública en el Mundo. Mindy J. Perill, et al. Editores. OMS, 2003.
- Manual de Organización Específico. Centro de atención de Enfermedades de Transmisión Sexual e Infecciones de Transmisión Sexual y personas viviendo con VIH/SIDA. Centro Diagnóstico Terapéutico Servicio de Salud Bio Bio, M.I. Mendoza, 2006.

ANTECEDENTE

- Normas de Manejo y Tratamiento de Enfermedades de Transmisión Sexual. Ministerio de Salud, CONASIDA, Santiago, 2000.

Este libro se terminó de imprimir en el mes de noviembre de 2008
en los talleres de Editorial Atenas Ltda.

GOBIERNO DE CHILE
MINISTERIO DE SALUD