

Ministerio de
Salud

Gobierno de Chile

Norma Conjunta de
Prevención de la
Transmisión
Vertical del VIH
y la Sífilis

Norma Conjunta de Prevención de la **Transmisión Vertical del VIH y la Sífilis**

Programa Nacional de Prevención y Control del VIH/SIDA e ITS
División de Prevención y Control de Enfermedades
Subsecretaría de Salud Pública
Ministerio de Salud

Ministerio de
Salud

Gobierno de Chile

Ministerio de Salud.

Norma General Técnica N° 0141 del 2012

Norma Conjunta de Prevención de la Transmisión Vertical del VIH y Sífilis.

Todos los derechos reservados.

Este material puede ser reproducido total o parcialmente para fines de difusión y capacitación.

ISBN: 978-956-348-010-8

Esta Norma está disponible en www.minsal.cl

Edición, diagramación e impresión: Alvimpress Impresores Limitada.

PRESENTACIÓN

El Ministerio de Salud, presenta y pone a disposición de los profesionales de salud la **Norma Conjunta de Prevención de la Transmisión Vertical del VIH y Sífilis**.

La prevención y la detección precoz del VIH y Sífilis, son las intervenciones de mayor efectividad en el logro del objetivo de reducir la transmisión materno-infantil, por ello se constituyen en una importante herramienta de Salud Pública, con un enfoque integral que permite otorgar una atención oportuna a la embarazada con infección por VIH y/o Sífilis.

Siendo la infección por VIH y Sífilis importantes problemas de Salud Pública que afectan no sólo a las mujeres y sus recién nacidos, sino a toda la comunidad, y que ambas patologías son prevenibles mediante estrategias altamente costo-efectivas, Chile ha asumido el compromiso adscribiendo a la "Iniciativa de Eliminación de la Transmisión Materno Infantil del VIH y la Sífilis en Latinoamérica" impulsada por OPS y UNICEF.

En nombre del Gobierno de Chile, del Ministerio de Salud y del Programa Nacional de Prevención y Control del VIH/SIDA e ITS, vaya nuestro reconocimiento por la dedicación de quienes en un arduo trabajo colaborativo han hecho realidad la elaboración de esta Norma que sin duda contribuirá a la protección de la salud de los niños, niñas y mujeres de nuestro país.

Dr. Jorge Díaz Anaiz
Subsecretario de Salud Pública

INTRODUCCIÓN

Dado que el manejo adecuado de las gestantes con Sífilis o VIH ha demostrado, según la evidencia científica disponible, ser la intervención más costo efectiva para evitar la transmisión de estas patologías a los recién nacidos, la legislación chilena ha considerado la detección y el tratamiento oportuno para ambas infecciones.

En Chile, el diagnóstico de Sífilis en embarazadas está normado desde el año 1976, estrategia que se ha optimizado a través del tiempo, implementándose el año 2000, los planes de Eliminación de la Sífilis Congénita, que abordaron la Prevención, la Atención oportuna y la Vigilancia de casos.

En VIH, el primer protocolo de prevención de la transmisión vertical (ACTG 076), data del año 1996. La Norma de Prevención de la Transmisión Vertical del VIH, del año 2005 incluye, el ofrecimiento universal del test a las embarazadas, protocolo farmacológico a las gestantes VIH (+) y sus hijos/as (garantizado en GES), y sucedáneos de leche materna durante seis meses.

La detección de VIH y Sífilis en las gestantes está considerada en el Examen de Medicina Preventiva de la Ley GES.

A pesar de estos avances, Chile presenta desafíos en el ámbito de estas infecciones desde el enfoque de los determinantes sociales: prevención en mujeres en edad fértil, mejoría en los procesos clínicos (testeo, seguimiento y auditoría de los casos) y oportunidad de la información para la adopción de medidas correctivas y toma de decisiones.

El presente documento normativo se enmarca en la legislación vigente para el VIH y la Sífilis y contempla como principales objetivos alcanzar las metas suscritas en los compromisos internacionales en el tema: Disminuir la transmisión vertical del VIH a menos del 2%, y disminuir la Sífilis congénita a menos de 0,5 por 1.000 nacidos vivos.

Por la naturaleza de la transmisión de estas infecciones, y sabiendo que existen situaciones de riesgo y vulnerabilidad en que ambas enfermedades pueden estar presente en una misma persona, se ha decidido estructurar el documento en capítulos, algunos de los cuales abordarán de manera conjunta ambas patologías y capítulos donde se detalla el manejo y tratamiento específico para el VIH y la Sífilis, de tal forma que permita a los profesionales de la salud acceder de manera rápida a la información necesaria en relación a la gestante y el recién nacido.

Esperando que este documento sea de utilidad para todos los profesionales de salud que realizan la atención directa de la gestante, sus parejas y los niños y niñas, así como para los profesionales que realizan la gestión de procesos en los establecimientos de la red asistencial pública y privada, dejamos en sus manos el fruto del trabajo conjunto de los comités científicos asesores en VIH e ITS del Ministerio de Salud.

AUTORES

COMITÉ CIENTÍFICO ASESOR VIH/SIDA	
Dra. Patricia Vásquez Toriello	Médico Infectóloga Jefa Unidad de Infectología Hospital San Juan de Dios Profesora agregada Facultad de Medicina Universidad de Chile Miembro Comité Consultivo SIDA de la Sociedad Chilena de Infectología
Dr. Carlos Pilasi Menichetti	Médico Gineco Obstetra Master en SIDA Universidad de Barcelona Consejero técnico Médicos sin Fronteras, Francia
Dr. Carlos Beltrán Buendía	Médico infectólogo Jefe Departamento Infectología Complejo Asistencial Barros Luco Profesor Titular Facultad de Medicina Universidad de Santiago Director de la Sociedad Médica de Santiago Miembro Sociedad Chilena de Infectología
Dra. Elba Wu Hupat	Médico Pediatra Infectóloga Docente Facultad de Medicina Occidente, Universidad de Chile Presidenta Comité Nacional de Sida Pediátrico, de la Sociedad Chilena de Pediatría Presidenta Rama de Infectología de la Sociedad Chilena de Pediatría
Dra. Carmen Larrañaga Larrañaga	Médico Pediatra Viróloga Directora Dpto. Virología. Facultad de Medicina, Universidad de Chile Secretaria Comité Nacional de SIDA Pediátrico de la Sociedad Chilena de Pediatría
Dra. Judith Mora Riquelme	Jefa Subdepartamento Virología Clínica Departamento Laboratorio Biomédico Instituto de Salud Pública de Chile
B.Q. Carolina San Martín Saldías	Jefa Sección SIDA Departamento Laboratorio Biomédico Instituto de Salud Pública de Chile
B.Q. Claudia Bravo Guzmán	Encargada de SIDA Pediátrico Departamento Laboratorio Biomédico Instituto de Salud Pública de Chile

COMITÉ CIENTÍFICO ASESOR ITS	
Dr. Félix Fich Schilcrot	Médico Dermatólogo Jefe Programa de Postgrado de Dermatología, Pontificia Universidad Católica de Chile
Dr. Aurelio Salvo Lizama	Médico Dermatólogo Representante Sociedad Chilena de Dermatología SOCHIDERM Médico Encargado UNACESS, Hospital Sótero del Río Instructor Adjunto en ITS del Dpto. Dermatología, Pontificia Universidad Católica de Chile
Dra. Ester Santander Cabello	Médico Dermatóloga Encargada UNACESS, Hospital San José Docente Universidad de Chile Docente Universidad de Santiago Docente Universidad Diego Portales
Dra. Soledad Bertoló Pérez	Médico Dermatóloga Jefa Servicio Dermatología y Venereología Hospital San Juan de Dios Médico Encargada UNACESS, Hospital San Juan de Dios Docente Académico Dermatovenereología, Sede Occidente, Universidad de Chile Diplomada en Gestión de Calidad en Salud, Universidad de Chile Socia (Internacional Fellow) American Academy of Dermatology
Dr. Rodrigo Blamey Díaz	Médico Infectólogo Adultos Representante Sociedad Chilena de Infectología Miembro Comité Editorial Revista Chilena de Infectología Jefe Unidad de Infectología Hospital del Salvador
Dra. Alejandra Reyes Jiménez	Médico Pediatra Infectóloga Hospital Félix Bulnes
Dra. Ana Chávez Polanco	Médico Pediatra Infectóloga Hospital Exequiel González Cortés
Dr. Sergio Silva Valenzuela	Médico Dermatólogo y Pediatra Profesor Asistente de la Facultad de Medicina, Pontificia Universidad Católica de Chile
Dra. María Isabel Galaz Letelier	Médico Pediatra Infectóloga, Hospital Roberto del Río Comité Nacional de SIDA Pediátrico de Sociedad Chilena de Pediatría

Mat. Carmen Garcés Illanes	Encargada del Programa de Salud de la Mujer, Encargada del Programa de ITS-VIH y Chile Crece Contigo Servicio de Salud Metropolitano Norte Diplomada en Salud Familiar, Sexualidad y VIH, Gestión en Red y Referencia y contra referencia
Mat. Genoveva Pacheco López	Encargada del Programa ITS Encargada del Programa Salud Sexual y Reproductiva Servicio de Salud Metropolitano Occidente
Mat. Sara Villalobos Muñoz	Licenciada en Salud Sexual, Magíster en Gestión Pública Encargada del Programa VIH e ITS, Encargada del Programa del Adolescente, Género y Promoción Servicio de Salud Osorno
Dra. María Angélica Martínez Tagle	Docencia e investigación en ITS Programa Microbiología, Profesora Asociada Instituto de Ciencias Biomédicas Facultad de Medicina, Universidad de Chile Magíster en Microbiología. Ph.D
Dra. Rossanna Camponovo Cruciani	Médico Microbióloga Representante Sociedad Chilena de Infectología
Q.F. Liliana Urra Molina	Experta en técnicas de laboratorio para Sífilis Ex Encargada del Laboratorio ETS del Instituto de Salud Pública de Chile
Dr. Juan Carlos Hormazábal Opazo	Jefe Subdepartamento Enfermedades Infecciosas Departamento de Laboratorio Biomédico Instituto de Salud Pública de Chile
T.M. Marcela Villanueva Aillapán	Encargada Laboratorio ETS , Sección Bacteriología, Subdepartamento Enf. Infecciosas, Departamento de Laboratorio Biomédico Instituto de Salud Pública de Chile

PARTICIPANTES DEL MINISTERIO DE SALUD	
E. U. Ana María San Martín Venegas	Jefa de Departamento Programa Nacional de Prevención y Control del VIH/SIDA e ITS División de Prevención y Control de Enfermedades Subsecretaría de Salud Pública
E. U. Maité Riquelme Marín	Programa Nacional de Prevención y Control del VIH/SIDA e ITS División de Prevención y Control de Enfermedades Subsecretaría de Salud Pública
Dra. Bárbara Galleguillos Galindo	Departamento de Epidemiología División de Planificación Sanitaria Subsecretaría de Salud Pública
E.U. Paola Rubilar Ramírez	Departamento de Epidemiología División de Planificación Sanitaria Subsecretaría de Salud Pública
Mat. Karen Cáceres Burton	Departamento de Epidemiología Unidad de Enfermedades Transmisibles División de Planificación Sanitaria Subsecretaría de Salud Pública
E.U. Maritza García Ochoa	Departamento de Epidemiología Unidad de Enfermedades Transmisibles División de Planificación Sanitaria Subsecretaría de Salud Pública

REVISORES	
Mat. Miriam González Opazo	Encargada Programa de la Mujer Depto. Ciclo Vital, División de Prevención y Control de Enfermedades Subsecretaría de Salud Pública
Dr. José Novoa Pizarro	Médico Pediatra Jefe de Neonatología, Hospital Padre Hurtado Director Rama de Neonatología, Sociedad Chilena de Pediatría Profesor Departamento de Pediatría, Facultad de Medicina CAS-Universidad del Desarrollo
Dr. Fernando Abarzúa Camus	Médico Gineco-Obstetra Unidad de Medicina Materno Fetal. Departamento de Obstetricia Programa Enfermedades Infecciosas, Pontificia Universidad Católica de Chile Sociedad Chilena de Obstetricia y Ginecología
Dra. Patricia Mena Nannig	Médico Pediatra Jefa Servicio Neonatología del Complejo Asistencial Dr. Sótero del Río. Directora Sociedad Chilena de Pediatría
Dr. Axel Paredes Vargas	Médico Gineco-Obstetra Unidad de Alto Riesgo Obstétrico Servicio de Ginecología Hospital Dr. Luis Tisné
Dra. Jeannette Dabanch Peña	Medico Infectóloga Asesora del Departamento de Epidemiología, División de Planificación Sanitaria Subsecretaría de Salud Pública

COORDINADORAS	
E.U. Gloria Berríos Campbell Programa Nacional de Prevención y Control del VIH/SIDA e ITS División de Prevención y Control de Enfermedades Subsecretaría de Salud Pública	Mat. Carolina Peredo Couratier Programa Nacional de Prevención y Control del VIH/SIDA e ITS División de Prevención y Control de Enfermedades Subsecretaría de Salud Pública

INDICE

INTRODUCCIÓN	4
AUTORES.....	7
ÍNDICE.....	13
GLOSARIO DE TÉRMINOS	16
I.- DESCRIPCIÓN DE LA INFECCIÓN POR VIH Y SÍFILIS.....	19
I.1 VIH.....	19
I.2 SÍFILIS.....	21
II.- VIGILANCIA EPIDEMIOLÓGICA DE LA INFECCIÓN POR VIH/SIDA Y SÍFILIS EN CHILE	23
II.1 PROCESO DE LA VIGILANCIA EPIDEMIOLÓGICA.....	23
II.2 EPIDEMIOLOGÍA DEL VIH/SIDA.....	33
II.3 EPIDEMIOLOGÍA DE LA SÍFILIS.....	35
III.- TRANSMISIÓN VERTICAL (TV) DEL VIH Y LA SÍFILIS.....	39
III.1 TRANSMISIÓN VERTICAL DEL VIH	39
III.2 TRANSMISIÓN VERTICAL DE LA SÍFILIS	40
IV.- OBJETIVOS DEL PROTOCOLO DE PREVENCIÓN DE TRANSMISIÓN VERTICAL	41
V.- ORIENTACIÓN, EDUCACIÓN Y CONSEJERÍA.....	42
VI.- DETECCIÓN DE LA INFECCIÓN VIH EN LA GESTANTE	44
VI.1 EXÁMENES DE DETECCIÓN Y CONFIRMACIÓN	44
VI.2 ATENCIÓN DE GESTANTES VIH (+).....	47

VII.- MANEJO Y TRATAMIENTO DEL VIH EN LA GESTANTE.....	51
VII.1 GESTANTES SIN TAR PREVIA CON Y SIN REQUERIMIENTO PROPIO DE TAR	51
VII.2 INICIO DE TAR	52
VII.3 MONITOREO DE LA EMBARAZADA EN TAR.....	54
VII.4 SITUACIONES ESPECIALES	55
VII. 4.A GESTANTES VIH (+) QUE HA ESTADO EN CONTACTO CON RIBAVIRINA.....	55
VII. 4.B GESTANTES QUE HAN RECIBIDO TAR PREVIA Y ACTUALMENTE ESTÁN SIN TAR	55
VII. 4.C MUJERES EN TAR QUE SE EMBARAZAN	56
VII. 4.D GESTANTE QUE LLEGA EN SEMANA 32 O MÁS SIN TAR.....	56
VII. 4.E GESTANTE VIH (+) QUE LLEGA AL PARTO SIN TAR PREVIA	57
VII. 4.F ANTIRETROVIRALES O COMBINACIONES RESTRINGIDAS DURANTE EL EMBARAZO.....	57
VII.5 PARTO PREMATURO Y ROTURA PREMATURA DE MEMBRANAS.....	60
VII.5.A AMENAZA DE PARTO PREMATURO (APP)	61
VII.5.B ROTURA PREMATURA DE MEMBRANAS (RPM)	62
VIII.- MANEJO Y TRATAMIENTO DEL PARTO EN GESTANTE VIH (+).....	64
VIII.1 ATENCIÓN DEL PARTO	64
VIII.2 ANTIRETROVIRALES DURANTE EL PARTO O CESÁREA	66
VIII.3 LACTANCIA MATERNA.....	67
IX.- ATENCIÓN DEL RECIÉN NACIDO EXPUESTO AL VIH	69
IX.1 EVALUACIÓN DEL RN EXPUESTO AL VIH.....	69
IX.2 . DIAGNÓSTICO DE INFECCIÓN POR VIH DEL RN Y SEGUIMIENTO	71
IX.3 ANTIRETROVIRALES AL RECIÉN NACIDO.....	72
IX.4 ALIMENTACIÓN DEL RECIÉN NACIDO Y LACTANTE HIJO DE MADRE VIH (+).....	75
X.- DETECCIÓN DE SÍFILIS EN GESTANTES.....	75
X.1 SEROLOGÍA PARA SÍFILIS Y FRECUENCIA DE EXÁMENES.....	75
X.2 DIAGNÓSTICO DE SÍFILIS EN LA GESTANTE.....	80
XI.- MANEJO Y TRATAMIENTO DE LA SÍFILIS EN LA GESTANTE	83
XI.1 TRATAMIENTO.....	83
XI.1.A DOSIS EN GESTANTES NO ALÉRGICAS A PENICILINA	84
XI.1.B DOSIS EN GESTANTES CON ALERGIAS A LA PENICILINA.....	85
XI.2 SEGUIMIENTO Y EVALUACIÓN DE LA RESPUESTA AL TRATAMIENTO	88

Glosario de términos

/r	Boosting de Ritonavir
3TC	Lamivudina
APP	Amenaza de parto prematuro
APRI	Antiretroviral Pregnancy Registry International
ARV	Antiretroviral
ATV	Atazanavir
AZT	Zidovudina
CV	Carga Viral
d4T	Estavudina
ddl	Didanosina
EFV	Efavirenz
EMS	Etilmetanosulfonato
FPV	Fosamprenavir
FTC	Emtricitabina
INNTR	Inhibidores no nucleósidos de la transcriptasa reversa
INTR	Inhibidores nucleósidos (nucleótidos) de la transcriptasa reversa
IP	Inhibidores de la proteasa
ISP	Instituto de Salud Pública
ITS	Infecciones de transmisión sexual
LIA	Inmunoblot
LPV/r	Lopinavir con boosting de Ritonavir
NVP	Nevirapina
PBQ	Perfil bioquímico
PCR	Reacción de Polimerasa en Cadena
PVVIH	Personas viviendo con VIH

RN	Recién nacido
RPM	Rotura prematura de membranas
RTV	Ritonavir
RVS	Respuesta virológica sostenida
SNC	Sistema Nervioso Central
SQV	Saquinavir
TAR	Terapia antiretroviral
TDF	Tenofovir difumarato
TR	Transcriptasa Reversa
TV	Transmisión vertical

I

DESCRIPCIÓN DE LA INFECCIÓN POR VIH Y SÍFILIS

I.1 VIH

El VIH o Virus de la Inmunodeficiencia Humana, es un virus que se transmite entre las personas a través del contacto sexual, sanguíneo y vertical (de una gestante que vive con el VIH a sus hijos/as durante la gestación, parto o lactancia) y que afecta el desempeño del sistema inmunológico del ser humano.

La infección producida por el Virus de Inmunodeficiencia Humana tipo 1 o tipo 2, es una infección que se caracteriza clínicamente por ser asintomática durante un período variable de tiempo, tras lo cual y debido a la ruptura del equilibrio entre la replicación viral y la respuesta inmune, el organismo desarrolla diversas infecciones, clásicas y oportunistas, y tumores, conformando el Síndrome de Inmunodeficiencia Adquirida (SIDA), que es el estado avanzado de la enfermedad.

La infección por VIH se clasifica en etapas, utilizando como criterios la aparición de enfermedades oportunistas y el recuento de Linfocitos CD4 en sangre periférica.

**CLASIFICACIÓN DE LAS ETAPAS DE LA INFECCIÓN POR VIH.
CDC 1993
ENFERMEDADES OPORTUNISTAS EN VIH/SIDA**

ETAPA	CARACTERÍSTICAS
A.-	<ul style="list-style-type: none"> • Infección asintomática • Infección aguda • <u>Linfadenopatía generalizada persistente</u>
B.-	<p>Infección crónica sintomática, sin condiciones definitorias de SIDA.</p> <p>Incluye:</p> <ul style="list-style-type: none"> • Candidiasis orofaríngea o vaginal >1 mes • Síndrome diarreico crónico >1 mes • Síndrome febril prolongado >1 mes • Baja de peso < 10 Kgs. • Leucoplaquia oral vellosa • Herpes Zoster >1 episodio o >1 dermatoma • Listeriosis • Nocardiosis • Angiomatosis bacilar • Endocarditis, meningitis, neumonía, sepsis • Proceso inflamatorio pelviano • Polineuropatía periférica • Púrpura trombocitopénico idiopático • Displasia cervical
C.-	<p>Condiciones clínicas indicadoras de SIDA. Incluye:</p> <ul style="list-style-type: none"> • Tuberculosis pulmonar o extrapulmonar • Neumonía por Pneumocystis carinii • Criptococosis meníngea o extrapulmonar • Toxoplasmosis cerebral • Enfermedad por micobacterias atípicas • Retinitis por CMV • Candidiasis esofágica, traqueal o bronquial • Encefalopatía VIH • Leucoencefalopatía multifocal progresiva • Criptosporidiasis crónica >1 mes • Isosporosis crónica >1 mes • Úlceras mucosas o cutáneas herpéticas crónicas >1 mes • Neumonía recurrente. • Bacteremia recurrente por Salmonella spp. • Sarcoma de Kaposi • Linfoma no Hodgkin y/o linfoma de Sistema Nervioso Central • Cáncer cervicouterino invasor • Síndrome consuntivo

CLASIFICACIÓN SEGÚN LINFOCITOS CD4. CDC 1993

Linfocitos CD4	Etapa A	Etapa B	Etapa C
	Infección Primaria Asintomático LGP	Infecciones y tumores no definitorios	Infecciones y tumores definitorios
1 (>499)			xxx
2 (200-499)			xxx
3 (<200)	xxx	xxx	xxx

xxx : SIDA

I.2 SÍFILIS

La Sífilis es una enfermedad sistémica causada por el *Treponema pallidum*, espiroqueta de reservorio humano exclusivo.

La Sífilis ha sido clasificada en etapa precoz y tardía, cuyo límite se sitúa por consenso nacional en un (1) año. Esta clasificación tiene importancia epidemiológica por la posibilidad de transmisión de la enfermedad. Las lesiones mucosas y cutáneas húmedas 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, algunos de los infectados evolucionan espontáneamente hacia la recuperación total sin tratamiento, un porcentaje importante permanece en etapas latentes de la enfermedad que se evidencia solamente con test serológicos reactivos/positivos. La enfermedad se manifiesta clínicamente (Sífilis Primaria y Secundaria), pudiendo evolucionar en forma excepcional hacia la etapa destructiva (Sífilis Terciaria).

Clasificación general de los estados de la Sífilis

a. Sífilis Precoz

- Sífilis Primaria
- Sífilis Secundaria
- Sífilis Latente Precoz

b. Sífilis Tardía

- Sífilis Latente Tardía
- Sífilis Terciaria

c. Sífilis Congénita

- Sífilis congénita precoz
- Sífilis congénita tardía

d. Neurosífilis

Para la etapificación de la Sífilis se deben considerar la historia clínica y epidemiológica, el examen físico y los exámenes de laboratorio.

II

VIGILANCIA EPIDEMIOLÓGICA DE LA INFECCIÓN POR VIH/SIDA Y SÍFILIS EN CHILE

II.1 PROCESO DE LA VIGILANCIA EPIDEMIOLÓGICA

La vigilancia epidemiológica del VIH/SIDA y la Sífilis, es un proceso regular que permite caracterizar el comportamiento de estos problemas de salud pública en la población de nuestro país.

Un objetivo específico de esta vigilancia es conocer los aspectos demográficos, la magnitud y tendencia de la transmisión vertical del VIH y Sífilis.

Esta información permite evaluar el impacto de las medidas de prevención y control implementadas en el país, así como también generar políticas de salud sustentables para reducir o eliminar la transmisión vertical del virus de inmunodeficiencia humana (VIH) y de la Sífilis.

Este proceso se realiza mediante la interacción de diferentes instancias que conforman la red de vigilancia epidemiológica:

- Establecimientos de salud públicos y privados (ambulatorios, hospitalarios y prestadores individuales).
- Laboratorios de la red pública de salud y laboratorios privados.
- Servicios de Salud.
- Instituto de Salud Pública (ISP).
- Autoridad Sanitaria Regional (Secretarías Regionales Ministeriales de Salud).
- Ministerio de Salud (Departamento de Epidemiología, Departamento de Estadísticas e Información en Salud - DEIS).

La red de vigilancia se desarrolla en tres niveles cuyos roles y responsabilidades se diferencian según el proceso en cuestión:

1. Proceso de vigilancia local: Establecimientos de salud públicos, privados.
2. Proceso de vigilancia regional: Secretaría Regional Ministerial de Salud.
3. Proceso de vigilancia nivel central: Ministerio de Salud.

En Chile y de acuerdo con el Decreto Supremo N° 158 del 22/10/2004, se establece que la **Sífilis en todas sus formas y el VIH/SIDA, son enfermedades de notificación obligatoria universal**, las cuales deben **ser notificadas en forma diaria** a la Autoridad Sanitaria (SEREMI) por el establecimiento asistencial que detecta el caso.

La responsabilidad de la notificación, según el Art 6° del DS 158/2004 de dicho cuerpo legal, es del médico cirujano que atiende el enfermo en establecimientos asistenciales, sean públicos o privados o a quién el director del establecimiento designe en esta función.

En el caso de detección de infección por VIH, los laboratorios clínicos y los centros de sangre públicos y privados, deben enviar las muestras serológicas que resulten reactivas a nivel local, al ISP con el formulario correspondiente para realizar los test confirmatorios.

El proceso de vigilancia se inicia con la notificación de un caso confirmado a través del Boletín de Enfermedades de Notificación Obligatoria (ENO), el cual se envía a la Autoridad Sanitaria Regional (SEREMI).

En todos los niveles se debe asegurar la calidad de los datos, es decir: información completa, concordante, y oportuna, utilizando los formularios correspondientes para la notificación. De esta manera se dispondrá de información consistente para el análisis de la situación epidemiológica. Es importante desarrollar sistemas de control, supervisión y validación de la información.

La SEREMI de salud debe enviar la información obtenida desde el nivel local al Ministerio de Salud, donde se integra y se caracteriza la situación epidemiológica nacional.

Con la información de la vigilancia epidemiológica, la SEREMI y el MINSAL deben elaborar informes regionales y nacionales respectivamente, los que permitirán a las autoridades conocer la situación, planificar y evaluar actividades relacionadas a estos temas de salud.

Para los casos de VIH, el ISP debe enviar mensualmente al MINSAL el registro de todos los exámenes derivados de los laboratorios clínicos, públicos y privados, que resulten confirmados como positivos para infección por VIH.

Esta información es relevante ya que permite conocer el total de casos detectados por los laboratorios y comparar con el registro de notificación de casos. Este análisis permite detectar y corregir la subnotificación y retroalimentar a la SEREMI de salud correspondiente.

Registro de datos para la vigilancia epidemiológica

Los datos de los pacientes que cumplan con la definición de caso para VIH y Sífilis deberán ser registrados en el boletín ENO, de acuerdo al marco legal vigente.

Para el registro de los datos se cuenta con los siguientes formularios estandarizados:

1. Boletín Enfermedades de Notificación Obligatoria (ENO):

Este formulario permite registrar datos demográficos y clínicos de Sífilis e infección por VIH.

- **Notificación de Sífilis:**

Se debe realizar con el diagnóstico y según definición de caso.

Es de responsabilidad del médico que realiza el diagnóstico o quién el director del establecimiento designe en esta función, en establecimientos públicos y privados.

De acuerdo al Art 4º del DS 158/2004, en la sección de identificación del paciente, se puede omitir el nombre y apellido del caso, indicándose en su reemplazo el RUT y consignándose solo la comuna, el diagnóstico y tipo o etapa de la infección.

- **Notificación de VIH:**

Se debe realizar una vez recibida la confirmación positiva de la serología realizada por el ISP.¹

Realizar la notificación, es de responsabilidad del profesional designado por el Director del establecimiento público o privado.

En la sección de identificación del paciente se debe colocar el código, el cual se construye con: la letra inicial del primer nombre, la letra inicial del apellido paterno y la letra inicial del apellido materno, fecha de nacimiento y los tres últimos dígitos del RUT con el dígito verificador, comuna y el diagnóstico.²

2. Formulario para Notificación de Caso de VIH/SIDA:

Este formulario permite obtener datos socio-demográficos, factores de riesgo y la etapa clínica de la infección por VIH en el momento de la detección del caso.

El formulario se completa una vez definida la etapa clínica e inmunológica con el recuento de linfocitos CD4.

Es de responsabilidad del médico que realiza el diagnóstico, el cual debe llenar el formulario de notificación, según las instrucciones del mismo, completando todos los campos requeridos, incluyendo el RUT³.

3. Formulario de Notificación de Cambio de Etapa Clínica de VIH a SIDA:

Este formulario permite conocer la evolución y cambio de etapa de VIH a SIDA. Se realiza solo una vez durante la evolución de cada usuario, si corresponde.

1 Circular B51/35 del 14/10/2010 "Vigilancia Epidemiológica de VIH/SIDA"
<http://epi.minsal.cl/epi/html/normas/circul/CircularVIHSIDAnew.pdf>

2 Ord B22/Nº 4220 del 28/10/2009 "Codificación examen de detección de VIH"
<http://epi.minsal.cl/epi/html/normas/circul/CircularVIHSIDAnew.pdf>

3 Ley 19.628 del 25/10/2010 sobre Protección de la Vida Privada

En pacientes fallecidos con diagnóstico de VIH/SIDA que no fue detectado con anterioridad, el establecimiento completará el Formulario de Notificación de Caso de VIH/SIDA con la información que tenga disponible.

Para el ingreso de casos que realiza la SEREMI al sistema en línea, se encuentra disponible la opción que permite la digitación de casos fallecidos, en esta situación existen campos que no son obligatorios.

Definición de Caso para la Vigilancia Epidemiológica de VIH/SIDA y Sífilis

La notificación de los casos se debe realizar de acuerdo a las siguientes definiciones:

Definición de Caso de Infección por VIH

Caso confirmado: Toda persona cuyo resultado de test de laboratorio para infección por VIH ha sido confirmado por el Instituto de Salud Pública.

Definición de Caso Etapa VIH y SIDA

Toda persona que cumpla con criterios clínicos e inmunológicos establecidos en Circular B51/35 del 14/10/2010 "Vigilancia Epidemiológica de VIH/SIDA".

Definición de Caso de Sífilis

Estadio	Definición de caso
Sífilis Primaria	<p>Presencia de una o más úlceras genitales y/o extragenitales, indurada, habitualmente no dolorosa (chancros) con serología no treponémica reactiva o antecedente de contacto con un caso confirmado.</p> <p>Clasificación CIE 10: Código A.51.0: Sífilis genital primaria, Chancro sifilítico Código A.51.1: Sífilis primaria anal Código A.51.2: Sífilis primaria en otros sitios</p>
Sífilis Secundaria	<p>Serología no treponémica reactiva en dilución igual o mayor a 1:4 con presencia de una o más de las siguientes manifestaciones clínicas:</p> <ul style="list-style-type: none"> - Lesiones mucocutáneas localizadas o difusas - Compromiso del estado general similar a un estado gripal - Adenopatías múltiples no dolorosas <p>Clasificación CIE 10: Código A.51.3: Sífilis secundaria de piel y membranas mucosas Código A.51.4: Otras sífilis secundarias</p>
Sífilis Latente Precoz	<p>Serología no treponémica reactiva sin síntomas ni signos actuales con uno o más de los siguientes antecedentes:</p> <ul style="list-style-type: none"> - Seroconversión ocurrida durante los últimos 12 meses. - Contacto sexual con un caso de Sífilis confirmada durante los últimos 12 meses. <p>Clasificación CIE 10: Código A.51.5: Sífilis precoz latente</p>
Sífilis Latente Tardía	<p>Serología no treponémica reactiva, sin síntomas ni signos actuales con uno o más de los siguientes antecedentes:</p> <ul style="list-style-type: none"> - Seroconversión ocurrida en un tiempo mayor a 12 meses. - Contacto sexual con un caso de Sífilis confirmada en un tiempo mayor a 12 meses. <p>Clasificación CIE 10: Código A.52.8: Sífilis Tardía latente Código A.52.9: Sífilis Tardía no especificada</p>

Sífilis Latente sin especificar	<p>Serología no treponémica reactiva y prueba treponémica positiva, sin síntomas y signos y sin antecedentes clínicos o serológicos que permitan definir tiempo de adquisición.</p> <p>Clasificación CIE 10: Código A.53.0: Sífilis latente no especificada como precoz ni tardía</p>
Sífilis Terciaria	<p>Presencia de una o más de las siguientes manifestaciones compatibles con Sífilis terciaria y serología treponémica y/o no treponémica reactiva:</p> <ul style="list-style-type: none"> - Compromiso cardiovascular como Aortitis, Estenosis ostium coronario, y otros. - Lesiones granulomatosas o gomas en cualquier tejido o víscera <p>Clasificación CIE 10: Código A.52.0: Sífilis cardiovascular Código A.52.7: Otras Sífilis tardías sintomáticas</p>
Neurosífilis	<p>Presencia de test no treponémico reactivo en líquido cefalorraquídeo, con o sin sintomatología neurológica.</p> <p>Clasificación CIE 10: Código A.52.1: Neurosífilis sintomática Código A.52.2: Neurosífilis asintomática</p>
Sífilis Congénita Precoz	<p>Serología no treponémica reactiva en los 2 primeros años de vida con antecedente de madre con Sífilis confirmada no tratada o inadecuadamente tratada durante la gestación, según normativa vigente y alguna de las siguientes condiciones:</p> <ul style="list-style-type: none"> - Test no treponémico reactivo a cualquier dilución, con alteraciones de laboratorio y/o clínicas compatibles con hepatoesplenomegalia, rash máculopapular con compromiso de palmas y plantas, pénfigo sífilítico, coriza serohemorrágica, fisuras periorales y/o perianales (rágades), condilomas planos, pseudoparálisis de Parrot, compromiso del SNC. Clasificación CIE 10: Código A.50.0: Sífilis congénita precoz sintomática - Test no treponémico reactivo mayor o igual a 2 diluciones comparado con el test no treponémico de la madre, con lactante sin sintomatología. Clasificación CIE 10: Código A.50.1: Sífilis congénita precoz latente

<p>Sífilis Congénita Tardía</p>	<p>Detección de serología no treponémica reactiva después de los 2 primeros años de vida, con antecedente de madre con sífilis confirmada durante la gestación no tratada o inadecuadamente tratada y sin tratamiento al nacer, en ausencia de contacto sexual y alguna de las siguientes condiciones:</p> <ul style="list-style-type: none"> - Ausencia de signos y síntomas. Clasificación CIE 10: Código A.50.6: Sífilis congénita tardía latente - Presencia de estigmas sifilíticos como queratitis intersticial, necrotizantes (gomas), compromiso cardiovascular, dientes de Hutchinson, molares en mora, perforación del paladar duro, nariz en silla de montar, tibias en "sable", opacidades corneales, atrofia óptica, sordera por compromiso del VIII par craneano, articulación de Clutton (sinovitis e hidroartrosis de rodillas). Clasificación CIE 10: Código A.50.5: Otra forma de Sífilis congénita tardía sintomática o Clasificación CIE 10: Código A.50.3: Oculopatía sifilítica congénita tardía - Presencia de test no treponémico reactivo en Líquido Cefaloraquídeo, con o sin sintomatología neurológica Clasificación CIE 10: Código A.50.4: Neurosífilis congénita tardía
--	---

Roles y Funciones en el Proceso de Vigilancia

Forman parte de este proceso, los establecimientos públicos y privados de atención abierta y cerrada, los laboratorios clínicos, el Instituto de Salud Pública, Autoridad Sanitaria Regional (SEREMI) y el Ministerio de Salud (Departamentos de Epidemiología y Estadísticas e Información en Salud -DEIS).

Rol de los Establecimientos de Salud Públicos y Privados

- Detectar los casos (Sífilis y VIH/SIDA), designar a los responsables de la ejecución de las notificaciones para cumplir cabalmente con la vigilancia.
- Los laboratorios clínicos deben derivar al ISP todas las muestras serológicas que resulten reactivas para infección por VIH, para la confirmación correspondiente.
- Asegurar la confidencialidad y la integridad de la información.
- El delegado de epidemiología de cada establecimiento debe velar por el adecuado cumplimiento y registro de todas estas actividades.

Instituto de Salud Pública (ISP):

- El ISP cumple el rol de confirmar todos los test reactivos para VIH derivados de los laboratorios clínicos públicos y privados.
- Emitir el informe con el resultado final de confirmación del test VIH al laboratorio que derivó la muestra.
- Elaborar y enviar un informe con el total de exámenes confirmados positivos al MINSAL.
- Asegurar la confidencialidad de la información.

Secretaría Regional Ministerial de Salud

- Recibir y registrar la información derivada y contenida en el boletín ENO, en el Formulario de Notificación de Caso y Cambio de Etapa Clínica para VIH/SIDA, derivados de los establecimientos de salud.
- Asegurar la calidad y oportunidad de la información epidemiológica remitida.
- Coordinar instancias de trabajo con los Servicios de Salud, direcciones médicas de establecimientos públicos y privados para análisis, complemento de información, evaluación de los procesos y corrección de los mismos.
- Elaborar diagnósticos epidemiológicos regionales y comunales.
- Asegurar la confidencialidad de la información.

Ministerio de Salud

- Procesar, analizar y consolidar la información obtenida. Realizar análisis situacional y de tendencias manteniendo un diagnóstico actualizado de la situación de estas infecciones, a nivel nacional. Elaborar informes epidemiológicos.
- Difundir al interior del sector, la información epidemiológica nacional y regional con el objetivo de retroalimentar a autoridades y equipos de salud, para la toma de decisiones.
- Difundir a otras instancias gubernamentales, con el fin de coordinar acciones con el intersector.
- Asegurar la confidencialidad de la información.

Flujograma de Notificación en Caso de Sífilis en Embarazada y Sífilis Congénita

Flujograma de Notificación en Caso de VIH

Notificación en Formularios específicos

II.2 EPIDEMIOLOGÍA DEL VIH/SIDA

El primer caso VIH/SIDA en Chile se diagnosticó en 1984 y desde entonces los casos nuevos han aumentado progresivamente notificándose hasta el año 2010 un total de 24.014 casos,⁴ abarcando a todas las regiones del país. Sin embargo, en el último quinquenio, las tasas de incidencia de casos nuevos más altas se observan en las regiones de Arica y Parinacota, Tarapacá, Metropolitana y Valparaíso (en orden descendente). En 1985 se notificó la primera mujer con VIH en el país, mientras que el primer caso pediátrico notificado fue en 1987.

En Chile la infección afecta principalmente a hombres, cuyo número supera al de mujeres desde el inicio de la epidemia. Sin embargo, las mujeres aumentan su participación en el total de casos y en los últimos años la proporción hombre: mujer muestra una tendencia a la disminución, llegando en el último quinquenio a 3,8 en VIH y 5,9 en SIDA (Gráfico N° 1). Lo anterior puede estar

4 Informe Epidemiológico VIH/SIDA 1984-2010, Departamento Epidemiología. Ministerio de Salud.

influenciado por una mayor oportunidad de acceso al diagnóstico en las mujeres considerando las normativas vigentes en el país.

Al analizar las notificaciones por grupos de edad, se constata que tanto en hombres como en mujeres, la mayor concentración de casos de VIH se ubica en los grupos entre 20 y 29 años, un decenio antes que en los casos de SIDA. Se destaca que este grupo muestra tasas ascendentes en los últimos tres quinquenios.

La prevalencia de VIH observada en población general entre 18-64 años es de 0,21% para el año 2010, sin diferencias significativas entre ambos sexos⁵. La prevalencia estimada para el año 2011 en población total de 15 y más años es de 0,37%, mientras que en el grupo de 15 a 49 años llega a 0,46%, cifras más altas a la observada en la medición transversal mencionada⁶. La prevalencia estimada en mujeres en edad fértil (de 15 a 49 años) es de 0,07% para el año 2011.

En relación a la vía de exposición, los datos muestran que la principal vía es la sexual, con un 95% de los casos. En las mujeres el principal mecanismo de transmisión es el heterosexual, mientras que en los hombres la exposición homobisexual es la más declarada (94% y 74% en el último quinquenio respectivamente).

Desde 1987 fecha en que se notificó el primer caso pediátrico y hasta diciembre del 2011, se han diagnosticado 326 casos de niños/as nacidos/as de madres VIH positivas.

La tasa de la transmisión vertical del VIH, muestra un descenso notorio y sostenido a través del tiempo, pasando de una cifra cercana a 30% en el período previo a la implementación en 1996, del primer protocolo de prevención de la Transmisión Vertical (ACTG 076) a 1,6% observado en el año 2010, mediado por la aplicación del actual Protocolo de Prevención.

5 Encuesta Nacional de Salud, Ministerio de Salud. 2009-2010

6 Modelo de Proyecciones y Estimaciones Spectrum. ONUSIDA. 2011

La transmisión madre-hijo ha disminuido como vía de exposición, llegando en el período 2006-2010 a 0,7% en VIH y 0,6% en SIDA, del total de casos reportados.

Gráfico N° 1

Casos de VIH y SIDA notificados según sexo y razón hombre mujer. 1986-2010

Fuente: Informe Evolución del VIH/SIDA en Chile 1984-2010. Depto Epidemiología. Minsal

II.3 EPIDEMIOLOGÍA DE LA SÍFILIS

Los últimos 22 años, la Sífilis en Chile se ha presentado con tasas de incidencia variables, alcanzando el peak el año 1992 (38.3 por cien mil hbtes). A contar de 1993 en adelante, se observa un descenso sostenido, para estabilizarse con tasas alrededor de 20 por cien mil hbtes. La incidencia más baja, se observó el año 2005, con una tasa de 17,4, manteniéndose hasta el año 2010 con tasas inferiores a 20. El año 2011 se observó un leve repunte, alcanzándose una tasa de 23 por cien mil hbtes. (Gráfico N° 2).

Al analizar la incidencia acumulada por sexo durante los últimos 10 años, se observa que ésta es mayor en mujeres. Sin embargo, durante el año 2010 y 2011, se presenta una inversión de esta relación, debido a un aumento de la tasa en hombres, la que llega el año 2011 a 25,4 por cien mil habitantes, mientras que la tasa en mujeres fue de 20,8. (Gráfico N° 3)

Gráfico N° 2

Tasas de Incidencia de Sífilis.
Chile, 1990-2011(&)

Fuente: ENOS-DEIS - MINSAL
(a): datos provisorios

Gráfico N° 3

Tasa de notificación de Sífilis, según Sexo y Edad.
Chile, año 2011(&).

Fuente: ENO-DEIS - MINSAL
(&) Datos provisorios

Sífilis Gestacional

Durante los últimos 10 años se han hecho esfuerzos para mejorar la detección y notificación de casos de sífilis en gestantes, como parte de las estrategias de eliminación de la Sífilis congénita, lo que podría explicar la variabilidad de las tasas registradas en el período.

En el año 2001 la tasa de Sífilis en embarazada correspondía a 2,1 por cien mil mujeres en edad fértil, incrementándose paulatinamente, hasta presentar un descenso de las notificaciones en el año 2005, posteriormente aumenta alcanzando la tasa máxima de la década de 9,1 por cien mil mujeres en edad fértil en el año 2007. A partir del año 2008 la tasa desciende presentando en el año 2011 una tasa de 6,8 por cien mil mujeres en edad fértil.

En el año 2011, el 49% de las embarazadas se encuentran en el grupo de edad de 20 a 29 años, mientras que el grupo de 30 a 39 años le sigue con un 27,7%, se destaca que el grupo de embarazadas de 15 a 19 años concentran el 18,1% del total de casos notificados en gestantes. El 57,6% corresponde a Sífilis precoz y el 25,1% a Sífilis tardía.

Sífilis Congénita

En el año 2011, del total de casos notificados de Sífilis, el 1,5% corresponde a Sífilis congénita.

En el periodo analizado la tasa de Sífilis congénita se ha mantenido estable, bajo 0,5 por mil nacidos vivos, presentando fluctuaciones entre 0,16 por mil nacidos vivos corregidos (NVC) el 2001, a 0,31 el año 2008. La tasa de Sífilis congénita del año 2011 es de 0,24 por mil nacidos vivos (NV). (Tabla N°1)

Tabla N° 1

Casos y Tasas de Sífilis congénita
Chile 2000-2011*

Año	Casos	Pobl NVC	Tasa*
2000	68	261.993	0,26
2001	41	259.069	0,16
2002	65	251.559	0,26
2003	59	246.827	0,24
2004	61	424.476	0,25
2005	48	230.831	0,21
2006	59	243.561	0,24
2007	57	242.054	0,24
2008	76	248.366	0,31
2009	64	253.584	0,25
2010(&)	59	253.584	0,23
2011(&)	61	253.584	0,24

Fuente: Boletines ENO-DEIS

*Tasa por mil NVC

& Información preliminar

En el gráfico N° 4 se comparan las notificaciones realizadas en el periodo 2001 - 2011 de Sífilis en embarazadas y congénita, observándose que durante el periodo, las notificaciones de Sífilis congénita se mantienen relativamente estables, mientras que las notificaciones de las embarazadas fluctúan en el tiempo. Llamando la atención el año 2005 que la cantidad de casos notificados en gestantes desciende bruscamente, lo que podría atribuirse a dificultades en el proceso de notificación.

Gráfico N° 4

Casos de Sífilis en embarazadas y Sífilis congénita. Chile 2001-2011 (&)

Fuente: ENO-DEIS - MINSAL. (&) Datos Provisorios año 2011

Al analizar la mortalidad acumulada por Sífilis en el periodo 2001-2009, el 39% corresponde a Sífilis congénita. Se destaca que desde el 2000 al 2004 el mayor número de muertes por Sífilis, se concentra en los menores de 1 año. Durante el 2008 y 2009, no se registran muertes por Sífilis congénita en menores de 5 años.

III

TRANSMISIÓN VERTICAL (TV) DEL VIH Y LA SÍFILIS

Se denomina transmisión vertical del VIH y la Sífilis a la transmisión de estas infecciones desde la madre al hijo/a durante la gestación y el parto. Considera también la transmisión del VIH a través de la leche materna.

III.1 TRANSMISIÓN VERTICAL DEL VIH

Actualmente no se conoce con exactitud por qué algunos hijos de madres VIH (+) se infectan y otros no, pero se han identificado factores de riesgo que aumentan y estrategias preventivas que disminuyen la tasa de transmisión. El diagnóstico de VIH en la embarazada y la aplicación del protocolo completo para la prevención de transmisión vertical permiten reducir la tasa de transmisión de entre 13 a 48% hasta menos de 2%.

La transmisión vertical del VIH, se produce en un 35% de los casos durante el embarazo y aproximadamente en un 65% durante el parto, por exposición del recién nacido a sangre materna, secreciones cervicovaginales o líquido amniótico. La lactancia materna agrega un riesgo adicional de 14% hasta 29%.

Se han identificado factores que aumentan el riesgo de TV, siendo la Carga Viral (CV) materna el principal factor independiente de riesgo de transmisión. Cargas virales menores a 1.000 copias/mL se asocian a tasas de TV significativamente más bajas, pero no existe un umbral con el cual se pueda asegurar que no habrá infección del feto o recién nacido (RN). Ciertas infecciones de transmisión sexual (ITS) también aumentan el riesgo de transmisión. De igual forma niveles bajos de CD4 maternos son un factor de riesgo de TV, independiente de la CV.

Las intervenciones probadas para prevenir la transmisión vertical tienen máxima eficacia cuando se aplican durante el embarazo, parto y al recién nacido. Sin embargo, en situaciones de embarazo avanzado o parto en que los resultados confirmatorios no se obtendrán en forma oportuna, el beneficio de la aplicación de los protocolos supera ampliamente los riesgos de su uso en caso de falsos positivos. Estas consideraciones aplican también para los test rápidos.

III .2 TRANSMISIÓN VERTICAL DE LA SÍFILIS

El diagnóstico de Sífilis en gestantes constituye una urgencia médica pues se trata de una enfermedad infecciosa sistémica con alto riesgo de transmisión hacia el niño/a en gestación.

Riesgo de transmisión de la Sífilis durante la gestación

- **Sífilis primaria, secundaria y latente precoz**

(menos de un año de evolución): **75% a 95%**

- **Sífilis latente tardía y terciaria**

(más de un año de evolución): **10 % a 35 %**

Si la gestante con Sífilis es tratada en forma oportuna y adecuada se evitará la enfermedad en el 100% de los/las recién nacidos/as.

Si el diagnóstico y tratamiento de la gestante **no se realiza** de manera oportuna, los resultados esperados son:

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

IV

OBJETIVOS DEL PROTOCOLO DE PREVENCIÓN DE TRANSMISIÓN VERTICAL

1.- OBJETIVO PRINCIPAL

Reducir la transmisión materno-infantil del VIH y la Sífilis en los niños y niñas expuestos/as al riesgo.

2.- OBJETIVOS SECUNDARIOS

- Fortalecer la prevención primaria del VIH y la Sífilis en las mujeres y sus parejas.
- Mejorar el acceso a la detección precoz del VIH y Sífilis en la gestante, su pareja y su hijo/a.
- Mejorar el tratamiento oportuno del VIH/SIDA y de la Sífilis en la gestante, su pareja y su hijo/a.
- Reducir la CV de la madre VIH (+) a niveles indetectables o cercanos a la indetectabilidad.
- Disminuir la exposición del RN hijo/a de madre VIH (+) a sangre, secreciones genitales o líquido amniótico.
- Eliminar la exposición del niño/a al VIH a través de la leche materna.
- Promover y facilitar el acceso a medidas preventivas en gestantes y sus parejas para evitar re-infecciones.

3.- METAS

- Disminuir la transmisión vertical del VIH al 2% o menos.
- Mantener o disminuir la incidencia de la Sífilis congénita, incluidos los mortinatos, a 0,5 casos por 1.000 nacidos vivos.

V

ORIENTACIÓN, EDUCACIÓN Y CONSEJERÍA POST TEST

En el control de la gestación, se debe explicar a la gestante la importancia de los exámenes y las intervenciones disponibles para disminuir la TV. Incluyendo la entrega de preservativos mensuales en cada control prenatal, con el objeto de facilitar la adopción de medidas preventivas frente a estas infecciones. En este diálogo se puede abordar posibles dificultades en la negociación de su uso. Incentivar la participación de las parejas masculinas en el control prenatal puede contribuir a la decisión preventiva de ambos. La información debe ser clara y precisa que permita a la persona aclarar dudas y temores, así como valorar la necesidad de interconsultar a otros profesionales o especialistas.

Esta actividad debe incluir:

- a) Información sobre los elementos básicos de la transmisión y prevención del VIH/SIDA y la Sífilis.
- b) Información sobre la Transmisión Vertical del VIH y Sífilis.
- c) Solicitud de los exámenes de detección del VIH y Sífilis. (Anexos N° 1 y N° 2)
- d) Firma del Consentimiento Informado o denegación del examen.
- e) Derivación a toma de muestra para exámenes.
- f) Entrega de información sobre espacios de consejería en gestión de riesgo directa y telefónica.
- g) Registro de la actividad en documentos correspondientes, incluyendo la Agenda Salud de la Mujer o el carné maternal.

Posterior al examen, se deben realizar las siguientes actividades:

- a) Entrega del resultado final del examen de detección del VIH, con consejería post test.
- b) Entrega del resultado de detección de Sífilis.
- c) Refuerzo de estrategias preventivas del VIH, Sífilis y otras ITS durante el embarazo.

- d) Entrega de material informativo para la prevención del VIH, Sífilis y otras ITS.
- e) Brindar apoyo emocional si el resultado de uno o ambos exámenes es reactivo o positivo.
- f) Informar sobre procedimiento de control de embarazo y/o seguimiento en los niveles de especialidades y derivación correspondiente si uno o ambos exámenes es reactivo o positivo.
- g) Entrega de condones mensuales para la prevención primaria si el resultado del examen es negativo y para prevención secundaria, si el resultado de uno o ambos exámenes es reactivo o positivo.
- h) Promover la concurrencia de la pareja, para la orientación e información, oferta del examen para diagnóstico de Sífilis y VIH, especialmente en las personas más vulnerables y que presenten mayor riesgo de adquirir el VIH y otras ITS.
- i) Apoyo a la adherencia a tratamiento, exámenes y a controles periódicos si corresponde.
- j) Registro de la actividad en documentos correspondientes.

VI

DETECCIÓN DE LA INFECCIÓN VIH EN LA GESTANTE

VI.1 EXÁMENES DE DETECCIÓN Y CONFIRMACIÓN⁷

Serología para VIH

Esta norma considera el acceso universal del test de detección de VIH a las gestantes, sin diagnóstico conocido de VIH en el primer control prenatal. En caso de denegación, continuar orientando, educando y ofreciendo el examen en los controles posteriores, con énfasis en los beneficios del protocolo de prevención de transmisión vertical. Si el resultado del examen es negativo, **se debe repetir entre la semana 32-34 de gestación** en aquellas mujeres que tengan mayor riesgo de adquirir el VIH: por antecedentes de abuso de alcohol o drogas, parejas nuevas durante la gestación o multiparejas (mujeres en situación de calle, trabajadoras sexuales, etc.), antecedentes de ella o su pareja de Hepatitis B, Hepatitis C, Tuberculosis, Sífilis u otra ITS y en casos conocidos de serodiscordancia y su pareja sea VIH (+).

El tamizaje para VIH se realiza a nivel local mediante reactivos de diferentes marcas comerciales que han sido evaluados y recomendados por el ISP, y que se encuentran disponibles en el mercado. Los reactivos comerciales pueden ser: instrumentales, los que requieren de equipamiento específico y profesional capacitado tanto en el manejo del equipo como en la interpretación de los resultados, o visuales los que requieren de profesional capacitado para la interpretación de los resultados. Para las técnicas visuales que utilizan muestras de suero o plasma, se debe extraer la muestra y esperar a que coagule (entre 1 a 2 horas) o centrifugar, lo que requiere un procedimiento adicional en el laboratorio que puede aumentar el tiempo de proceso del test visual.

⁷ Manual de Procedimientos para la Detección y Diagnóstico de la Infección por VIH.

El screening de VIH debe ser realizado por laboratorios que se encuentren adscritos al Programa de Evaluación Externa de la Calidad del ISP (PEEC VIH).

Si el resultado local es no reactivo, es decir, no se detectó anticuerpos/antígenos específicos para VIH, el laboratorio envía el resultado al lugar de la toma de muestra del establecimiento de origen, donde se informará a la usuaria según se describe en el capítulo V de esta norma.

Las muestras reactivas deben ser reanalizadas en duplicado con la **misma técnica** y, en caso de obtenerse resultados reactivos en 2 de los 3 análisis, el laboratorio debe enviar la misma muestra al Instituto de Salud Pública para la confirmación de VIH.

En el caso de gestantes, todo resultado reactivo en el nivel local debe ser informado al establecimiento de origen para iniciar las coordinaciones necesarias con el Centro de Atención de VIH/SIDA o el médico especialista correspondiente para evitar pérdida de seguimiento.

El diagnóstico de la infección viral en adultos y niños mayores de 2 años, se realiza principalmente con la demostración de la presencia de anticuerpos específicos anti-VIH en el suero o plasma del paciente. Para ello, se ha implementado un algoritmo de confirmación el que incluye distintos tipos de técnicas, (técnicas de tamizaje y técnicas confirmatorias) las cuales, son realizadas de acuerdo al estadio de la infección del paciente. El resultado final de la confirmación dependerá del análisis de todas las técnicas que han sido realizadas para cada una de las muestras y que están incluidas dentro del algoritmo de confirmación. (Anexo N° 3a).

Los resultados negativos del ISP, se deben entregar según se describe en el capítulo V de esta norma.

En el caso que el Instituto de Salud Pública confirme el resultado positivo de la muestra enviada, el establecimiento que solicitó el examen debe tomar una segunda muestra para la **confirmación de identidad** antes de la entrega del resultado. En esta nueva muestra se realizará un solo tamizaje con el

mismo reactivo comercial originalmente utilizado por el laboratorio. En caso de resultar reactivo, confirma la identidad de la persona y determina que el procedimiento no tiene errores, por lo tanto, se debe entregar el resultado a la gestante, según se describe en el capítulo V de esta norma.

En la eventualidad que la confirmación de identidad resulte negativa o discordante con el informe del Instituto de Salud Pública, no se debe informar el resultado a la persona, el laboratorio debe comunicarse con el Centro Nacional de Referencia de SIDA del Instituto de Salud Pública.

Aquellas mujeres que llegan en trabajo de parto sin serología conocida para VIH, deben acceder, a un test de tamizaje instrumental o visual, previa firma del consentimiento informado o de denegación, en caso de rechazo.

Todas las maternidades deben disponer de test de tamizaje, instrumental o visual evaluado y recomendado por el ISP para la detección en estos casos de urgencia, el que está considerado solamente en gestantes en trabajo de parto que no fueron estudiadas previamente, o que se desconoce su serología, y que es necesario evaluar y decidir rápidamente la profilaxis medicamentosa para evitar la infección por VIH al RN lo que, incluso al momento del parto, reduce notoriamente las posibilidades de transmisión vertical.

El resultado "Reactivo" en este contexto de urgencia, considera a la paciente potencialmente positiva y se aplica el protocolo establecido de prevención de la transmisión vertical. La gestante debe ser informada de su situación indicando que se aplicará un protocolo preventivo, mientras se espera el resultado de confirmación. La muestra reactiva para VIH, debe ser sometida a un nuevo examen en el mismo laboratorio, en duplicado, utilizando el **mismo test de tamizaje**. En el caso de obtenerse resultados reactivos en al menos 2 de los 3 exámenes se debe enviar al Instituto de Salud Pública para la confirmación.

RESUMEN

- Realizar un test de tamizaje VIH a toda gestante al ingreso del control prenatal.
- Si el resultado del examen es negativo, **se debe repetir entre la semana 32-34 de gestación** en aquellas mujeres que tengan mayor riesgo de adquirir el VIH: por antecedentes de abuso de alcohol o drogas, parejas nuevas durante la gestación o multiparejas (mujeres en situación de calle, trabajadoras sexuales, etc.), antecedentes de ella o de su pareja de Hepatitis B, Hepatitis C, Tuberculosis, Sífilis u otra ITS y en casos conocidos de serodiscordancia y su pareja sea VIH (+).
- Todo resultado reactivo a nivel local, debe ser enviado a confirmación al ISP.
- En las mujeres que llegan al parto sin serología para VIH conocida, revisar en laboratorio si éste ha sido tomado. Si no se dispone del resultado, se debe realizar un tamizaje para VIH urgente (instrumental o visual). Si éste resultara reactivo, aplicar de inmediato el protocolo de prevención de transmisión vertical, incluyendo suspensión de la lactancia.

VI.2 ATENCIÓN DE GESTANTES VIH (+)

A todas las gestantes con test VIH positivo confirmado por el ISP, se les debe realizar la prueba de identidad y ser derivadas al Centro de Atención de VIH, y a la Unidad de Alto Riesgo Obstétrico, o como se señala en Flujograma de derivación (Anexo N° 4). En el sistema privado de salud, la paciente debe ser derivada a los establecimientos y especialistas de su red. En ambos casos se debe procurar que la gestante VIH (+) acuda con su pareja para realizar estudio y tratamiento si corresponde.

En aquellas gestantes cuyo examen resulta reactivo desde la semana 20 en adelante (sea éste el primer examen o corresponda al tercer trimestre), la derivación es inmediata al Centro de Atención VIH o al especialista correspondiente, sin esperar la confirmación del ISP para la aplicación del protocolo de TV.

Los controles de embarazo, en el sistema público deberán ser hechos en unidad de Alto Riesgo Obstétrico, y los controles de VIH en los Centros de Atención de VIH/SIDA; en el sistema privado de salud los controles serán realizados por los médicos especialistas en los establecimientos de su red. Debe existir coordinación entre las diferentes instancias de atención de la gestante, para compartir resultados de exámenes, procedimientos, tratamientos y evolución de las patologías y del embarazo para asegurar la calidad y oportunidad de las intervenciones, en favor del bienestar del binomio.

La atención de la gestante VIH (+), debe incluir anamnesis, examen físico y obstétrico completo, así como exámenes que permitan monitorear el estado de salud e identificar co-morbilidades.

Se ha demostrado beneficio cuando la atención del embarazo, el parto y del recién nacido es otorgada por un equipo multidisciplinario experto en el manejo de la infección VIH. Este equipo debe considerar: un médico tratante de VIH, un obstetra que maneje temas de alto riesgo obstétrico, un matrn/a, un pediatra así como profesionales de salud mental y de apoyo social en caso necesario. Cada maternidad debe designar un obstetra encargado VIH, responsable de la aplicación del protocolo en el establecimiento y su difusión en los diferentes niveles de atención, además será Interconsultor para casos especiales o para solucionar las dudas que puedan surgir en el manejo de alguna paciente.

Exámenes

La etapificación clínica e inmunológica de la infección VIH en la gestante, permite determinar sus propios requerimientos de TAR y eventualmente modificar el momento de inicio y el tipo de TAR, para ello, se deben efectuar los siguientes exámenes:

- CD4 y CV para definir necesidad de tratamiento por su propia condición.
- Genotipificación viral en caso de protocolo previo de prevención de TV, o en caso de primoinfección VIH durante el embarazo o en caso de pareja VIH (+) que esté en TAR. La realización de la genotipificación no debe retrasar el inicio de TAR, la cuál debe ajustarse a las recomendaciones nacionales sin esperar el resultado de este examen.
- En el control de 34 semanas se debe repetir CD4 y CV cuyo resultado determinará la conducta obstétrica (vía de parto).

Exámenes Generales al Ingreso

La solicitud debe ser complementaria entre la atención infectológica y obstétrica (en el sistema público entre Centro de Atención del VIH y Alto Riesgo Obstétrico):

- Hemograma
- Perfil bioquímico (PBQ) que incluya pruebas hepáticas y creatininemia
- Perfil lipídico
- Grupo y Rh, test de Coombs indirecto
- Orina completa y urocultivo
- VDRL o RPR, si no se lo ha realizado, o le corresponde por edad gestacional o por control de Sífilis.
- Pesquisa de otras ITS
- Antígeno de superficie para hepatitis B y anticuerpo anticore de virus hepatitis B
- Serología para virus hepatitis C
- Serología para *Toxoplasma gondii* IgG e IgM
- Serología de enfermedad de Chagas
- PPD
- PAP
- Ecografía a las 12 a 14 semanas (antes de las 18 semanas) para determinar edad gestacional (EG) y fecha de última regla (FUR) operacional, si procede.

Exámenes en los Sigüientes Controles

- Realizar evaluación ecográfica excluyendo procedimientos invasivos:
 - Ecografía de primer trimestre ya señalada para precisar edad gestacional.
 - Ecografía morfológica de segundo trimestre (22 a 24 semanas).
 - Ecografía 32-34 semanas para control de crecimiento fetal.
 - Ecografía extra según evolución clínica
- Perfil lipídico y Perfil Bioquímico a las 28 semanas.
- Sedimento urinario a las 28 semanas.
- Prueba de tolerancia a la glucosa oral, PTGO 24 a 28 semanas.

RESUMEN

- Todas las gestantes con test VIH positivo deben ser derivadas en el sistema público al Centro de Atención de VIH y a la Unidad de Alto Riesgo Obstétrico; y a los especialistas correspondientes en el sistema privado.
- Aquella gestante con examen reactivo, obtenido desde la semana 20 en adelante, debe ser derivada de inmediato al médico tratante de VIH sin esperar la confirmación del ISP para la aplicación del protocolo de TV.
- Debe existir coordinación entre las diferentes instancias de atención de la gestante, en favor del bienestar del binomio.

VII

MANEJO Y TRATAMIENTO DEL VIH EN LA GESTANTE

VII.1 GESTANTES SIN TAR PREVIA CON Y SIN REQUERIMIENTO PROPIO DE TAR

Como se mencionara anteriormente, la mayoría de los casos de TV se producen en el periparto, especialmente durante el parto. Por ello se debe alcanzar una CV indetectable en la última fase del embarazo y parto, lo que se mide en la semana 34. Sin embargo frente a CV muy altas incluida la primoinfección, el riesgo de TV aumenta así como los tiempos necesarios para lograr una disminución de la CV a niveles inferiores a 1.000 copias/mL.

Por otra parte, debido a la toxicidad de los ARV, se intenta limitar su uso al período de máxima eficacia, considerando riesgos y beneficios de exponer a la madre y al feto a estos fármacos por un período de tiempo mayor.

Las mujeres asintomáticas **que no requieren TAR** por su propia salud, deben iniciar tratamiento TAR para prevención de la transmisión vertical. Es importante considerar un esquema adecuado de tres drogas que permita supresión viral en forma oportuna y continuar TAR post parto.

En este escenario, se debe iniciar TAR en la semana 20, una vez finalizado el período de organogénesis. En los casos de CV > de 100.000 copias/mL, se debe adelantar el inicio de TAR a la semana 14.

Sin embargo, las mujeres sin TAR previa **con indicación de TAR por su condición clínica y/o inmunológica** deben seguir las recomendaciones de TAR para adultos, de acuerdo a los criterios de inclusión de la Guía Clínica VIH/SIDA vigente, en cuyo caso debe iniciar tratamiento independientemente de la CV y la semana de gestación, teniendo en cuenta las drogas recomendadas para embarazo.

RESUMEN

- Iniciar TAR para la prevención de la transmisión vertical del VIH en embarazadas sin tratamiento previo a partir de la semana 20 de gestación.
- La TAR debe iniciarse en la semana 14 cuando la CV es mayor de 100.000 copias/mL.
- La TAR debe iniciarse de inmediato si la embarazada tiene criterios clínicos o inmunológicos de inicio de TAR.
- Si la seroconversión se produce durante la gestación, deberá iniciarse TAR de inmediato.
- Todas las gestantes que inician TAR para Prevención de la Transmisión Vertical, deben continuar el tratamiento post parto.

VII.2 INICIO DE TAR

Combinación de Análogos Nucleósidos a Usar

La elección de la combinación de Inhibidores Nucleósidos de la Transcriptasa Reversa (INTR) a utilizar para la prevención de TV depende de su eficacia en reducir la TV, su toxicidad en la embarazada y el recién nacido, así como el riesgo teratogénico. La FDA clasifica los medicamentos de acuerdo al riesgo de teratogenicidad en 5 categorías (Anexo N° 5), encontrándose los INTR en categorías B o C. La mayor experiencia de uso de INTR en embarazo se tiene con AZT (categoría C) que ha demostrado alta eficacia en reducir la TV del VIH, incluso usado como monoterapia y con efectos protectores de la transmisión que van más allá de su acción reduciendo la CV materna. La resistencia a AZT es baja por su alta barrera genética, por lo que en general no existen limitaciones

importantes para su uso en relación a eficacia. En lo que respecta a toxicidad, el uso de AZT durante el embarazo no ha sido asociado a una mayor incidencia de anemia severa o neutropenia, como tampoco su asociación con otros INTR, excepto ddl. Sobre 3.000 embarazos expuestos a AZT y 3TC no se ha demostrado una mayor incidencia de malformaciones en los fetos expuestos. Por lo que debe intentarse siempre, incluir el AZT en los esquemas.

Lamivudina, en combinación con AZT, ha demostrado mayor eficacia en prevenir la TV que AZT en monoterapia. No hay suficiente evidencia comparativa de la eficacia de otras combinaciones de INTR en la prevención de la TV. En particular con Tenofovir (TDF) existe poca evidencia de su seguridad en embarazo y preocupación por sus potenciales efectos óseos en el feto.

Si existe anemia o neutropenia basales o secundarias a toxicidad moderadas a severas grados 3 y 4 respectivamente (Anexo N° 6), se indica cambiar Zidovudina por Abacavir, previa realización del test de HLA-B*5701. En mujeres con HLA-B*5701 positivo no se debe iniciar Abacavir y se usa la asociación de Tenofovir con Lamivudina o Emtricitabina.

Tercera Droga a Usar

Lopinavir/ritonavir ha demostrado elevada actividad antiretroviral intrínseca y hay estudios que comprueban su eficacia y seguridad en el embarazo. Existe también amplia evidencia con el uso de Saquinavir reforzado con Ritonavir, que también es de eficacia probada. Existen diferencias en la farmacocinética de los IP en la embarazada especialmente durante el último trimestre, sin embargo la evidencia de eficacia virológica de estos ARV en embarazo no avalan variaciones en la dosificación.

Nevirapina, ha sido ampliamente usada en la prevención de la TV, pero su uso se ha asociado con la aparición de resistencia viral, tanto en la madre como en los niños que nacieron con infección por VIH a pesar de la profilaxis, limitando las opciones terapéuticas futuras del binomio. Por otra parte en mujeres tiene una mayor incidencia de toxicidad hepática e hipersensibilidad, en particular

cuando los recuentos CD4 maternos son mayores de 250 células/mm³. En mujeres con recuentos inferiores a 250 células/mm³ y que no han recibido Nevirapina previamente, podría considerarse su uso, en particular si existe contraindicación relativa para el uso de inhibidores de proteasa.

RESUMEN

- Se indica el uso de AZT/3TC en la prevención de la transmisión vertical del VIH.
- Si existe anemia o neutropenia grados 3 y 4 respectivamente, se indica cambiar Zidovudina por Abacavir.
- En mujeres con HLA-B*5701 positivo no usar Abacavir, indicar Tenofovir con Lamivudina o Emtricitabina.
- Como tercera droga indicar Lopinavir/ritonavir o Saquinavir/ritonavir.
- El uso de Nevirapina, se puede considerar en pacientes con recuentos CD4 menores a 250 células/mm³.

VII.3 MONITOREO DE LA EMBARAZADA EN TAR

La eficacia de la TAR se mide con la disminución de la Carga Viral. Una TAR se considera eficaz si hay una disminución de alrededor de 1 logaritmo (log) de la CV a las 2 semanas de iniciada la TAR y 1,5 log. a las 4 semanas. Para ser considerada eficaz, la TAR debe lograr una disminución de 2 log. de la CV entre las 28 y 34 semanas de embarazo.

A las 6 semanas de iniciada la terapia, deberá controlarse CV y posteriormente en forma mensual hasta que se haga indetectable. En la semana 34 debe realizarse una CV para definir conducta obstétrica, para adicionar otro ARV, si fuera necesario y determinar TAR del recién nacido.

RESUMEN

- Se debe controlar CV a las 6 semanas de iniciada TAR durante la gestación y posteriormente en forma mensual hasta la semana 34.
- Carga Viral de semana 34 de gestación define conducta obstétrica y TAR adicional al binomio.

VII. 4 SITUACIONES ESPECIALES

VII. 4.A GESTANTE VIH (+) QUE HA ESTADO EN CONTACTO CON RIBAVIRINA

Por los efectos teratogénicos, debe evitarse el embarazo en mujeres en tratamiento con **Ribavirina** y hasta 4 meses después de haberlo suspendido. También se debe evitar el embarazo, si la pareja está en tratamiento con **Ribavirina** o la ha recibido en los últimos 7 meses.

Si la gestante ha estado expuesta por su propia condición o por su pareja, debe ser derivada de inmediato al médico que controla la hepatitis, e informar al equipo perinatal.

VII. 4.B GESTANTES QUE HAN RECIBIDO TAR PREVIA Y ACTUALMENTE ESTÁN SIN TAR

En estas personas se debe obtener una historia completa de las terapias usadas y de estudios genotípicos previos, hacer CV y recuento de linfocitos CD4 al ingreso, **realizar genotipo aún estando sin TAR**, e iniciar terapia basada en todos estos antecedentes, considerando las drogas recomendadas como seguras en el embarazo y el recuento de linfocitos en el caso de usar Nevirapina.

Se debe incluir Zidovudina si es posible y adecuar luego el esquema de acuerdo al resultado del estudio genotípico, teniendo en consideración que

la interpretación de un test de genotipo en pacientes con terapia suspendida es complejo y puede ocultar mutaciones. Por esto mismo se recomienda una carga viral a las 4-6 semanas de iniciado el esquema y si está fallando debe repetirse la genotipificación.

En las embarazadas que han usado previamente Nevirapina en dosis única en el parto, iniciar un esquema con Lopinavir/ritonavir.

VII. 4.C MUJERES EN TAR QUE SE EMBARAZAN

En estos casos se recomienda continuar TAR si está con carga viral indetectable, revisar esquema de tratamiento y cambiar drogas con riesgos teratogénicos (Efavirenz) y las que aumentan toxicidad (d4T), incluyendo Zidovudina en el esquema si es posible. Si está recibiendo Nevirapina y está con CV indetectable, se puede mantener el esquema, independiente del recuento de linfocitos CD4, que en estos casos no se ha asociado a hepatotoxicidad.

Si la gestante en TAR tiene CV detectable > 1.000 copias/mL, la realización de un estudio de genotipificación permitirá adecuar la TAR según los resultados de resistencia. Toda embarazada en TAR con una CV > 1.000 copias/mL en la semana 34, debe realizarse un examen de genotipo y adicionar una dosis de Nevirapina en el momento del parto. No se ha demostrado hepatotoxicidad con dosis única de Nevirapina en pacientes con CD4 mayores de 250 células/ mm^3 . Los resultados del estudio de resistencia ayudan a seleccionar la TAR para el RN.

VII. 4.D GESTANTE QUE LLEGA EN SEMANA 32 O MÁS SIN TAR

En estos casos aún se puede lograr una buena respuesta a TAR ya que, si bien la transmisión puede haber ocurrido durante el embarazo, el período de mayor susceptibilidad es periparto. Es fundamental tomar CD4 y CV basal urgente e iniciar TAR con Inhibidores de Proteasa sin esperar los resultados

de los exámenes. Si se logra obtener rápidamente el recuento de linfocitos CD4 y éstos son menores de 250 células/mm³ es posible iniciar TAR con Nevirapina.

Si se inicia TAR con IP y no se puede realizar una CV cercana al parto o la CV es mayor de 1.000 copias/mL puede considerarse agregar una dosis única de Nevirapina en el parto.

VII. 4.E GESTANTE VIH (+) QUE LLEGA AL PARTO SIN TAR PREVIA

Si es posible deben tomarse muestras basales para CD4 y CV e iniciar inmediatamente Zidovudina endovenosa según esquema, más una dosis única de 200 mg de Nevirapina. Indicar AZT/3TC por 1 semana para reducir el riesgo de resistencia futura a Nevirapina, que tiene una vida media prolongada. Para la continuidad del tratamiento de la madre, se puede iniciar un IP postparto y mantener este esquema (AZT/3TC) hasta obtener los resultados de CD4 y CV e indicar el mejor esquema de acuerdo a sus condiciones. En estos casos la resolución del parto es por cesárea.

VII. 4.F ANTIRETROVIRALES O COMBINACIONES RESTRINGIDAS DURANTE EL EMBARAZO

La infección VIH por si misma no aumenta el riesgo de malformaciones congénitas. El riesgo de teratogenicidad de los diferentes ARV ha sido evaluado en estudios observacionales y en un registro colaborativo de embarazadas expuestas a TAR. El "Antiretroviral Pregnancy Registry International" (APRI), con datos de más de 5.000 pacientes expuestas a TAR entre 1989 y 2007 encuentra una prevalencia de 2,6 de defectos congénitos por 100 recién nacidos vivos entre las pacientes que recibieron TAR en cualquier momento del embarazo. En las embarazadas que recibieron TAR en el primer trimestre del embarazo la prevalencia fue de 3,0% y en las que lo

hicieron en el segundo y tercer trimestre fue de 2,2%. Estas cifras no difieren del 3,1% de defectos congénitos de la población general para Estados Unidos. De acuerdo a la FDA, los ARV están clasificados mayoritariamente en categorías B o C, es decir que su seguridad no está demostrada en humanos y los estudios en animales no muestran riesgos para el feto o no son concluyentes (Anexo N° 5). Cabe destacar que Efavirenz, un INNTR de uso frecuente en TAR de primera línea, es el único ARV en categoría D de la FDA en base a evidencia en animales de un significativo mayor riesgo de malformaciones del tubo neural, pese a que una revisión de la base de datos de APRI no mostró un riesgo mayor de malformaciones en RN expuestos a EFV en el primer trimestre respecto de la población general. Sin embargo existen 4 casos retrospectivos de malformaciones del tubo neural en RN expuestos a EFV durante la organogénesis. También la APRI ha registrado una incidencia de malformaciones congénitas de 5,8% en RN de embarazadas que recibieron ddl durante el primer trimestre en comparación con un 1% en embarazadas expuestas más tardíamente durante la gestación, pero no se demostró un patrón definido que hiciera sugerir restringir su uso.

La probabilidad de que el uso de TAR, especialmente con IP, se asocie a parto prematuro ha sido ampliamente investigada, sin embargo la evidencia actual no sugiere un riesgo mayor de parto de pretérmino por el uso de ARV.

Otra consideración a tener en cuenta al usar ARV durante el embarazo **es la potencial toxicidad materna**. Los INTR tienen afinidad variable por la DNA polimerasa gamma mitocondrial lo que puede determinar una depleción del ADN y disfunción de la mitocondria. Se ha observado que esta forma de toxicidad es más frecuente en mujeres. Clínicamente se puede presentar con neuropatía, miopatía, cardiomiopatía, pancreatitis, esteatosis hepática o acidosis láctica. Se han descrito casos de acidosis láctica fatal en mujeres que han recibido d4T o la combinación d4T-ddI, los 2 INTR en uso con mayor impacto en la DNA polimerasa. Esta complicación es similar e indistinguible del hígado graso agudo y el síndrome HELLP en el embarazo, que se correlacionarían con predisposición genética recesiva que se traduce en

una disminución de la actividad mitocondrial en su función oxidativa de los ácidos grasos.

La Nevirapina, un INNTR de amplio uso en la prevención de la transmisión vertical del VIH, se asocia a riesgo de hepatotoxicidad y rash inmunomediados. El riesgo se ha correlacionado con el uso en mujeres con CD4 > 250 células/mm³ al momento de recibirlo. No es claro que el embarazo aumente el riesgo de hepatotoxicidad, pero se han descrito casos fatales en embarazadas.

Nelfinavir, ha sido ampliamente usado durante el embarazo para prevenir la transmisión vertical del VIH, sin embargo el registro sanitario para su uso fue retirado en Chile y otros países, debido a la presencia, en concentraciones superiores a las permitidas, de Etilmetanosulfonato (EMS), una sustancia teratogénica y carcinogénica originada en la etilación del mesilato.

RESUMEN SITUACIONES ESPECIALES

Gestante VIH (+) que ha estado en contacto con Ribavirina

- Evitar embarazo en mujeres que están o han estado expuestas a la Ribavirina.
- Derivar a gestante expuesta a Ribavirina al médico que controla la hepatitis, e informar al equipo perinatal.

Gestantes que han recibido TAR previa y actualmente están sin TAR

- En exposición previa a ARV y sin TAR actual, realizar genotipificación y diseñar esquema terapéutico en base a los antecedentes y el genotipo actual.
- Se debe realizar CV entre la 4ª o 6ª semanas de iniciada la TAR y un nuevo estudio genotípico si hay fracaso, para ajuste de TAR.
- Si ha habido uso de Nevirapina, aún en dosis única intraparto, utilizar Lopinavir/ritonavir en lugar de Nevirapina.

Mujeres en TAR que se embarazan

- Mantener la TAR si están con CV indetectable.
- Si el esquema contiene Efavirenz, cambiar por Lopinavir/ritonavir o por Saquinavir/ritonavir.
- Realizar genotipificación en embarazadas en TAR con CV > 1.000 copias/mL y adicionar dosis única de Nevirapina en el momento del parto.

Gestante que llega en semana 32 o más sin TAR

- Tomar CD4 y CV e iniciar de inmediato TAR con AZT/3TC + IP reforzado.
- Si CD4 < 250 células/mm³ se puede usar Nevirapina en lugar de un IP reforzado.
- Si CV > 1.000 copias/mL, se puede adicionar dosis única de Nevirapina en el momento del parto.
- Continuar con TAR post parto.

Gestante VIH (+) que llega al parto sin TAR previa

- Zidovudina endovenosa según esquema
- Dosis única de Nevirapina
- Resolución del parto por cesárea
- Usar AZT/3TC por 1 semana, agregar IP, hasta evaluar el mejor esquema para continuar tratamiento.

Antiretrovirales o combinaciones restringidas durante el embarazo

- No usar Efavirenz, Nelfinavir y la asociación de d4T-ddI en embarazadas. Se deben cambiar estas drogas en los esquemas terapéuticos en las mujeres con TAR previa, que se embarazan.

VII.5 PARTO PREMATURO Y ROTURA PREMATURA DE MEMBRANAS

Gestante VIH (+) con amenaza de parto prematuro o rotura prematura de membranas son dos situaciones, que junto con el momento del parto, son consideradas de riesgo para la TV por lo que merecen una especial atención dentro de los cuidados médicos durante el embarazo.

VII.5.A AMENAZA DE PARTO PREMATURO (APP)

La prematuridad es la principal causa de morbi-mortalidad perinatal en el mundo desarrollado, suponiendo hasta el 70% de las muertes neonatales y la causa del 75% de la morbilidad. Se le considera un síndrome cuyas causas son múltiples y que incluyen patologías placentarias, infecciosas, distensión uterina aumentada, etc. Algunos autores encuentran una asociación entre el parto de pretérmino y la infección por VIH. Las causas y mecanismos de la prematuridad en la infección por VIH son desconocidos y por tanto no existe ninguna estrategia preventiva que nos pueda garantizar la ausencia de prematuridad.

El riesgo de una APP, es que se produzca un parto antes de las 37 semanas. Su diagnóstico se basa en la presencia de contracciones uterinas y la aparición de modificaciones cervicales antes de esta fecha. Distintos autores han observado tasas significativamente superiores de prematuridad en la población de embarazadas seropositivas al VIH, aunque los trabajos suelen resaltar la presencia de factores confundentes en este grupo de gestantes, que hacen aumentar dicha prevalencia, tales como la adicción a drogas o la ausencia de control prenatal. Otros aspectos más específicos de la infección por el VIH que harían aumentar la prevalencia del parto de pretérmino serían el deterioro del estado inmune materno o el tratamiento antiretroviral sobre todo en el caso de pacientes que reciben TAR previa al embarazo.

Debido a que el problema del parto prematuro es aún un tema que no está resuelto, deberán adoptarse todas las medidas necesarias para prevenirlo, de acuerdo a lo establecido en la Guía Prevención de Parto Prematuro vigente, en coordinación con el médico tratante de VIH/SIDA.

Deben adoptarse todas las medidas necesarias para prevenir el parto prematuro en gestantes con infección por VIH, entre otras:

- Realizar screening de las infecciones ginecológicas, relacionadas con el mayor riesgo de parto pretérmino, que incluya :
 - Anamnesis dirigida sobre flujo genital patológico
 - Especuloscopia y exámenes de laboratorio, si corresponde
- Incentivar la reducción del consumo de tóxicos como tabaco, alcohol y drogas.
- Procurar un buen estado nutricional durante la gestación.
- Evaluar competencia cervical, y la necesidad de un cerclaje, en los casos con antecedente de cirugía previa en el cuello uterino, lo anterior debido a la alta incidencia de displasia asociada a VIH.
- En casos de factores de riesgo para parto prematuro (prematuridad previa, RPM, corioamnionitis, metrorragia persistente de segundo trimestre), realizar cervicometría en semana 24 de gestación.
- Control semanal a partir de la semana 34 con monitorización fetal y si hay dinámica uterina, realizar tacto vaginal.
- Sólo se administra profilaxis antibiótica si está indicado por presencia de rotura prematura de membranas, colonización vaginal por estreptococo grupo B o cuadros infecciosos específicos.

En presencia de contracciones regulares, aunque las modificaciones cervicales sean escasas, se indica la administración, (junto con el tratamiento tocolítico) de AZT EV 2 mg/kg/hora durante la primera hora, seguida de 1 mg/kg/hora hasta que ceda la dinámica uterina, de acuerdo a lo establecido en esta Norma sobre la administración de ARV durante el parto. Si no se consigue frenar el cuadro y se desencadena el parto y/o se produce la rotura de las membranas, se deberá realizar una cesárea.

VII.5.B ROTURA PREMATURA DE MEMBRANAS (RPM)

La rotura prematura de membranas (RPM) es la pérdida de la integridad de las membranas ovulares antes del inicio del parto, con la consiguiente salida de líquido amniótico y la comunicación de la cavidad amniótica con el canal endocervical y la vagina. Es uno de los más frecuentes fenómenos obstétricos, apareciendo en alrededor del 10% de las gestaciones y en un 25% de los casos se produce sin haber alcanzado el término de la gestación.

Puede dar lugar a una serie de complicaciones como infecciones maternas, fetales o neonatales, parto prematuro, entre otros, por lo cual requiere de un manejo específico.

Antes del uso de TAR en el embarazo, varios estudios encontraron una relación entre la duración de la rotura de membrana y la TV, sobre todo si dicha duración es superior a cuatro horas. El riesgo de transmisión vertical aumenta en un 2% por cada hora que las membranas permanecen rotas en mujeres con menos de 24 horas de rotura. Al desconocerse el riesgo de infección fetal en pacientes con RPM y carga viral plasmática muy baja y/o que reciben TAR, el tratamiento de la RPM en estas pacientes no ha sido bien aclarado. El manejo dependerá fundamentalmente, de la edad gestacional.

Frente a la Rotura Prematura de Membranas en gestantes con VIH, la conducta de cuidados generales será la señalada en la Guía de Prevención Parto Prematuro vigente, según la edad gestacional, asegurándose la administración de TAR y la resolución del parto vía cesárea.

En embarazos de término con RPM se aconseja llevar a cabo una inducción inmediata del parto si el índice de Bishop es favorable y si no está contraindicado el parto vaginal.

RESUMEN

- Deben adoptarse todas las medidas necesarias para prevenir el parto prematuro de acuerdo a lo establecido en la Guía de Prevención de Parto Prematuro vigente, en coordinación con el médico tratante de VIH/SIDA.
- En presencia de contracciones regulares, se indica la administración, (junto con el tratamiento tocolítico) de AZT EV 2 mg/kg/hora durante la primera hora, seguida de 1 mg/kg/hora hasta que ceda la dinámica uterina. Si se desencadena el parto y/o se produce la rotura de las membranas, se deberá realizar una cesárea.

VIII

MANEJO Y TRATAMIENTO DEL PARTO EN GESTANTE VIH (+)

VIII.1 ATENCIÓN DEL PARTO

En las mujeres que llegan sin serología conocida para VIH al parto se debe revisar en laboratorio si éste ha sido tomado. Si no se dispone del resultado, se debe realizar un tamizaje para VIH urgente, previa entrega de información y **Firma del Consentimiento Informado o Denegación del Examen.**

En todos los casos con resultado reactivo de un test VIH en que no alcance a recibirse la confirmación antes del parto, deberá aplicarse el protocolo completo en la sala de partos incluyendo suspensión de la lactancia, según se describe en punto VIII. 3 (Lactancia materna)

La cesárea electiva a las 38 semanas de gestación, antes de una eventual rotura de membranas o del inicio del trabajo de parto espontáneo, reduce sustancialmente el riesgo de transmisión del VIH. Por sí sola, disminuye en un 50% el riesgo de transmisión del VIH y, asociada a la terapia antiretroviral durante el período prenatal, el parto y al recién nacido, logra reducciones cercanas al 90% con tasas finales de transmisión vertical menores al 2%.

Sin embargo, los fundamentos científicos avalados por la evidencia actual indican que para las usuarias de TAR que tienen CV <1.000 copias/mL los beneficios de la cesárea son insuficientes para sacar conclusiones definitivas sobre la vía del parto, especialmente si se considera que la cesárea aumenta la morbilidad infecciosa, en 7-10 veces con respecto a parto vaginal.

Por lo anterior, la vía del parto (vaginal o cesárea) debe ser evaluada considerando los criterios que permitan disminuir los riesgos tanto para el feto como la madre. Se debe informar a la gestante sobre su situación particular, de tal manera de favorecer la aceptación de la vía de parto indicada por el médico.

Los procedimientos obstétricos que aumentan el riesgo de exposición del feto a la sangre materna, tales como amniocentesis, biopsia de vellosidades y monitoreo invasivo, han sido citados por algunos pero no todos los investigadores, como factores de riesgo de transmisión. En el manejo obstétrico no hay contraindicación para el uso de Oxitocina, pero los derivados del ergot se acumulan en pacientes que reciben inhibidores de proteasa por la acción inhibitoria de éstos sobre el citocromo 3A4 y se ha descrito vasoconstricción exagerada e isquemia con el uso asociado.

RESUMEN

- Indicar cesárea en las mujeres con infección por VIH sin TAR durante el embarazo, en aquellas que no tienen resultado de CV a la semana 34 o si ésta es > 1.000 copias/mL.
- Puede permitirse parto vaginal en madres con TAR desde las 24 semanas de gestación o antes, con CV < 1.000 copias/mL en la semana 34 y que además cumplan con las siguientes condiciones: edad gestacional mayor de 37 semanas, feto único en presentación cefálica, condiciones obstétricas favorables y atención por médico especialista.
- Evitar maniobras invasivas amniocentesis, biopsia de vellosidades coriales, monitorización interna, rotura artificial de membranas, parto instrumental (fórceps, espátulas).
- Evitar el uso de Metilergonovina si la paciente utiliza inhibidores de proteasa.

VIII. 2 ANTIRETROVIRALES DURANTE EL PARTO O CESÁREA

El uso de AZT EV durante el parto permite niveles plasmáticos fetales efectivos, los cuales debido a su paso placentario generan una profilaxis pre-exposición. Esto, acompañado del uso de AZT en suspensión, vía oral al RN por 6 semanas, permite una profilaxis post exposición que en su conjunto tiene impacto en la TV, independientemente de si la gestante recibió AZT dentro de su esquema ARV, durante el embarazo o incluso la eventualidad de resistencia a AZT.

Deberá utilizarse AZT de 200 mg/mL intravenoso intraparto en las dosis que se indican, independientemente de la vía escogida de parto:

- Dosis de carga 2 mg/kg, a pasar en 1 hora.
- Dosis de mantención: 1 mg/kg/hr.

La dosis de carga se inicia 4 horas antes de la cirugía o en el inicio del trabajo de parto, la dosis de mantención es hasta la ligadura del cordón.

En caso de no disponer de AZT de 200 mg/mL se indica el uso de AZT/3TC (300-150 mg) vía oral al inicio del trabajo de parto o 4 horas antes de la cesárea programada, repetir cada 3 horas hasta la ligadura del cordón.

Deberá asociarse Nevirapina en dosis de 200 mg por 1 vez antes de la cesárea, en cualquiera de las siguientes situaciones:

- Inicio tardío del protocolo (más allá de las 34 semanas y que no alcanzan a completar las 4 semanas de TAR al parto)
- CV de semana 34 > 1.000 copias/mL
- Diagnóstico de VIH (+) intraparto que no recibió TAR.

Cuando se usa NVP intraparto, se le debe asociar AZT/3TC por 7 días post-parto para reducir el riesgo de desarrollar resistencia a NVP. Se puede agregar un IP post parto y mantener este esquema (AZT/3TC) hasta obtener los resultados de CD4 y CV e indicar el mejor esquema de acuerdo a sus condiciones.

En Chile, la esterilización femenina y masculina están reguladas por el Ministerio de Salud, a través de la Resolución Exenta N° 2326, del 30 de noviembre del 2000 y de las Normas Nacionales sobre Regulación de la Fertilidad, del 2007 que señalan que es una decisión personal que requiere de la firma de un consentimiento informado para ANTICONCEPCIÓN QUIRÚRGICA VOLUNTARIA.

RESUMEN

- Usar AZT de 200 mg/mL intravenoso intraparto:
 - Dosis de carga 2 mg/kg, a pasar en 1 hora, iniciar 4 horas antes de cirugía o inicio del trabajo de parto
 - Dosis de mantención: 1 mg/kg/hr. hasta la ligadura del cordón.
- En caso de no disponer de AZT de 200 mg/mL se indica AZT/3TC (300-150 mg), al inicio del trabajo de parto o 4 horas antes de la cesárea programada, repetir cada 3 horas hasta la ligadura del cordón.
- Asociar Nevirapina en dosis de 200 mg por 1 vez antes de la cesárea, en caso de ausencia o inicio tardío de protocolo, y/o CV de semana 34 > 1.000 copias/mL

VIII.3 LACTANCIA MATERNA

La suspensión de la lactancia materna reduce la tasa adicional de transmisión del VIH a los niños, que es variable, dependiendo de una serie de factores tanto virales como maternos y de la duración del amamantamiento. La transmisión por lactancia, obedece a la presencia de virus libre y asociado a células en la leche materna lo que ha sido detectado tanto por cultivo viral como por PCR. Como el calostro y la leche emitida tempranamente post parto son más ricas en células y por otra parte el sistema inmune en el recién nacido es más inmaduro, la posibilidad de transmisión del VIH por la alimentación a pecho es mayor durante el primer mes de vida.

En Chile las condiciones de saneamiento ambiental y acceso a agua potable permiten la sustitución segura de la lactancia materna por la artificial, por lo tanto deberá suspenderse la lactancia materna a todos los hijos de madre VIH (+).

En caso de test positivo intraparto, y elementos que sugieran comprensión y adherencia a indicaciones, se indica la extracción manual de leche, reemplazo de la lactancia por sucedáneo de leche materna hasta el informe definitivo del ISP. Si el informe del ISP es negativo (-) se indica iniciar lactancia materna. Si el informe del ISP es positivo (+) se indica supresión farmacológica de la producción láctea.

Para la interrupción farmacológica de la lactancia materna, se debe administrar como 1ª línea Cabergolina 0,25 mg cada 12 hrs. por dos días inmediatamente post parto. La droga alternativa es Bromocriptina en dosis de 2,5 mg cada 12 horas por 7 - 10 días inmediatamente post parto.

RESUMEN

- Suspender lactancia materna, en TODAS las mujeres VIH (+) confirmadas, dado que los riesgos potenciales a lo que se expone un RN hijo de madre VIH (+), especialmente al calostro, superan ampliamente las desventajas de la suspensión de la lactancia materna.
- Prohibir SIEMPRE, la lactancia materna exclusiva o mixta en madres VIH (+), la alimentación por nodrizas y por leche proveniente de bancos de leche.
- Interrumpir la lactancia con Cabergolina 0,25 mg cada 12 hrs. por dos días o Bromocriptina en dosis de 2,5 mg cada 12 horas por 7 - 10 días inmediatamente post parto.

IX

ATENCIÓN DEL RECIÉN NACIDO EXPUESTO AL VIH

IX.1 EVALUACIÓN DEL RN EXPUESTO AL VIH

Manejo Inmediato

Los objetivos de la atención del RN son evitar que un niño no infectado, adquiera el VIH durante el período de trabajo de parto, parto y especialmente en el período de RN inmediato. Para ello deben implementarse las siguientes medidas:

- Evitar monitoreo invasivo
- Aspiración orofaríngea prolija y suave con máquina de aspiración y lavado bucofaríngeo.
- Baño con abundante agua, jabón y enjuague. Eliminar agua previa cloración.
- Aseo de la piel donde se colocará vitamina K y otros tratamientos inyectables.
- Alimentar con sucedáneo de leche, prohibiendo lactancia materna y por nodrizas.

Manejo Mediato

El RN debe ser evaluado en forma cuidadosa en busca de elementos que sugieran infección por VIH y/o efectos tóxicos de los antiretrovirales recibidos durante embarazo y/o parto.

La evaluación del RN incluye:

- 1. Examen físico:** dirigido a pesquisar hepatomegalia, esplenomegalia, adenopatías, etc.
- 2. Exámenes de evaluación general:** es indispensable realizar hemograma precoz y periódico, ya que el efecto adverso más frecuente del AZT es la anemia, que generalmente es leve o moderada, pero puede ser severa.
- 3. Exámenes infectológicos:** dirigidos a la pesquisa de infecciones que puede haber transmitido la madre durante el embarazo y/o parto, tales como Toxoplasmosis, Chagas, Sífilis, Rubéola, Citomegalovirus, Herpes, Hepatitis B, entre otras. El estudio de estas infecciones se debe orientar según los antecedentes maternos, incluyendo el antecedente clínico o epidemiológico de Tuberculosis. Los exámenes realizados a la madre en relación a estas infecciones deberán adjuntarse a los datos del RN en el momento de su egreso de la Maternidad.
- 4. Evaluación inmunológica en el recién nacido expuesto al VIH:** Solicitar dentro de la primeras 48 horas de vida, hemograma y recuentos de linfocitos CD4, con el fin de completar o diferir el programa de vacunación en el recién nacido.

La vacuna BCG debe ser administrada según esquema habitual, sin embargo debe ser diferida cuando el porcentaje de Linfocitos CD4 sea inferior al 35% del total de Linfocitos, hasta que los valores de CD4 sean normales para su edad. El seguimiento de la inmunidad celular y de la inmunidad humoral, será programada por el médico tratante de SIDA Pediátrico correspondiente.

RESUMEN

- Alimentar con sucedáneo de leche materna.
- Evaluar al RN en busca de elementos que sugieran infección por VIH, efectos tóxicos de los antiretrovirales y otras infecciones transmitidas por la madre
- Vacuna BCG, administrar según esquema habitual. Diferir si el porcentaje de Linfocitos CD4 es inferior al 35% del total de Linfocitos, hasta que los valores de CD4 sean normales para su edad.

IX.2 . DIAGNÓSTICO DE INFECCIÓN POR VIH DEL RN Y SEGUIMIENTO

Para realizar el diagnóstico de VIH en niños menores de 2 años, hijos de madre VIH (+) confirmada o en proceso de confirmación por el Instituto de Salud Pública, se debe enviar 4 ml de sangre con anticoagulante EDTA para realizar técnicas serológicas y moleculares de acuerdo al algoritmo establecido. (Anexo N° 3b).

La primera muestra de sangre se debe tomar dentro de las primeras 48 horas de vida. Si el resultado del primer PCR es positivo, se tomará de inmediato la segunda muestra. Para hacer diagnóstico de infección, deben resultar positivos al menos 2 PCR.

Si el resultado del primer PCR, es negativo, se tomará una segunda muestra entre los 15 y los 30 días de vida y se repetirá una tercera a los 3 meses de edad. Para descartar la infección, se debe tener 2 resultados negativos de PCR, posterior a los 15 días de nacido.

Todos los niños hijos de madre VIH (+) deberán continuar sus controles en forma ambulatoria con un médico pediatra capacitado en VIH/SIDA, hasta precisar su situación en relación a la infección por VIH. Este pediatra autorizará la entrega de sustitutos de la leche materna, indicará tratamientos profilácticos de infecciones oportunistas y evaluará la pertinencia del uso de tratamiento antiretroviral según el caso.

Todo hijo de madre que recibió terapia antiretroviral preventiva o para tratamiento de su propia patología, requiere seguimiento hasta la edad adulta, para pesquisar posibles efectos adversos, especialmente carcinogénesis (mínimo un control anual). Los casos de niños con infección VIH confirmada deben ser notificados al Ministerio de Salud.

RESUMEN

- Para el diagnóstico de VIH en niños menores de 2 años, hijos de madre VIH (+) se debe tomar la primera muestra de sangre dentro de las primeras 48 horas de vida.
- Si primer PCR es **positivo**, tomar de inmediato segunda muestra. Para hacer diagnóstico de infección, deben resultar positivos al menos 2 PCR.
- Si primer PCR, es **negativo**, tomar segunda muestra entre los 15 y los 30 días de vida y una tercera a los 3 meses de edad. Para descartar la infección, se debe tener 2 resultados negativos de PCR, posterior a los 15 días de nacido.
- Todos los hijos de madre VIH (+) deberán continuar sus controles en forma ambulatoria con un médico pediatra capacitado en VIH/SIDA.

IX.3 ANTIRETROVIRALES AL RECIÉN NACIDO

Los RN hijos de madre VIH (+) que reciben el protocolo completo de prevención de la transmisión vertical, y llegan al parto con CV indetectable, tienen un riesgo muy bajo de adquirir el VIH, a diferencia de aquellos expuestos al VIH especialmente durante el parto en que la gestante tiene carga viral detectable.

La mayoría de los estudios que demuestran la eficacia de la administración de ARV a RN como prevención post exposición, han sido realizados en RN expuestos a CV detectables durante la gestación, durante el parto y aún durante la lactancia materna en situaciones de aplicación insuficiente o nula del protocolo de prevención y de mantención de la lactancia materna.

La administración de ARV al RN debe considerar no solamente la potencia del fármaco sino especialmente la evidencia existente en cuanto a la toxicidad en el RN y los aspectos farmacocinéticos complejos que resultan del metabolismo

más lento de drogas en RN, especialmente si son prematuros. En general se indica la administración de AZT a todos los RN hijos de madres VIH (+) aunque hayan recibido el protocolo completo de prevención de la transmisión vertical, en base a la evidencia existente de eficacia de la profilaxis post exposición. El antecedente de resistencia materna a AZT no limita esta indicación por la existencia de subpoblaciones virales sensibles, sin embargo en estos casos y en situaciones de administración de protocolos maternos incompletos o insuficientes para la supresión de la viremia se recomienda el uso de combinaciones de ARV al RN.

La administración de AZT en suspensión al RN, se inicia entre las 6 a 12 horas de vida, en dosis de 2 mg/kg cada 6 horas, por 6 semanas.

En recién nacidos que no puedan ser alimentados por vía oral se deberá administrar vía endovenosa hasta que se pueda utilizar vía oral. La dosis indicada es de 1,5 mg/kg cada 6 horas EV para RN de término y de 1,5 mg/kg cada 12 horas EV para RN de pretérmino de menos de 35 semanas.

A los RN hijos de madres que recibieron NVP como parte de la prevención de la transmisión vertical, se debe administrar AZT por 6 semanas y agregar 2 dosis de NVP solución oral de 2 mg/kg, a partir de las primeras 4 horas de vida y la segunda a las 48 a 72 horas de vida.

A los RN de madres que no recibieron protocolo de prevención de la transmisión vertical o que sólo recibieron profilaxis intraparto se les debe administrar AZT por 6 semanas, en las dosis antes señaladas y 2 dosis de NVP.

A los RN de madres con viremia persistente a pesar de la administración de ARV o de madres con resistencia conocida a ARV se les deben administrar ARV adicionales en base a los antecedentes clínicos, virológicos, a la disponibilidad de formulaciones pediátricas y a la evaluación de expertos.

RESUMEN

- Todo RN hijo de madre con examen para VIH reactivo al parto y los hijos de madres VIH (+) confirmado por ISP, deben recibir terapia antiretroviral.
- Todo RN hijo de madre VIH (+), debe recibir AZT 2 mg/kg cada 6 horas, vía oral por 6 semanas a partir de las 6 a 12 horas de vida.
- Los RN que no puedan recibir AZT suspensión oral, utilizar vía endovenosa, en dosis de 1,5 mg/kg cada 6 horas para RN de término y de 1,5 mg/kg cada 12 horas para RN de pretérmino de menos de 35 semanas.
- Los RN hijos de madres que recibieron NVP, administrar AZT por 6 semanas y agregar 2 dosis de NVP solución oral de 2 mg/kg, a partir de las primeras 4 horas de vida y la segunda a las 48 a 72 horas de vida.
- A los RN de madres que no recibieron protocolo de prevención de la transmisión vertical o que sólo recibieron profilaxis intraparto se les debe administrar AZT por 6 semanas, en las dosis antes señaladas y 2 dosis de NVP.
- A los RN de madres con viremia persistente o de madres con resistencia a ARV se les deben adicionar ARV en base a los antecedentes clínicos, virológicos, la disponibilidad de formulaciones pediátricas y de la evaluación de expertos.

IX.4 ALIMENTACIÓN DEL RECIÉN NACIDO Y LACTANTE HIJO DE MADRE VIH (+)

Los RN hijos de madres VIH (+) deben recibir leche maternizada exclusiva hasta los 5 meses, 29 días, y se debe proceder a la interrupción farmacológica de la lactancia en la madre. A partir de los 6 meses los lactantes deben ingresar al Programa Nacional de Alimentación Complementaria.

X

DETECCIÓN DE SÍFILIS EN GESTANTES

X.1 SEROLOGÍA PARA SÍFILIS Y FRECUENCIA DE EXÁMENES

Existen dos tipos de exámenes de laboratorio, que permiten realizar el diagnóstico de Sífilis, los **no treponémicos**, que se utilizan preferentemente como técnicas de tamizaje diagnóstico y para seguimiento y los **treponémicos**, que se utilizan como medio de confirmación diagnóstica.

Pruebas No Treponémicas:

a) VDRL (VENEREAL DISEASE RESEARCH LABORATORY)

Este tradicional método de laboratorio se fundamenta en una reacción antígeno-anticuerpo. Es la técnica no treponémica estándar, que se realiza en una lámina de vidrio con círculos de 14 mm de diámetro, utiliza una suspensión de antígeno, que el laboratorio debe preparar diariamente. Esta suspensión se compone de cardiolipina, lecitina, colesterol en alcohol absoluto. La reacción se detecta visualmente al microscopio con aumento 100x.

El examen VDRL mide anticuerpos IgM e IgG producidos como respuesta frente al proceso infeccioso de la Sífilis y que reaccionan frente al material lipoidal liberado de las células huésped dañadas, así como al material lipoproteico y posiblemente cardiolipina, liberado desde los treponemas. Los anticuerpos antilipoidales son anticuerpos que se producen no sólo como consecuencia de la Sífilis, sino que en algunos casos puede asociarse

a enfermedades autoinmunes, empleo de drogas endovenosas, endocarditis bacteriana y enfermedades infecciosas como TBC, VIH, mononucleosis infecciosa y enfermedad periodontal, en las cuales hay daño de los tejidos.

La técnica VDRL permite el análisis cualitativo y cuantitativo de las muestras de suero y líquido cefalorraquídeo. Se utiliza para monitorear el tratamiento ya que el VDRL a diferencia de otras técnicas, desciende precozmente sus diluciones después del tratamiento adecuado del paciente.

Las diluciones de suero que se analizan son: sin diluir y reactivo débil, que 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.

En una persona sana sin antecedentes de Sífilis el resultado debiera ser “no reactivo”.

Actualmente está disponible una técnica de microfloculación basada en el VDRL, que detecta anticuerpos IgG e IgM, denominada **USR (UNHEATED SERUM REAGIN)**.

Este método se describe como VDRL modificado (según indicaciones de la OMS), porque el antígeno de USR contiene EDTA, elemento que hace más estable la técnica y que a diferencia del antígeno de VDRL, éste ya viene listo para su uso y no es necesario prepararlo diariamente y además contiene cloruro de colina lo que evita inactivar (calentar) las muestras.

La técnica de USR permite el análisis cualitativo y cuantitativo de las muestras de suero y se discute su utilidad en líquido cefalorraquídeo.

b) RPR (RAPID PLASMA REAGIN)

El examen RPR detecta anticuerpos IgG e IgM producto de la respuesta inmune frente al material lipoidal liberado desde las células dañadas del huésped, así como en respuesta a material lipoproteico, liberado desde

los treponemas. Al igual que el VDRL, los anticuerpos antilipoidales que detecta este examen, pueden no solo ser producto de la Sífilis, sino también en respuesta a otras enfermedades.

El fundamento de esta técnica es una reacción antígeno-anticuerpo. Este fenómeno se visualiza en una tarjeta con cubierta plástica, en la cual se deposita suero y suspensión de antígeno, se rota a 100 r.p.m. durante 8 minutos y se observa a ojo desnudo. Si hay presencia de anticuerpos, éstos se combinan con las partículas lipídicas del antígeno produciendo aglutinación. Las partículas del carbón coaglutinan 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 imagen de cola de humo.

Es importante recordar que las diluciones de VDRL, USR y RPR no son equivalentes, ni comparables entre sí. Por lo anterior, los pacientes sometidos a seguimiento deben ser controlados siempre con la misma técnica.

Pruebas Treponémicas:

a) FTA-Abs. (FLUORESCENT TREPONEMAL ANTIBODY ABSORPTION)

Es una técnica de inmunofluorescencia indirecta, tradicionalmente utilizada como examen confirmatorio de Sífilis. Esta técnica utiliza como antígeno blanco al *Treponema pallidum* fijado en láminas.

Este examen requiere personal altamente entrenado y es operador dependiente, por lo que actualmente se realiza en el Centro Nacional de Referencia de la Red Asistencial, el ISP.

El FTA-Abs, es un examen cualitativo que se hace positivo como resultado del proceso infeccioso y permanece así por toda la vida. Por lo tanto, esta técnica no se utiliza para el seguimiento del paciente.

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

Es una técnica de hemoaglutinación pasiva basada en el fenómeno de la aglutinación producto de la reacción entre eritrocitos (sensibilizados con el antígeno de *Treponema pallidum*) y los anticuerpos presentes en el suero del paciente infectado. Se emplea como examen confirmatorio, pero es menos sensible en las etapas precoz y tardía de la enfermedad que la técnica de FTA-Abs. Por su costo-efectividad es recomendable que este examen esté disponible en los laboratorios regionales de la Red Asistencial del sistema público.

c) TEST DE ELISA PARA TREPONEMA (ENZYME-LINKED IMMUNOSORBENT ASSAY):

Es una técnica inmunoenzimática que detecta anticuerpos treponémicos específicos, es una técnica altamente estandarizada, que se dispone en plataformas automatizadas, y a diferencia de las técnicas treponémicas anteriores no es operador dependiente, por lo que se ha recomendado de elección para tamizaje en donaciones de sangre.

d) Inmunocromatografía:

Es una técnica cualitativa para detección de anticuerpos específicos contra *Treponema pallidum*. Se basa en un sistema de reacciones inmunológicas realizadas sobre una banda por migración. Cuando está presente el anticuerpo se forma un conjugado antígeno-anticuerpo que migra y se va a fijar a la zona de resultado dando una línea coloreada.

SENSIBILIDAD Y ESPECIFICIDAD DE LOS EXÁMENES SEROLÓGICOS PARA SÍFILIS

Sensibilidad (%) según etapa clínica

Examen	SENSIBILIDAD				ESPECIFICIDAD
	Primaria	Secundaria	Latente precoz	Latente tardía	
VDRL ⁸	80 (70-87)	100	80 (71-100)	71 (37-94)	98 %
RPR ⁹	86 (81-100)	100	80 (53-100)	73 (36-96)	98 %
FTA-Abs ⁹	98 (93-100)	100	100	96	99 %
MHA-TP ⁹	82 (69-90)	100	100	94	99 %
ELISA ⁹	92 (88-97)	100	99 (96-100)	100	99 %
USR	80 (72-88)	100	95 (88-100)	71 (37-94)	99 %
Inmuno-cromatografía	93	100	100	100	99 %

* entre paréntesis resultados variables reportados.

El tamizaje para Sífilis se realiza con examen no treponémico (VDRL/RPR) durante tres momentos de la gestación.

- **Primer examen:** En el ingreso al control prenatal.
- **Segundo examen:** A las 24 semanas de gestación.
- **Tercer examen:** Entre las 32 y 34 semanas de gestación.

Todo tamizaje que presente un resultado reactivo, debe ser cuantificado. Los laboratorios deben informar siempre al clínico la técnica utilizada.

RESUMEN

- El tamizaje de Sífilis en gestantes se realiza con exámenes no treponémicos en tres momentos de la gestación: al ingreso, a las 24 y entre las 32 y 34 semanas de embarazo.
- Todo tamizaje que presente un resultado reactivo, debe ser cuantificado. Los laboratorios deben informar siempre al clínico la técnica utilizada.

8 CDC (CENTER FOR DISEASE CONTROL, ATLANTA, USA.)

9 MANUAL OF CLINICAL MICROBIOLOGY, 9NA ED. 2007. MURRAY ET AL

X.2 DIAGNÓSTICO DE SÍFILIS EN LA GESTANTE

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

La Sífilis ha sido clasificada en etapa precoz y tardía, cuyo límite se sitúa por consenso nacional en un (1) año.

ETAPAS CLÍNICAS DE LA SÍFILIS

Período tiempo promedio	(1 - 90 días) 21 días	Hasta 1 año			Más de 1 año	
		Sífilis Primaria	Sífilis Secundaria	Sífilis Latente Precoz	Sífilis Latente Tardía	Sífilis Terciaria
Etapas	Incubación	Sífilis Primaria	Sífilis Secundaria	Sífilis Latente Precoz	Sífilis Latente Tardía	Sífilis Terciaria
Resultado VDRL	Negativo	Se hace positivo	Diluciones elevadas mayor o igual a 1: 4	Dilución Baja o Alta	Dilución Baja o Negativo	Dilución Baja o Negativo
Transmisibilidad sexual	NO	SI	SI	SI	NO	NO
Riesgo de Neurosífilis	NO	SI	SI	SI	SI	SI
Riesgo de transmisión vertical	No se dispone de evidencia que descarte o confirme riesgo	SI	SI	SI	SI	No se dispone de evidencia que descarte o confirme riesgo

Caso Clínico Probable:

Se considera caso probable:

- Gestante que presenta serología no treponémica reactiva.
- Gestante con serología para Sífilis negativa cuya pareja presenta serología no treponémica reactiva.

En ambos casos se debe realizar tratamiento inmediato, independiente de la dilución del examen no treponémico.

Caso Clínico Confirmado:

Sífilis Primaria:

Gestante con serología no treponémica reactiva y lesiones de Sífilis Primaria (presencia de chancro primario, y/o adenopatía regional).

Sífilis Secundaria:

Gestante con serología no treponémica reactiva a diluciones iguales o **mayores** de 1:4, examen treponémico reactivo y manifestaciones clínicas compatibles:

- **lesiones cutáneas:** máculas, pápulas o lesiones pápulo escamosas, no pruriginosas, distribuidas simétricamente principalmente en tronco y extremidades. Es frecuente la localización palmo-plantar.
- **lesiones mucosas:** condilomas planos, parches mucosos, "boqueras" y otras. Los condilomas planos se localizan en áreas húmedas y calientes como la región vulvar, perianal, y pliegues, 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.

El compromiso de fanéreos 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.

Sífilis Latente Precoz:

Gestante con serología no treponémica y test treponémico reactivo, ausencia de signos y síntomas, y/o que presenten antecedentes de:

- Seroconversión o aumento del test no treponémico (VDRL) en más de 2 diluciones durante los últimos 12 meses.
- 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.

Sífilis Latente Tardía:

Gestante con serología no treponémica reactiva a diluciones bajas y test treponémico reactivo en ausencia de signos y síntomas, con uno o más de los siguientes antecedentes:

- Seroconversión ocurrida en un tiempo mayor a 12 meses.
- Contacto sexual con un caso de Sífilis confirmada en un tiempo mayor a 12 meses.

Sífilis Terciaria:

Gestante con presencia de manifestaciones compatibles con Sífilis terciaria y serología treponémica y/o no treponémica reactiva:

- Compromiso cardiovascular como Aortitis, Estenosis ostium coronario, y otros.
- Lesiones granulomatosas o gomas en cualquier tejido o víscera

XI

MANEJO Y TRATAMIENTO DE LA SÍFILIS EN LA GESTANTE

XI.1 TRATAMIENTO

Toda gestante con serología reactiva a cualquier dilución, debe recibir un tratamiento inicial (primera dosis) en el lugar donde se realiza el control del embarazo, con Penicilina benzatina en 2.400.000 UI por vía intramuscular. Luego debe ser derivada dentro de la semana para estudio de confirmación, etapificación, completar tratamiento y seguimiento hasta el parto, a la UNACCESS correspondiente en el sistema público o con médico dermatovenerólogo en sistema privado de salud, de tal manera de asegurar la atención oportuna y el corte en la cadena de transmisión¹⁰.

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

Toda gestante mayor de 24 semanas con sospecha diagnóstica de Sífilis secundaria (VDRL mayor o igual a 1:4 y manifestaciones clínicas compatibles) debe además ser derivada dentro de las 24 horas, al establecimiento definido por la red asistencial para evaluación de la unidad feto placentaria y prevención de parto prematuro.

Los contactos sexuales de la gestante deben ser estudiados y tratados siempre, independiente de su serología, debido a la existencia del periodo de ventana

10 Código Sanitario, Título II, Párrafo II de las Enfermedades Venéreas; Reglamento sobre Infecciones de Transmisión Sexual. Decreto 206 del 2007.

para las pruebas no treponémicas. De no tratarse a la pareja se considera el tratamiento inadecuado y al recién nacido en riesgo potencial de Sífilis congénita.

RESUMEN

- El diagnóstico de Sífilis es el resultado de la correlación entre la clínica, los exámenes de laboratorio y los antecedentes epidemiológicos.
- Siempre deben realizarse esfuerzos en precisar la etapa clínica para determinar tratamiento correcto, pronóstico y seguimiento correspondiente.

XI.1.a Dosis en gestantes no alérgicas a Penicilina

Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz (Sífilis de menos de 1 año de evolución):

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	intramuscular	semanal	2 semanas consecutivas

Sífilis Latente Tardía (Sífilis con más de 1 año de evolución):

Medicamento	Dosis	Vía	Frecuencia	Duración
Penicilina benzatina	2.400.000 UI	intramuscular	semanal	3 semanas consecutivas

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

El mecanismo de producción no está bien definido, sin embargo 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.

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.

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

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

XI.1.b Dosis en gestantes con alergia a la Penicilina

En gestantes con alergia documentada a la Penicilina o a sus derivados, el tratamiento es Eritromicina, en dosis de acuerdo a la etapa de la enfermedad en que sean diagnosticadas.

La Eritromicina no es efectiva para prevenir la Sífilis Congénita, por tener un paso transplacentario pobre e irregular.

El uso de Ceftriaxona no tiene evidencias científicas para la prevención de Sífilis Congénita, sin embargo en algunos estudios ha demostrado eficacia en pacientes no gestantes.

Debido a la reacción cruzada que pudiera existir a Ceftriaxona en personas con alergia a la Penicilina, se puede utilizar como alternativa en casos de alergia no documentada y no tipo I (hipersensibilidad inmediata), requiriendo de todas las medidas de control y monitoreo para evitar shock anafiláctico.

No se debe usar Ceftriaxona en personas con alergia a la Penicilina tipo I.

Todo tratamiento de Sífilis en gestantes que se realice con medicamentos diferentes a Penicilina se considera, para efectos de estudio en el recién nacido como “tratamiento inadecuado” y al recién nacido como caso probable o presunto de Sífilis congénita. Situación que debe ser informada a la gestante.

Sífilis Primaria, Sífilis Secundaria, Sífilis Latente Precoz (Sífilis de menos de 1 año de evolución)

Medicamento	Dosis	Vía	Frecuencia	Duración
Eritromicina	500 mg.	Oral	cada 6 horas	14 días consecutivos
Ceftriaxona*	1 gr	intramuscular	diaria	14 días

- * **La administración de Ceftriaxona en pacientes que refieren alergia a la Penicilina (no documentada) requiere de todas las medidas de control y monitoreo para evitar shock anafiláctico debido a la posibilidad de reacción cruzada.**

Sífilis Latente Tardía (Sífilis con más de 1 año de evolución)

Medicamento	Dosis	Vía	Frecuencia	Duración
Eritromicina	500 mg.	Oral	cada 6 horas	28 días consecutivos
Ceftriaxona*	1 gr	intramuscular	diaria	14 días

- * La administración de Ceftriaxona en pacientes que refieren alergia a la Penicilina (no documentada) requiere de todas las medidas de control y monitoreo para evitar shock anafiláctico debido a la posibilidad de reacción cruzada.

RESUMEN

- Toda gestante con serología reactiva para Sífilis debe recibir tratamiento con Penicilina benzatina en 2.400.000 UI por vía intramuscular, repitiendo semanalmente de acuerdo a etapificación de la enfermedad.
- La gestante alérgica a Penicilina debe recibir tratamiento con Eritromicina en dosis de acuerdo a etapificación de la enfermedad.
- Toda gestante mayor de 24 semanas con sospecha diagnóstica de Sífilis secundaria debe ser derivada dentro de las 24 horas, para evaluación de la unidad feto placentaria y prevención de parto prematuro.
- Los contactos sexuales de la gestante deben ser estudiados y tratados siempre.

XI.2 SEGUIMIENTO Y EVALUACIÓN DE LA RESPUESTA AL TRATAMIENTO

Debe realizarse seguimiento serológico con VDRL mensual hasta el parto a la gestante tratada adecuadamente, para detectar una posible reinfección y tratar en forma oportuna.

Un tratamiento exitoso, según etapa se define:

- **Sífilis precoz:** Disminución en 2 o más diluciones de serología (con la misma técnica) al mes post tratamiento.
- **Sífilis tardía:** Por imposibilidad de evidenciar disminución de diluciones, 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 diluciones (con la misma técnica).
- **Sífilis tardía:** el aumento de 2 o más diluciones (con la misma técnica)

RESUMEN

- Debe realizarse seguimiento serológico con VDRL mensual hasta el parto a la gestante para evaluar respuesta a tratamiento y detectar reinfecciones.

XII

MANEJO Y TRATAMIENTO DE LA SÍFILIS AL PARTO

Debe testearse con examen no treponémico a toda gestante al momento de ingresar a la Maternidad por motivo de atención de parto, aborto o mortinato. El laboratorio debe comprometerse a entregar el resultado antes del alta de la paciente.

La serología materna reactiva al parto no es sinónimo de Sífilis, debiendo evaluarse el comportamiento de la curva serológica, para descartar una reinfección.

El hallazgo de serología reactiva en la madre al momento del parto o aborto, sin historia de Sífilis previa debe ser considerada Sífilis presunta por lo que debe recibir tratamiento inicial (primera dosis), con Penicilina benzatina en 2.400.000 UI por vía intramuscular, tomar examen treponémico para confirmar diagnóstico y el recién nacido debe ser evaluado para Sífilis al nacer.

Al alta, la mujer debe ser derivada para etapificación, completar tratamiento y manejo de contactos a la UNACESS en el sistema público o al dermatovenerólogo en el sistema privado.

Los establecimientos asistenciales (maternidades y laboratorios) deben mantener registros de los abortos y mortinatos y la correspondiente información de la serología materna para Sífilis a fin de realizar los análisis estadísticos, epidemiológicos y auditorías de caso.

RESUMEN

- Toda mujer atendida por causa de parto o pérdida reproductiva (aborto o mortinato) debe ser testeada para sífilis con VDRL/RPR.
- Ninguna puérpera puede ser dada de alta sin conocer su resultado serológico para Sífilis.
- Toda puérpera con resultado serológico reactivo para Sífilis debe ser referida para etapificación, completar tratamiento y manejo de contactos, cuando corresponda.
- Todos los establecimientos asistenciales deben mantener registros de los abortos y mortinatos y la correspondiente información de la serología materna para Sífilis.

XIII

DETECCIÓN DE SÍFILIS EN EL RECIÉN NACIDO

Sífilis congénita corresponde a la infección transplacentaria por *Treponema pallidum* al producto de la gestación, desde una madre con Sífilis no tratada o inadecuadamente tratada. Ocurre una diseminación hematogena de la infección comprometiéndolo prácticamente todos los sistemas y tejidos del organismo, siendo piel, mucosas, huesos, hígado, bazo y sistema nervioso central los más afectados.

El recién nacido infectado puede presentarse con una amplia gama de manifestaciones: desde asintomático hasta gravemente enfermo.

El diagnóstico es complejo por el paso de anticuerpos IgG maternos (treponémicos y no treponémicos) al feto, lo que dificulta la interpretación de los resultados serológicos.

Las manifestaciones de la infección por *T. pallidum* in útero dependen de:

- a. La etapa evolutiva de la enfermedad en la gestante.
- b. Edad gestacional, al momento de la infección.
- c. Tratamiento efectivo en la gestante.

La severidad de la infección se relaciona con el momento en que la madre adquirió la Sífilis 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.

La Sífilis congénita puede prevenirse y tratarse eficazmente in útero, siempre y cuando el diagnóstico se haga en forma oportuna y el tratamiento sea adecuado, en la gestante y su pareja.

XIII.1 MANIFESTACIONES CLÍNICAS

1. **Aborto o Mortinato:** Más del 50% de los fetos infectados muere.
2. **Multisistémica:** Corresponde al niño que nace gravemente enfermo, con retraso del crecimiento, anemia, hepato-esplenomegalia, lesiones cutáneas variadas, compromiso del SNC. Es la forma menos frecuente, indistinguible de otros cuadros sépticos pero generalmente de fácil diagnóstico por serología.
3. **Oligosintomática:** Se presenta generalmente en los primeros 6 meses de vida. Las principales manifestaciones son rinorrea serohemática, lesiones cutáneas descamativas y alteraciones óseas. El cuadro clínico con escasa signología hace que frecuentemente se haga un diagnóstico tardío.
4. **Asintomática:** Constituye la forma de presentación más frecuente. El 60% de los RN infectados son asintomáticos al nacimiento, los que desarrollarán síntomas a las 3 a 8 semanas si no reciben tratamiento.

Las manifestaciones clínicas en los hijos de madre con Sífilis no tratada o inadecuadamente tratada se clasifican en precoces y tardías:

- I. **Sífilis congénita precoz:** se manifiesta hasta los dos primeros años de vida como:
 - 1.- Cuadro multisistémico fulminante, similar a otros cuadros sépticos del recién nacido.
 - 2.- Lesiones cutáneas y mucosas a partir de las 2 a 10 semanas de vida :

- Lesiones mucosas: rinitis mucosa, mucopurulenta o sanguinolenta 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 cutáneas: exantema maculopapular simétrico y, menos frecuente pero muy específico, lesiones ampollares palmo-plantares (pénfigo sifilítico asociado a una alta mortalidad).
- 3.- Lesiones óseas: osteocondritis que puede generar una pseudo parálisis de Parrot, epifisitis y periostitis de las falanges proximales (dactilitis) detectadas por radiografía generalmente después del primer mes de vida.
 - 4.- Linfadenopatía generalizada.
 - 5.- Bajo peso al nacer.
 - 6.- Anemia, trombocitopenia e ictericia.
 - 7.- Hepato-esplenomegalia.
 - 8.- Alteración de Líquido Cefalorraquídeo con o sin manifestaciones neurológicas.
 - 9.- Manifestaciones Oculares: uveítis, glaucoma y coriorretinitis en "sal y pimienta"
 - 10.-Compromiso Renal: glomerulonefritis o síndrome nefrótico.
 - 11.-Otras: neumonía alba, miocarditis, pancreatitis, etc.

II. Sífilis congénita tardía: manifestaciones que aparecen después de los 2 años de vida, siendo más frecuente en la pubertad debido a la inflamación crónica de los tejidos afectados.

Las manifestaciones de la Sífilis congénita tardía son similares a las de la Sífilis terciaria del adulto:

- Queratitis intersticial.
- Formación de granulomas necrotizantes (gomas).
- Sífilis cardiovascular (poco frecuente).

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).

III. Neurosífilis: se puede presentar tanto en etapa precoz como tardía con o sin manifestaciones neurológicas.

XIII.2 CRITERIOS PARA EL DIAGNÓSTICO

El diagnóstico es el resultado del análisis de los antecedentes epidemiológicos maternos, serología neonatal, examen físico del niño/a y las alteraciones de exámenes radiológicos y de laboratorio:

I. Antecedentes epidemiológicos maternos:

- ITS de la madre y sus parejas/contactos sexuales, durante el embarazo actual o en embarazos anteriores.
- Ausencia de control de embarazo, o control irregular.
- Abuso de sustancias (alcohol, drogas, medicamentos, etc.)
- Situación de riesgo social.
- Inadecuada evolución de la curva serológica materna.
- Tratamiento inadecuado o incompleto de la madre y sus parejas/contactos sexuales.

DEFINICIÓN DE TRATAMIENTO ADECUADO DE LA GESTANTE para evaluar riesgo del recién nacido/a

- 1.- Penicilina benzatina 2.400.000 UI última dosis al menos 1 mes antes del parto.
- 2.- Al parto, reducción de más de 2 diluciones del VDRL.

La gestante que recibió Eritromicina u otro antibiótico se considera como inadecuadamente tratada

II. Serología neonatal:

El hallazgo de test serológicos treponémicos y no treponémicos reactivos al nacimiento puede deberse al traspaso transplacentario de IgG materna y no deben ser considerados diagnóstico.

Hasta el momento no hay disponible una prueba diagnóstica que permita asegurar la presencia de infección en un RN.

Si no existe infección, los anticuerpos adquiridos por el RN en forma pasiva a través de la placenta, deben disminuir a los 3 meses de edad y desaparecer a los 6 meses. Por lo general, el VDRL se hace NO REACTIVO a los 3 meses de edad.

La IgM específica reactiva para *Treponema pallidum* en el RN, es signo sugerente de infección. Se detecta en más del 80% de los niños sintomáticos, pero suele estar ausente en hasta 35% de niños asintomáticos. Tiene valor diagnóstico, sólo si la madre no recibió tratamiento o ha sido inadecuadamente tratada.

Los exámenes treponémicos no son útiles para el diagnóstico de Sífilis congénita, sin embargo confirman el diagnóstico de forma retrospectiva cuando son positivos después de los 12 meses de vida. En la misma situación un test treponémico negativo no descarta este diagnóstico, porque el recién nacido tratado precozmente podría no haber alcanzado a montar respuesta inmune.

En un recién nacido un VDRL reactivo en 2 o más diluciones mayores a la dilución materna es diagnóstico de Sífilis Congénita. (Por ejemplo: madre VDRL 1:2 y Recién Nacido VDRL 1:8).

Si este criterio no está presente, no descarta diagnóstico ya que esto se debe a que hay evidencia de muestras pareadas de suero de madres infectadas y sus hijos que indica que solo 30% de los niños tiene diluciones superiores a los de la madre.

El único método útil para el diagnóstico de neurosífilis es el VDRL reactivo en LCR.

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

III. Examen físico del niño/a:

La presencia de signos de Sífilis descritos en las formas clínicas sugiere caso probable o presunto.

IV. Alteraciones de exámenes radiológicos y de laboratorio:

- VDRL reactivo en líquido cefalorraquídeo.
- Hallazgos anormales en el LCR de acuerdo a la edad gestacional y/o cronológica. La interpretación de estos parámetros en el recién nacido es difícil por su amplia variabilidad, pero valores de leucocitos mayores a 5 por mm^3 y/o proteínas mayor a 40 mg/dl, se consideran como límite normal.
- Alteración de función hepática y renal compatibles con manifestaciones clínicas descritas.
- Rx. de huesos largos compatible con hallazgos descritos.
- Alteración del fondo de ojo compatible con la enfermedad.

Definición Clínica de Sífilis Congénita

Probable o presunta:

Recién nacido hijo de madre con Sífilis, con o sin signos sugerentes de infección o con imposibilidad de descartarla.

Confirmada: Descrita en capítulo de vigilancia epidemiológica.

RESUMEN

- El diagnóstico de Sífilis congénita se realiza con el análisis de los antecedentes maternos, análisis de la serología neonatal, examen físico del niño/a y el resultado de exámenes radiológicos y de laboratorio.
- Ningún Recién Nacido debe ser dado de alta sin conocer el estado serológico para Sífilis de la madre.

XIV

MANEJO DEL RECIÉN NACIDO HIJO DE MADRE CON SÍFILIS

XIV.1 ESTUDIO

Se debe estudiar y tratar todos los recién nacidos que:

- 1.- Evidencien enfermedad activa (examen físico, radiografías, laboratorio).
- 2.- Sean hijos de madres inadecuadamente tratadas de acuerdo a la definición establecida.
- 3.- Madres con serología reactiva sin control de embarazo.
- 4.- Madres que no hayan presentado respuesta esperada al tratamiento o que se sospeche reinfección.
- 5.- Madres con Sífilis tratada pero con seguimiento serológico insuficiente.
- 6.- Madres cuyos contactos sexuales no han sido tratados.
- 7.- Madres sin historia de Sífilis previa, con serología reactiva al parto a cualquier dilución (en este caso se debe tomar prueba treponémica a la gestante para confirmar Sífilis).

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

- 1.- Examen físico completo para determinar la existencia de manifestaciones clínicas de Sífilis Congénita Precoz.
- 2.- VDRL en sangre y LCR.
- 3.- Estudio citoquímico de LCR.
- 4.- Hemograma y Recuento de plaquetas.
- 5.- Exámenes de función hepática (transaminasas, bilirrubina y protrombina) y función renal de acuerdo a la clínica (Orina Completa, Nitrógeno ureico o urea).

- 6.- Radiografía de huesos largos.
- 7.- Fondo de ojo.
- 8.- Rx. de Tórax, en caso de presentar sintomatología respiratoria.

RESUMEN

- Se debe estudiar y tratar todos los recién nacidos hijos de madres con Sífilis no tratada, inadecuadamente tratada y/o sin tratamiento de contacto sexuales.
- Se debe estudiar y tratar todos los recién nacidos que presenten evidencias clínicas sospechosas de Sífilis congénita.

XIV.2 TRATAMIENTO Y SEGUIMIENTO DE LA 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 días consecutivos
8 - 28 días	Penicilina sódica	50.000 UI por kilo de peso	endovenosa	cada 8 horas	Por 10 días consecutivos
Más de 28 días	Penicilina sódica	50.000 UI por kilo de peso	endovenosa	cada 4 ó 6 horas	Por 10 días consecutivos

La Penicilina sódica es el tratamiento de elección (50.000 UI por kilo de peso por dosis). La frecuencia de administración debe adecuarse según avanza la edad del recién nacido. En Anexo N° 7 se presenta flujograma de decisiones terapéuticas, para Sífilis Congénita.

La Penicilina benzatina no alcanza niveles de droga detectables en líquido cefalorraquídeo, por lo que no es adecuada en Sífilis congénita.

El RN con Neurosífilis se debe tratar por 10 días. En caso de punción lumbar frustra o hemorrágica, no insistir.

Para el seguimiento del recién nacido se diferencian 3 situaciones específicas:

MADRE ADECUADAMENTE TRATADA Y RN CON VDRL PERIFÉRICO REACTIVO NO TRATADO	RN CON SÍFILIS CONGÉNITA TRATADA (probable y/o confirmada)	RN CON NEUROSÍFILIS
<ul style="list-style-type: none"> - Control médico y VDRL al mes, a los 2 meses, a los 3 meses o hasta que el VDRL sea NO REACTIVO. - Si las diluciones de VDRL se mantienen estables o aumentan se debe reevaluar al niño/a e indicar tratamiento. - A los 6 meses de vida, debe negativizarse el VDRL, en caso contrario, reevaluar al niño/a. - Alta luego de corroborar que el VDRL sea NO REACTIVO. 	<ul style="list-style-type: none"> - Control médico y con VDRL al mes, a los 2, 3, 6 y 12 meses de vida. - Si el VDRL permanece reactivo a los 6 meses de edad, se debe reevaluar al niño/a. - A los 12 meses de edad realizar pruebas treponémicas. 	<ul style="list-style-type: none"> - Control médico y VDRL al mes, a los 2, 3, 6 y 12 meses de vida. - Control de VDRL en LCR a los 6 meses de edad, para corroborar que sea NO REACTIVO. En caso contrario, reevaluar y volver a tratar al niño/a. - A los 12 meses de edad realizar pruebas treponémicas. - Realizar seguimiento neurológico, por otorrino y oftalmólogo a los 3, 6 y 12 meses de edad.

XV

IMPLEMENTACIÓN DE LA NORMA

Para la implementación de la presente normativa es preciso:

- Conocer la red asistencial, los establecimientos que la componen y la cartera de servicios disponible en cada uno de ellos, para la gestante y sus parejas, los recién nacidos y lactantes.
- Estimar las necesidades en relación a recursos humanos, infraestructura y equipamiento.
- Diseñar los mecanismos de coordinación entre establecimientos, así como los flujogramas y protocolos de derivación para la atención.
- Realizar procesos de análisis y evaluación tanto de los sistemas de gestión como asistenciales, con el objeto de contribuir a la eficacia y eficiencia de los recursos de la red.
- Mantener información consolidada, integrada y actualizada que apoye la planificación, organización, control y evaluación del funcionamiento de la red asistencial.
- Disponer de instancias de coordinación con los Establecimientos privados de salud de su jurisdicción cuando corresponda.
- Disponer de instancias de participación con la SEREMI de Salud para análisis de la situación de la transmisión vertical en la región.
- Coordinación con otros Servicios de Salud para el seguimiento/derivación de personas cuando corresponda.

XVI

MONITOREO DE LA NORMA

Indicadores de proceso, resultado y de impacto

Independiente de la construcción y seguimiento de indicadores a nivel local, propios de los planes de mejora, establecidos en respuesta a los nudos críticos detectados en el proceso de monitoreo y evaluación, existen indicadores comunes para el monitoreo y evaluación de esta normativa que deben ser seguidos a nivel local y nacional.

Indicadores de Proceso y Resultado

NOMBRE INDICADOR	NUMERADOR	DENOMINADOR	FACTOR MULTIPLICADOR	FUENTE DE INFORMACIÓN
Cobertura Control Prenatal.	Nº total de mujeres ingresadas por causa de parto y/o aborto con control prenatal	Nº total de partos y abortos	x 100	Registro Estadístico Mensual (REM) Serie A N° 24.
Cobertura VDRL o RPR a gestantes durante primer trimestre.	Nº total de VDRL o RPR de gestantes, procesados en el primer trimestre de embarazo	Nº de gestantes ingresadas antes de las 14 semanas a control	x 100	Registro Estadístico Mensual (REM) Serie A N° 05 y N° 11.
Cobertura VDRL o RPR en partos.	Nº total de VDRL o RPR procesados de muestras tomadas a la madre en partos	Nº total de partos	x 100	Registro Estadístico Mensual (REM) Serie A N° 11 y N° 24.

Cobertura VDRL o RPR en abortos.	Nº total de VDRL o RPR procesados de muestras tomadas en mujeres atendidas por aborto .	Nº total de abortos	x 100	Registro Estadístico Mensual (REM) Serie A Nº 11 y Nº 24.
Cobertura VDRL o RPR en mortinatos	Nº total de VDRL o RPR procesados de muestras tomadas en mujeres atendidas por mortinato	Nº total de mujeres atendidas por mortinato	x 100	Registros de Maternidad.
Cobertura de tratamiento inicial para Sífilis en gestantes.	Nº de gestantes con serología (+) que reciben tratamiento inicial para Sífilis	Nº total de gestantes con serología (+) para Sífilis	X 100	Registro de Control Prenatal (Tarjetero APS).
Cobertura de tratamiento en RN y lactantes con sospecha de Sífilis Congénita.	Nº de recién nacidos/as y lactantes con sospecha de Sífilis Congénita tratados/as	Nº total de RN y lactantes con sospecha de Sífilis Congénita	x 100	Registro de Maternidad, Neonatología-pediatría. Egresos Hospitalarios.
Cobertura de seguimiento RN y lactantes con sospecha de Sífilis Congénita.	Nº de recién nacidos/as y lactantes con sospecha de Sífilis Congénita que completan el estudio diagnóstico hasta confirmación o cierre de caso.	Nº total de RN y lactantes con sospecha de Sífilis Congénita	x 100	Auditorías de caso
Cobertura de exámenes de detección de VIH en gestante.	Nº total de exámenes para VIH procesados de muestras tomadas a la madre durante el control prenatal .	Nº total de ingresos a control prenatal	x 100	Registro Estadístico Mensual (REM) Serie A Nº 05 y Nº 11. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH).

Cobertura de exámenes de detección de VIH en pre parto	Nº total de exámenes para VIH procesados de muestras tomadas a la madre durante el pre parto	Nº total de gestantes sin serología conocida al parto.	X 100	Registro Estadístico Mensual, (REM) Serie A Nº 11. Registro de Maternidad. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH).
Cobertura de algoritmo completo para la detección de VIH en hijos/as de madres VIH (+)	Nº total de hijos/as de madres VIH (+) nacidos en el año, que no completan algoritmo para el diagnóstico de VIH por pérdida o abandono	Nº total de recién nacidos del año, hijos/as de madres VIH (+)	x 100	Registro Centro de Atención de VIH/SIDA pediátrico. Registro de Maternidad. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH). Registros de ISP.
Cobertura de cumplimiento Protocolo Prevención de Transmisión Vertical (PTV) para VIH en gestantes.	Nº de gestantes VIH (+) que recibieron protocolo PTV	Nº total de gestantes VIH (+)	x 100	Registro de Centro de Atención de VIH/SIDA. SIGGES. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH).
Cobertura de cumplimiento PTV para VIH en el pre parto.	Nº de gestantes VIH (+) que recibieron protocolo PTV en el pre parto	Nº de gestantes VIH (+) atendidas por parto.	x 100	Registro de Maternidad. SIGGES. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH).

Cobertura de cumplimiento de suspensión de lactancia materna.	Nº de puérperas VIH (+), que reciben fármacos para suspensión de lactancia materna	Nº de puérperas de parto VIH (+)	x 100	Registro de Maternidad y Farmacia. SIGGES.
Cobertura de cumplimiento de sustitución de lactancia materna	Nº de recién nacidos y lactantes hijos/as de madre VIH (+) que reciben sustitutos de leche materna	Nº total de recién nacidos y lactantes hijos/as de madres VIH (+)	x 100	Registro de Maternidad. Registros de Centro de Atención VIH/SIDA Pediátrico. SIGGES. Registros de Farmacia.
Cobertura de cumplimiento PTV en recién nacido	Nº recién nacidos hijos de madre VIH (+) que recibieron protocolo PTV.	Nº de recién nacidos hijos de madres VIH (+)	x 100	Registros de Maternidad. Registro Centro de Atención de VIH/SIDA Pediátrico. Registros de Farmacia. SIGGES.
Incidencia anual de Notificaciones de Sífilis en gestantes.	Nº anual de casos de Sífilis notificados en gestantes en control en el Sistema de Salud Público.	Nº total de gestantes ingresadas a control en el Sistema de Salud Público.	x 100	Notificación Epidemiológica ENO. Registro Estadístico Mensual (REM) Serie A Nº 05.
Incidencia anual de VIH en gestantes.	Nº de gestantes diagnosticadas con VIH en el Sistema de Salud Público.	Nº total de gestantes, que ingresan a control en el Sistema de Salud Público.	x 100	Notificación Epidemiológica ENO. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH). Registro Estadístico Mensual, (REM) Serie A Nº 05.

Indicadores de Impacto

NOMBRE INDICADOR	NUMERADOR	DENOMINADOR	FACTOR MULTIPLICADOR	FUENTE DE LA INFORMACIÓN*
Incidencia anual de Sífilis en gestantes	Nº anual de casos de Sífilis notificados en gestantes	Nº de partos del año	x 100.000	Notificación Epidemiológica ENO. Registro INE.
Incidencia anual de Sífilis Congénita	Nº de recién nacidos/as y lactantes notificados con Sífilis Congénita.	Nº total de RN vivos corregidos	x 1000	Notificación Epidemiológica ENO. Registro INE.
Prevalencia anual de VIH en embarazadas	Nº estimado de embarazadas que viven con VIH (calculado multiplicando el número de partos por la prevalencia de VIH encontrada en mujeres testeadas ese año)	Nº de partos del año	x 100	Registro Estadístico Mensual, (REM) Serie A Nº 11. Registro INE.
Tasa de Transmisión Vertical del VIH	Nº de recién nacidos/as y lactantes VIH (+), confirmados por ISP durante el año	Nº total de recién nacidos y lactantes hijos/as de madres VIH (+)	x 100	Notificación Epidemiológica ENO. Registro ISP. Sistema de Registro Único e Información de VIH/SIDA (SUR VIH).

XVII

EVALUACIÓN DE NORMATIVA Y AUDITORÍAS DE CASO

Las auditorías de caso tienen por objetivo analizar el proceso asistencial en el cual se ha detectado una nueva infección de VIH o Sífilis mediante transmisión vertical. Es de carácter evaluativo respecto del cumplimiento de protocolos y normativas, y resolutivo respecto de las medidas a implementar para mejorar las causales atribuidas al sistema de atención, de vigilancia o de registro.

En este sentido, deben auditarse todos los casos nuevos de infección confirmada por VIH en hijos de madre VIH (+), todos los casos diagnosticados como Sífilis Congénita, y todos los mortinatos. Para estas auditorías, es imprescindible la vinculación con la instancia que realiza el informe de auditoría de muerte fetal, para determinar aquellos atribuidos a Sífilis. Deben auditarse, además, los procesos clínicos de la atención de la gestante con VIH y/o con Sífilis con el propósito de monitorear cumplimiento de la presente normativa.

En Anexo N° 8 se adjunta Formulario para la auditoría de **"CASOS DE TRANSMISIÓN VERTICAL DE VIH Y SÍFILIS"**

XVIII

ANEXOS

ANEXO N° 1: INSTRUCTIVO ORDEN DE EXAMEN DETECCIÓN SÍFILIS

La orden de examen de detección de sífilis en la gestante, en el sistema público de salud, debe contener al menos:

I. Identificación del Establecimiento de Origen:

- Fecha de emisión de la orden
- Servicio de Salud
- Nombre Establecimiento
- Especialidad o servicio clínico de origen de la orden

II. Identificación de la Persona:

- Nombre completo y apellidos
- RUT
- Sexo
- Fecha de nacimiento
- Previsión
- N° Ficha clínica

III. Identificación Grupo de Pesquisa

Los grupos de pesquisa en el contexto de la transmisión vertical son:

- **Gestante 1er trimestre embarazo:** corresponde al examen que se solicita para tamizaje de Sífilis a la gestante que cursa esta etapa del embarazo.

- **Gestantes 2º trimestre embarazo:** corresponde al examen que se solicita para tamizaje de Sífilis a la gestante que cursa esta etapa del embarazo.
- **Gestantes 3er trimestre embarazo:** corresponde al examen que se solicita para tamizaje de Sífilis a la gestante que cursa esta etapa del embarazo.
- **Gestantes en seguimiento por diagnóstico Sífilis:** corresponde al examen que se solicita a la gestante DIAGNOSTICADA CON SÍFILIS, independiente de la etapa o trimestre de gestación que esté cursando, con el objetivo de realizar seguimiento serológico de la patología.
- **Mujeres que ingresan a maternidad por parto:** corresponde al examen que se solicita a la mujer que acude a la maternidad para atención de parto.
- **Recién nacido y lactante para detección de Sífilis Congénita:** corresponde al examen que se solicita a los hijos/as de madre con Sífilis no tratada o inadecuadamente tratada para pesquisa de Sífilis Congénita.
- **Mujeres que ingresan por aborto:** corresponde al examen que se solicita a la mujer que acude a la maternidad para atención de aborto.

Los otros grupos de pesquisa que existen para la Sífilis están descritos en el Manual de Registros Estadísticos Mensuales (REM) vigente.

IV. Identificación Profesional Solicitante:

Corresponde a datos de identificación del profesional que solicita el examen, incluyendo su profesión.

ANEXO Nº 2: INSTRUCTIVO ORDEN DE EXAMEN DETECCIÓN VIH

La orden de examen de detección de VIH, para ser utilizada en sistema público y privado de salud, debe contener al menos:

I- Identificación del Establecimiento de Origen:

- Fecha de emisión de la orden
- Servicio de Salud
- Nombre Establecimiento
- Especialidad o servicio clínico de origen de la orden

II- Identificación de la Persona:

- Nombre completo y apellidos
- RUT
- Sexo
- Fecha de nacimiento
- Previsión
- Nº Ficha clínica
- Código de identificación usuario/a

III- Identificación Grupo de Pesquisa

Es fundamental poner en la orden del examen, el grupo de pesquisa al cual pertenece la muestra, especialmente cuando se trata de gestantes o hijos/as de madres VIH (+). Los grupos de pesquisa en el contexto de la transmisión vertical son:

- **Gestantes:** corresponde al examen solicitado a la gestante para detección del VIH.
- **Mujer en trabajo de pre- parto o parto:** corresponde al examen solicitado a la mujer que acude a la maternidad para atención de parto y que se desconoce su situación serológica para VIH.

- **Recién nacido hijo/a de madre VIH:** corresponde a los exámenes solicitados a los hijos de madre con diagnóstico o sospecha de VIH, para detección de transmisión vertical.

IV- Identificación Profesional Solicitante:

Corresponde a datos de identificación del profesional que solicita el examen, incluyendo su profesión.

Para el envío de muestras al ISP, se deben utilizar los formularios vigentes creados especialmente para este fin, por dicha institución.

ANEXO N° 3a: ALGORITMO DE CONFIRMACIÓN DE VIH

POS: POSITIVO, NEG: NEGATIVO, INDET: INDETERMINADO, SSNM: SE SE SOLICITA NUEVA MUESTRA DE SANGRE, (*) Screening

Nota En casos excepcionales algunas muestras podrian no seguir este algoritmo.

ALGORITMO DE CONFIRMACIÓN DE VIH
(Excepto para hijos de madres VIH (+) menores de 2 años)

PR-243.01-001

POS: POSITIVO, NEG: NEGATIVO, INDET: INDETERMINADO, SSNM: SE SOLICITA NUEVA MUESTRA DE SANGRE (*) Screening
Nota: En casos excepcionales algunas muestras podrían no seguir esta algoritmo.

ANEXO N° 3b: ALGORITMO DE CONFIRMACIÓN DE VIH PEDIÁTRICO

ALGORITMO DE CONFIRMACIÓN DE VIH SIDA PEDIÁTRICO
(Excepto los hijos de madres VIH (+) mayores o iguales a la edad de 2 años)

IT-243.01-001 Rev. 1

POS: POSITIVO, NEG: NEGATIVO, INDET: INDETERMINADO, SSNM: SE SOLICITA NUEVA MUESTRA DE SANGRE

ANEXO Nº 4 : FLUJOGRAMA DE DERIVACIÓN

ANEXO Nº 5: CLASIFICACIÓN DE ARV SEGÚN FDA

Consideraciones y Recomendaciones de uso en embarazo

Antiretroviral	Clasificación FDA	Consideraciones	Recomendaciones
Zidovudina (AZT)	C	Sin evidencia de teratogenicidad. Bien tolerado, seguridad a corto plazo demostrada para madre e hijo.	INTR preferido para usar en combinaciones de ARV basado en estudios de eficacia y amplia experiencia.
Lamivudina (3TC)	C	Sin evidencia de teratogenicidad. Si existe coinfección con VHB puede producir reactivación si se suspende post parto.	Debido a amplia experiencia en su uso, en combinación con AZT es el régimen recomendado.
Didanosina (ddl)	B	Puede producir acidosis láctica fatal si se combina con d4T.	INTR alternativo.
Abacavir (ABC)	C	Sin evidencia de teratogenicidad. Hipersensibilidad. en 5-8% en no embarazadas; se desconoce datos en embarazo.	INTR alternativo.
Tenofovir (TDF)	B	Sin evidencia de teratogenicidad. Desmineralización ósea en uso crónico de significado clínico incierto.	INTR alternativo después de haber considerado otros ARV. Monitorizar función renal por toxicidad renal.
Efavirenz (EFV)	D	Malformaciones significativas.	Debe evitarse en 1 ^{er} trimestre. Deberá considerarse sólo después de haber analizado otras alternativas.

Nevirapina (NVP)	B	Sin evidencia de teratogenicidad. Aumento de toxicidad hepática potencialmente letal en mujeres con CD4>250/mm ³ al inicio de terapia.	Si la mujer se embaraza utilizando NVP y es bien tolerada puede continuarse independiente de los CD4.
Atazanavir (ATV)	B	Sin evidencia de teratogenicidad. Riesgo de aumento de bilirrubina en RN no observado clínicamente.	IP alternativo. Indicar potenciado con Ritonavir.
Lopinavir/ritonavir (LPV/r)	C	Bien tolerado. Seguridad a corto plazo demostrada en estudios fase I / II	IP de elección. Se han descrito hiperglicemia o exacerbación de DM y cetoacidosis diabética.
Saquinavir (SQV)	B	Sin evidencia de teratogenicidad. Bien tolerado. Seguridad a corto plazo demostrada para madre e hijo.	IP alternativo. Indicar potenciado con Ritonavir.
Ritonavir (RTV)	B	Sin evidencia de teratogenicidad. Experiencia limitada en dosis completa en embarazo.	Se recomienda su uso asociado a otro IP para aumentar los niveles del 2º IP.
Fosamprenavir (FPV)	C	Limitada experiencia en humanos.	Datos insuficientes para recomendar su uso.
Darunavir (DRV)	C	Sin experiencia en humanos.	Datos insuficientes para recomendar su uso.
Enfuvirtida (T20)	B	Limitada experiencia en humanos.	Datos insuficientes para recomendar su uso.
Raltegravir (RAL)	C	Sin experiencia en humanos.	Datos insuficientes para recomendar su uso.

ANEXO N° 6: PRINCIPALES TOXICIDADES DE LOS ANTIRETROVIRALES

ARV	Toxicidad principal	Otras toxicidades
AZT	Anemia, Neutropenia	Gastrointestinal, Cefalea, Rash
d4T	Polineuropatía, Lipoatrofia, Acidosis láctica	Pancreatitis, Esteatosis hepática
3TC	--	Gastrointestinal, Cefalea
ddI	Pancreatitis, Polineuropatía	Gastrointestinal, Hiperuricemia
Abacavir	Reacción de hipersensibilidad	Gastrointestinal
Tenofovir	--	Gastrointestinal, Renal
Efavirenz	SNC: Vértigo, Psicosis	Rash, Hepatotoxicidad, Dislipidemia
Nevirapina	Rash, Hepatotoxicidad	--
IP (excepto Atazanavir)	Lipodistrofia, Dislipidemia, Diabetes	Hepatotoxicidad, Gastrointestinal, Osteonecrosis
Indinavir	Metabólicas, Hiperbilirrubinemia, Litiasis renal	Gastrointestinal
Atazanavir	Hiperbilirrubinemia, Rash	Gastrointestinal

- La toxicidad mitocondrial por inhibición de la ADN polimerasa gamma es común a todos los INTR siendo máxima para d4T y mínima para Abacavir.
- La toxicidad metabólica: lipodistrofia, dislipidemia, intolerancia a los hidratos de carbono y aumento del riesgo cardiovascular es común a todos los IP, excepto Atazanavir.

Graduación de las principales toxicidades	Grado 1	Grado 2	Grado 3	Grado 4
Hematocrito (%)	28.5 - 31.4	24 - 28.4	19.5 - 23.9	< 19.5
Hemoglobina (grs/100 ml)	9.5 - 11	8.0 - 9.4	6.5 - 7.9	< 6.5
Glóbulos blancos (mm ³)	2.500 - 3.999	1.000 - 2.499	800 - 999	< 800
Recuento neutrófilos (/mm ³)	1.000 - 1.499	750 - 999	500 - 749	< 500
Recuento plaquetas (/mm ³)	75.000 - 99.000	50.000 - 74.999	20.000 - 49.999	< 20.000 o petequias
Hiperglicemia (mgs/100 ml)	116 - 160	161 - 250	251 - 500	> 500 o cetoacidosis
Hipertrigliceridemia (mgs/100 ml)	250 - 400	401 - 750	751 - 1250	> 1250
Acidosis metabólica (HCO ₃ :mEq/lt)	19 - 21	15 - 18	10 - 14	< 10
Creatinina (x límite máx normal)	1.1 - 1.5	1.6 - 3.0	3.1 - 6.0	> 6 o diálisis
Bilirrubina (x límite máx normal)	1.1 - 1.5	1.6 - 2.5	2.6 - 5.0	> 5
GOT (x límite máx normal)	1.25 - 2.5	2.6 - 5.0	5.1 - 10.0	> 10
GPT (x límite máx normal)	1.25 - 2.5	2.6 - 5.0	5.1 - 10.0	> 10
GGT (x límite máx normal)	1.25 - 2.5	2.6 - 5.0	5.1 - 10.0	> 10
Fosfatasas alcalinas (x lím máx normal)	1.25 - 2.5	2.6 - 5.0	5.1 - 10.0	> 10
Lipasa (x límite máx normal)	1.1 - 1.39	1.4 - 2.09	2.1 - 5.0	> 5 o pancreatitis
Amilasa (x límite máx normal)	1.1 - 1.39	1.4 - 2.09	2.1 - 5.0	> 5 o pancreatitis

Vómitos	Aislados	Frecuentes	Hipotensión o hidratación EV	Hipotensión severa y/u hospitalización
Diarrea	3 - 4 x día	5 - 7 y/o nocturna	>7, hipotensión, hidratación EV	Hipotensión severa y/u hospitalización
Litiasis renal	Grado 4: Hematuria severa y/o insuficiencia renal obstructiva			
Polineuropatía	Leve	Requiere tratamiento	Interfiere con el sueño	Limita la marcha
Alteración del SNC	Ansiedad o depresión leve	Moderada	Severa, requiere asistencia	Psicosis aguda y/u hospitalización
Alergia	Rash leve y/o prurito	Máculas o máculo-pápulas difusas	Generalizadas	Anafilaxis, Stevens Johnson o exfoliación
Hipersensibilidad a Abacavir	Grado 4: Rash con fiebre y/o síntomas digestivos o respiratorios			

ANEXO N° 7: FLUJOGRAMA DECISIONES TERAPÉUTICAS SÍFILIS CONGÉNITA

ANEXO Nº 8: FORMULARIO AUDITORÍA DE CASO

FORMULARIO NACIONAL DE AUDITORÍA DE CASOS
DE TRANSMISIÓN VERTICAL DE VIH Y SÍFILIS

I PROCEDENCIA

1. REGIÓN		2. SERVICIO DE SALUD		3. FECHA	4. AÑO	5. Nº AUDIT	6. TIPO AUDITORÍA			
							SÍFILIS CONGÉNITA		VIH PEDIÁTRICO	

II DATOS MATERNOS

1. CÓDIGO MATERNO		2. RUT		3. EDAD		4. ESTADO CIVIL		5. CONVIVENCIA		6. ESCOLARIDAD	
						SOLTERA		ESTABLE		NINGUNA	
						CASADA		OCASIONAL		BÁSICA	
						VIUDA				MEDIA	
						OTRA				SUPERIOR	
7. RESIDENCIA										AÑOS APROBADOS	
FIJA											
TRANSITORIA											
HOGAR DE MENORES											
SITUACIÓN DE CALLE											
OTRA		CUÁL									

III ANTECEDENTES

1. OBSTÉTRICOS		2. MORBILIDAD PREVIA		3. ADICCIONES	
Nº NACIDOS VIVOS		SÍFILIS		ALCOHOL	
Nº NACIDOS MUERTOS		OTRA ITS		DROGAS	
Nº ABORTOS		VIH (+) SIN CONTROL		CUÁL	
		VIH (+) EN CONTROL S/TAR			
		VIH (+) EN CONTROL C/TAR			

IV ANTECEDENTES GESTACIÓN

1. CONTROL EMBARAZO		2. LUGAR DE CONTROL PRENATAL	
EMBARAZO CONTROLADO	SI <input type="checkbox"/> NO <input type="checkbox"/>	PÚBLICO	
EG AL INGRESO		PRIVADO	
FECHA 1er CONTROL		OTRO	
		ESTABLECIMIENTO	

3. ESQUEMA TAR AL INGRESO CONTROL PRENATAL		4. ESTADO VIH AL INGRESO CONTROL PRENATAL		
FÁRMACOS	DOSIS	EXAMEN	FECHA	RESULTADO
		CD4		
		CARGA VIRAL		
		ETAPA CLÍNICA		
		GENOTIPIFICACIÓN: FECHA Y MUTACIONES		

5. EXÁMENES TAMIZAJE SÍFILIS	FECHA	EG	RESULTADO	TRATAMIENTO
1º VDRL / RPR				
2º VDRL /RPR				
3º VDRL / RPR				

6. EXÁMENES TAMIZAJE VIH	Nº de Examen	FECHA	EG	PROFESIONAL RESPONSABLE	ACEPTA / RECHAZA TOMA EXAMEN
SOLICITUD Y CONSENTIMIENTO INFORMADO	1º Examen				
	2º Examen				
RESULTADO LOCAL	1º Examen				
	2º Examen				
RESULTADO FINAL ISP	1º Examen				
	2º Examen				
ENTREGA RESULTADO	1º Examen				
	2º Examen				

V ATENCIÓN NIVEL DE ESPECIALIDADES

1. UNIDAD A LA QUE FUE DERIVADA	SI / NO
UNACESS	
CENTRO VIH	
ALTO RIESGO	
OTRO ESTABLECIMIENTO	

CUÁL

2. RAZÓN POR LA QUE NO FUE DERIVADA

3. LUGAR DE CONTROL PATOLOGÍA	FECHA DERIVACIÓN	FECHA INGRESO	EG AL INGRESO
UNACESS			
CENTRO VIH			
ALTO RIESGO			

OTRO ESTABLECIMIENTO CUÁL

4. EXÁMENES REALIZADOS DURANTE LA GESTACIÓN PARA SEGUIMIENTO DE SÍFILIS Y/O VIH	FECHA	EG	RESULTADO

5. DIAGNÓSTICOS

6. TRATAMIENTOS PARA VIH	
FÁRMACOS	DOSIS

VI NOTIFICACIÓN EPIDEMIOLÓGICA GESTANTE

DOCUMENTO REGISTRO	1. FECHA REALIZACIÓN	2 FECHA INGRESO AL SISTEMA VIGILANCIA
ENO SÍFILIS		
ENO VIH		
FORMULARIO PARA NOTIFICACIÓN DE CASO DE VIH/SIDA		
FORMULARIO DE CAMBIO DE ETAPA CLÍNICA DE VIH A SIDA		
OTRO		

VII ESTUDIO Y TRATAMIENTO CONTACTOS

1. SE REALIZÓ CITACIÓN A CONTACTOS PARA ESTUDIO Y/O TRATAMIENTO	SI	<input type="checkbox"/>	NO	<input type="checkbox"/>
---	----	--------------------------	----	--------------------------

2. N° CONTACTOS SEXUALES DECLARADOS	
CITADOS	
ESTUDIADOS	
TRATADOS /EN TRATAMIENTO	
EN CONTROL	

3. FAMILIA Y/O PAREJA CONOCE SITUACIÓN DE EMBARAZO Y SEROLOGÍA	SI	<input type="checkbox"/>	NO	<input type="checkbox"/>
--	----	--------------------------	----	--------------------------

VIII ATENCIÓN DE PARTO

1. LUGAR DE ATENCIÓN DE PARTO	ESTABLECIMIENTO
PÚBLICO	
PRIVADO	
OTRO	

2. FECHA Y HORA DE PARTO	FECHA	<input type="text"/>	HORA	<input type="text"/>
--------------------------	-------	----------------------	------	----------------------

3. VÍA DEL PARTO	
NORMAL	
FÓRCEPS	
CESÁREA PROGRAMADA	
CESÁREA DE URGENCIA	

4. EXÁMENES	FECHA	RESULTADO	TRATAMIENTO ADMINISTRADO
VDRL / RPR			
TEST VIH			
TEST RÁPIDO VIH			
OTRO			

5. ESQUEMA TAR EN EL PARTO (PTV)		
FÁRMACOS	DOSIS	HORA DE INICIO

6. SE SUSPENDIÓ LACTANCIA

SI

NO

7. ESQUEMA SUSPENSIÓN LACTANCIA		
FÁRMACO	DOSIS	FECHA Y HORA DE INICIO

IX DATOS RECIÉN NACIDO

1. ESTADO AL NACER		2. TIPO DE NACIMIENTO		3. ESTADO CLÍNICO	
VIVO		ÚNICO		SINTOMÁTICO	
MUERTO		MÚLTIPLE		ASINTOMÁTICO	
PESO EN GRS		4. CÓDIGO RECIÉN NACIDO			
EG PEDIÁTRICA					
SEXO					

5. EXÁMENES DETECCIÓN SÍFILIS	FECHA	RESULTADO	OBSERVACIONES
VDRL / RPR PERIFÉRICO			
VDRL LIQ. CEFALORAQUÍDEO			
RX			
ESTUDIO CITOQUÍMICO LCR			
OTROS			

6. TRATAMIENTO PARA SÍFILIS		
FÁRMACO	FECHA	DOSIS

7. TRATAMIENTO PARA VIH (PTV)		
FÁRMACOS	FECHA Y HORA DE INICIO	DOSIS

8. SUSTITUCIÓN LECHE MATERNA SI NO

9. SE ENTREGA SUSTITUTO DE LECHE MATERNA AL ALTA SI NO

10. EXÁMENES DETECCIÓN VIH	FECHA	RESULTADO	OBSERVACIONES
1º Tamizaje			
1º Antigenemia			
1º PCR			
2º Tamizaje			
2º Antigenemia			
2º PCR			
3º Tamizaje			
3º Antigenemia			
3º PCR			
PÉRDIDA DE SEGUIMIENTO			

11. DERIVACIÓN A SEGUIMIENTO SI NO

UNACESS	
CENTRO VIH PEDIÁTRICO	
SERVICIO PEDIATRÍA	
OTRO	

CUÁL

12. DIAGNÓSTICO FINAL	
SÍFILIS CONGÉNITA PROBABLE	
SÍFILIS CONGÉNITA CONFIRMADA	
VIH PEDIÁTRICO	
PÉRDIDA DE SEGUIMIENTO	

X NOTIFICACIÓN EPIDEMIOLÓGICA RECIÉN NACIDO, MORTINATO O LACTANTE

DOCUMENTO REGISTRO	1. FECHA REALIZACIÓN	2. FECHA INGRESO AL SISTEMA VIGILANCIA
ENO SÍFILIS		
ENO VIH		
FORMULARIO PARA NOTIFICACIÓN DE CASO DE VIH/SIDA		
FORMULARIO DE CAMBIO DE ETAPA CLÍNICA DE VIH A SIDA		
OTRO		

XI CONCLUSIONES AUDITORÍA

1. PARÁMETRO	SI	NO	OBSERVACIONES
CASO PREVENIBLE			
SE CUMPLE NORMATIVA DETECCIÓN			
SE CUMPLE NORMATIVA MANEJO Y TRATAMIENTO			
SE CUMPLE NORMATIVA PARA EL SEGUIMIENTO			
EXISTE FALLA ADMINISTRATIVA			
CASO ATRIBUIBLE A CAUSALES PROPIAS DE LA USUARIA			
CASO ATRIBUIBLE A OTRAS RAZONES FUERZA MAYOR (DESATRES NATURALES)			
CASO CORRESPONDE A PORCENTAJE ESTADÍSTICO ESPERABLE DE TRANSMISIÓN			

2. MEDIDAS CORRECTIVAS A IMPLEMENTAR

XII PROFESIONALES RESPONSABLES DE LA AUDITORÍA

1. NOMBRE COMPLETO	2. PROFESIÓN	3. CARGO QUE DESEMPEÑA	4. FIRMA

INSTRUCTIVO FORMULARIO NACIONAL DE AUDITORÍA DE CASOS DE TRANSMISIÓN VERTICAL DE VIH Y SÍFILIS

I. PROCEDENCIA

- I.1 Consigne número de la región
- I.2 Consigne Servicio de Salud, cuando corresponda
- I.3 Consigne fecha de realización de auditoría
- I.4 Consigne año de realización de auditoría
- I.5 Cada año inicia nuevo registro numérico correlativo. Consigne el número correspondiente
- I.6 Consigne el tipo de auditoría

II. DATOS MATERNOS

- II.1 Consigne código materno según instructivo vigente
- II.2 Consigne RUT materno o N° de pasaporte si es extranjera.
- II.3 Consigne edad materna al momento del parto o aborto
- II.4 Consigne estado civil materno
- II.5 Consigne situación de convivencia
- II.6 Consigne según nivel de escolaridad y total años aprobados
- II.7 Consigne tipo de residencia más frecuente de la madre durante el período gestacional.

III. ANTECEDENTES

- III.1 Consigne datos obstétricos contenidos en ficha clínica
- III.2 Consigne la morbilidad conocida **previa** a este proceso gestacional
- III.3 Consigne adicciones maternas conocidas

IV. ANTECEDENTES GESTACIÓN

- IV.1 Si el embarazo fue controlado consigne fecha de ingreso al control prenatal y edad gestacional al ingreso.
- IV.2 Consignar el tipo y nombre del establecimiento donde se efectuó el control prenatal.
- IV.3 Consignar SOLO si en ítem III.2 se marcó **VIH en control con TAR**
- IV.4 Consignar SOLO si en ítem III.2 se marcó **VIH en control, con o sin TAR**
- IV.5 Consignar exámenes para tamizaje Sífilis y las variables solicitadas
- IV.6 Consignar exámenes de detección VIH (1^{er} examen al ingreso control prenatal, 2^{do} examen al 3^{er} trimestre de gestación) y las variables solicitadas, **excluyendo** los antecedentes de las gestantes VIH (+) conocidas con anterioridad a esta gestación.

V. ATENCIÓN NIVEL ESPECIALIDADES

- V.1 Consigne frente a cada fila (correspondiente a cada Unidad de Atención de Especialidad) si se efectuó derivación de la gestante. En el caso de marcar OTRO, señale cual.
- V.2 Si no se efectuó derivación de la gestante, señale los motivos.
- V.3 Consigne fecha de derivación, fecha de ingreso a la unidad de especialidad donde se efectuó control de la patología, y EG al ingreso
- V.4 Consigne la totalidad de exámenes efectuados en especialidades para control de la patología
- V.5 Consigne los diagnósticos obtenidos en la unidad de especialidades
- V.6 Consigne los tratamientos para VIH recibidos en la unidad de especialidades

VI. NOTIFICACIÓN EPIDEMIOLÓGICA GESTANTE

- VI.1 Consigne fecha realización documento de notificación epidemiológica
- VI.2 Consigne fecha de ingreso caso al sistema de vigilancia

VII. ESTUDIO Y TRATAMIENTO DE CONTACTOS

- VII.1 Consigne si se efectuó citación de contactos para estudio y/o tratamiento
- VII.2 Consigne el número de contactos sexuales declarados. Consigne en detalle, el número de contactos citados, estudiados, tratados/en tratamiento y/o en control, del total de contactos sexuales declarados.
- VII.3 Consigne si la familia o pareja conoce situación serológica

VIII. ATENCIÓN DE PARTO

- VIII.1 Consigne tipo y establecimiento de atención del parto
- VIII.2 Consigne fecha y hora del parto
- VIII.3 Consigne vía del parto
- VIII.4 Consigne el resultado de los exámenes realizados en el parto
- VIII.5 Consigne esquema TAR administrado en el parto
- VIII.6 Consigne si se efectuó suspensión de lactancia materna
- VIII.7 Consigne esquema terapéutico para la suspensión de lactancia materna

IX. DATOS RECIÉN NACIDO

- IX.1 Consigne el estado al nacer y complete los datos requeridos
- IX.2 Consigne tipo de nacimiento
- IX.3 Consigne estado clínico del recién nacido al momento del nacimiento
- IX.4 Consigne código del recién nacido según instructivo vigente
- IX.5 Consigne exámenes para estudio de Sífilis congénita
- IX.6 Consigne tratamiento administrado para Sífilis congénita
- IX.7 Consigne tratamiento para VIH administrado al recién nacido para prevención de la transmisión vertical
- IX.8 Consigne si se efectuó sustitución de leche materna en el establecimiento
- IX.9 Consigne si se entregó sustituto de leche materna al alta
- IX.10 Consigne exámenes de detección de VIH en el recién nacido y lactante
- IX.11 Consigne si se efectuó derivación a seguimiento y unidad a la que fue derivado
- IX.12 Consigne diagnóstico final del recién nacido

X. NOTIFICACIÓN EPIDEMIOLOGICA RECIÉN NACIDO, MORTINATO O LACTANTE.

- X.1 Consigne fecha realización documento de notificación epidemiológica
- X.2 Consigne fecha de ingreso caso al sistema de vigilancia

XI. CONCLUSIONES AUDITORÍA

- XI.1 Asigne un SI o un NO a cada parámetro, consignando las observaciones pertinentes
- XI.2 Describa las medidas correctivas a implementar

XII. PROFESIONALES RESPONSABLES DE LA AUDITORÍA

- XII.1 Consigne el nombre completo de cada profesional que participó en la auditoría de caso
- XII.2 Consigne la profesión de cada profesional que participó en la auditoría de caso
- XII.3 Consigne el cargo que desempeña cada profesional que participó en la auditoría de caso
- XII.4 Consigne la firma de cada profesional que participó en la auditoría de caso

XIX

BIBLIOGRAFÍA

- 1- Organización Panamericana de la Salud, Centro Latinoamericano de Perinatología, Salud de la Mujer y Reproductiva, UNICEF. Iniciativa regional para la eliminación de la transmisión maternoinfantil de VIH y de la Sífilis congénita en América Latina y el Caribe: "Guía clínica para la eliminación de la transmisión maternoinfantil del VIH y de la Sífilis congénita en América Latina y el Caribe". Washington, D.C.: OPS. 2009
- 2- Organización Panamericana de la Salud, Centro Latinoamericano de Perinatología, Salud de la Mujer y Reproductiva, UNICEF. "Iniciativa regional para la eliminación de la transmisión maternoinfantil de VIH y de la Sífilis congénita en América Latina y el Caribe: documento conceptual". Montevideo: CLAP/SMR; set. 2009.
- 3- Estrategia Nacional de Eliminación de la Transmisión Vertical del VIH y Sífilis en Chile, Minsal, 2011.
- 4- Ministerio de Salud Chile. Departamento de Epidemiología. Evolución del VIH - SIDA Chile 1984 - 2010. Disponible en http://epi.minsal.cl/epi/html/bolets/reportes/VIH-SIDA/InformePais_1984-2010_vih_sida.pdf Acceso el 23 de Junio de 2011.
- 5- Ministerio de Salud Chile. Guía Clínica Síndrome De Inmunodeficiencia Adquirida. VIH/SIDA. Santiago: MINSAL, 2010.
- 6- The Working Group on Mother-To-Child Transmission of HIV. Rates of mother-to-child transmission of HIV-1 in Africa, America, and Europe: results from 13 perinatal studies. J Acquir Immune Defic Syndr Hum Retrovirol 1995; 8(5):506-10.

- 7- Adjorlolo-Johnson G, de Cock K, Ekpini E, Vetter K, Sibailly T, Brattegaard K, et al: Prospective comparison of mother-to-child transmission of HIV-1 and HIV-2 in Abidjan, Ivory Coast. *JAMA* 1994; 272:462-473.
- 8- Comisión Nacional del SIDA, Subsecretaría de Salud Pública, Ministerio de Salud Chile. Norma de Prevención de la Transmisión Vertical del VIH. Agosto 2005.
- 9- Public Health Service Task Force Recommendations for the Use of Antiretroviral Drugs in Pregnant HIV-1 Infected Women for Maternal Health and Interventions to Reduce Perinatal HIV-1 Transmission in the United States, April 29; 2009 <http://aidsinfo.nih.gov/contentfiles/PerinatalGL.pdf> Acceso el 23 de mayo de 2009.
- 10- Dunn D, Newell M, Ades A, Peckham C. Risk of Human Immunodeficiency Virus Type 1 Transmission through Breastfeeding. *Lancet* 1992; 340:585-8.
- 11- Wen SW, Smith G, Yang Q, Walker M. Epidemiology of preterm birth and neonatal outcome. *Semin Fetal Neonatal Med* 2004; 9 (6):429-35.
- 12- Cooper ER, Charurat M, Mofenson L, Hanson IC, Pitt J, Diaz C et al. Combination antiretroviral strategies for the treatment of pregnant HIV-1-infected women and prevention of perinatal HIV-1 transmission. *J Acquir Immune Defic Syndr* 2002; 29(5):84-494.
- 13- Pregnancy-related changes in the longer-term management of HIV-infected women in Europe. *Eur J Obstet Gynecol Reprod Biol* 2003; 111(1):3-8.
- 14- Ellis J, Williams H, Graves W, Lindsay MK. Human immunodeficiency virus infection is a risk factor for adverse perinatal outcome. *Am J Obstet Gynecol* 2002; 186:903-6.

- 15- Tuomala RE, Watts DH, Li D, Vajaranant M, Pitt J, Hammill H et al. Improved obstetric outcomes and few maternal toxicities are associated with antiretroviral therapy, including highly active antiretroviral therapy during pregnancy. *J Acquir Immune Defic Syndr* 2005; 38(4):449-473.
- 16- Brocklehurst P, French R. The association between maternal HIV infection and perinatal outcome: a systematic review of the literature and meta-analysis. *Br J Obstet Gynaecol* 1998; 105:836-48.
- 17- Stratton P, Tuomala RE, Abboud R, Rodriguez E, Rich K, Pitt J et al. Obstetric and newborn outcomes in a cohort of HIV-infected pregnant women: a report of the women and infants transmission study. *J Acquir Immune Defic Syndr Hum Retrovirol* 1999; 20(2):179-186.
- 18- European Collaborative Study. Vertical transmission of HIV-1: maternal immune status and obstetric factors. *AIDS* 1996; 10:1675-81.
- 19- Lorenzi P, Spicher VM, Laubereau B, Hirschel B, Kind C, Rudin C et al. Antiretroviral therapies in pregnancy: maternal, fetal and neonatal effects: Swiss HIV Cohort Study, the Swiss Collaborative HIV and Pregnancy Study and the Swiss Neonatal Study. *AIDS* 1998; 12 (18):F241-F247.
- 20- The European Collaborative Study and the Swiss Mother and Child HIV Cohort Study. Combination antiretroviral therapy and duration of pregnancy. *AIDS* 2000; 14:2913-20.
- 21- Goldstein PJ, Smit R, Stevens M, Sever JL. Association between HIV in pregnancy and antiretroviral therapy, including protease inhibitors and low birth weight infants. *Infect Dis Obstet Gynecol* 2000; 8(2):94-8.
- 22- European Collaborative Study. Increased risk of adverse pregnancy outcomes in HIV-infected women treated with highly active antiretroviral therapy in Europe _Research letter_. *AIDS* 2004; 18:2337-9.

- 23- Sociedad Española de Obstetricia y Ginecología (SEGO). Protocolos asistenciales en Obstetricia. Rotura prematura de membranas (2003). Disponible en: <http://www.sego.es>.
- 24- Minkoff H, Burns DN, Landesman S, Youchah J, Goedert JJ, Nugent RP et al. The relationship of the duration of ruptured membranes to vertical transmission of human immunodeficiency virus. *Am J Obstet Gynecol* 1995; 173:585-9.
- 25- Landesman S, Kaiish LA, Burns DN, Minkoff H, Fox HE, Zorrilla C et al. Obstetrical factors and the transmission of human immunodeficiency virus type 1 from mother to child. *N Engl J Med* 1996; 334:1617-23.
- 26- The International Perinatal HIV Group. Duration of ruptured membranes and vertical transmission of HIV-1: a meta-analysis from 15 prospective cohort studies. *AIDS* 2001; 15:357-
- 27- Anderson JE, Ebrahim SH, Sansom S. Women's knowledge about treatment to prevent mother-to-child human immunodeficiency virus transmission. *Obstet Gynecol* 2004; 103 (1):165-8.
- 28- Ministerio de Salud Chile. Comisión Nacional del SIDA. Área de Atención Integral. Modelo de Atención Integral a Personas Viviendo con VIH/ SIDA. Junio 2005. Disponible en: <http://www.redsalud.gov.cl/archivos/vih/modeloatencionFINALenPDF.pdf>. Acceso el 16 de Abril de 2012
- 29- Lonca M, Pilasi C, Perez I, Brunet M, Coll O, Laguno M, Calvo M, Gatell JM and Mallolas J Pharmacokinetics of Saquinavir 500mg Formulation + Ritonavir (1000/100mg BID) in HIV+ Pregnant Women During Pregnancy 9th International Workshop on Clinical Pharmacology of HIV Therapy.2008 and Postpartum.
- 30- Coll O, Suy A, Hernandez S, Pisa S, Lonca M, Thorne C, et al. Prenatal diagnosis in human immunodeficiency virus-infected women: a new screening program for chromosomal anomalies. *Am J Obstet Gynecol* 2006;194(1):192-8. Disponible en <http://www.apregistry.com/>

- 31- Antiretroviral Pregnancy Registry Steering Committee. Antiretroviral Pregnancy Registry international interim report for 1 Jan 1989 – 31 July 2008. Wilmington, NC: Registry Coordinating Center; 2008. Available at: <http://www.APRegistry.com>.
- 32- Kourtis AP et al. Use of antiretroviral therapy in pregnant HIV-infected women and the risk of premature delivery: a Meta-analysis. *AIDS* 2007; 21:607-615
- 33- Sibai BM. Diagnosis, controversies and management of the syndrome of hemolysis, elevated liver enzymes and low platelet count. *Obst Gynecol.* 2004;103(5 Pt1):981-91.
- 34- Grimbert S, Fisch C, Deschamps D, Berson A, Fromenty B, Feldmann G, Pessayre D. Effects of female sex hormones on mitochondria: possible role in acute fatty liver of pregnancy *Am J Physiol.* 1995 Jan;268(1 Pt 1):G107-15
- 35- Cooper ER, Charurat M, Mofenson L, Hanson IC, Pitt J, Diaz C, Hayani K, Handelsman E, Smeriglio V, Hoff R, Blattner W; Women and Infants' Transmission Study Group. Combination antiretroviral strategies for the treatment of pregnant HIV-1-infected women and prevention of perinatal HIV-1 transmission *J Acquir Immune Defic Syndr.* 2002 Apr 15;29(5):484-94
- 36- American College of Obstetricians and Gynecologists. ACOG practice bulletin number 47, October 2003: Prophylactic Antibiotics in Labor and Delivery. *Obstet Gynecol*, 2003. 102(4):875-82. <http://www.ncbi.nlm.nih.gov/pubmed/14551023>
- 37- Committee on Obstetric Practice. ACOG committee opinion scheduled Cesarean delivery and the prevention of vertical transmission of HIV infection. Number 234, May 2000 (replaces number 219, August 1999). *Int J Gynaecol Obstet*, 2001 Jun;73(3):279-81. <http://www.ncbi.nlm.nih.gov/pubmed/11424912>

- 38- Maiques V, Garcia-Tejedor A, Perales A, Cordoba J, Esteban RJ. HIV detection in amniotic fluid samples: Amniocentesis can be performed in HIV pregnant women? *European Journal of Obstetrics & Gynecology and Reproductive Biology* 2003 Jun 10;108(2):137-41.
- 39- Stratton P, Tuomala RE, Abboud R et al. Obstetric and newborn outcomes in a cohort of HIV-infected pregnant women: a report of the women and infants transmission study. *J Acquir Immune Defic Syndr Hum Retrovirol* 1999; 20:179-186.
- 40- Ciarnello A, Freedberg K, Chu J, Lockman, S, Hughes M, Currier J et al, Lopinavir/ritonavir (LPV/r)-compared to nevirapine(NVP) -based ART following receipt of single dose nevirapine for prevention of mother- to-child transmission in South Africa : a cost-effectiveness analysis of the OCTANE (ACTG A5208) trial, 5th IAS Confernece on Pathogenesis, Treatment and Prevention , Cape Town, South Africa, abstract 1862 , July 2009
- 41- Ministerio de Salud Chile. Comisión Nacional del SIDA. Norma de Manejo y Tratamiento de Infecciones de Transmisión Sexual. Julio 2008. Disponible en: <http://www.redsalud.gov.cl/portal/url/item/85381414c56411a9e04001011e015920.pdf> Acceso el 16 de Abril de 2012.
- 42- CDC, Sexually Transmitted Diseases Treatment Guidelines, 2010. Disponible <http://www.cdc.gov/std/treatment/2010> Acceso el 2 de Febrero de 2012.
- 43- CDC, "Syphilis Testing Algorithms Using Treponemal Tests for Initial Screening --- Four Laboratories, New York City, 2005—2006", agosto 2008.
- 44- Quattordio M. Elena, Milani Pedro y Milani Héctor: "Diagnóstico serológico de Sífilis Correlación de resultados según técnicas disponibles en el laboratorio", Junio 2004.

- 45- Müller Iris, Brade Volker, Hagedorn Hans-Jochen, Starube Erich, Schörner Cristoph, Frosch Matthias, Hlobil Herald, Stanek Gerold y Hunfeld Klaus-Peter, "Is Serological Testing a Reliable Tool in Laboratory Diagnosis of Syphilis? Meta-Analysis of Eight External Quality Control Surveys Performed by the German Infection Serology Proficiency Testing Program" en *Journal of Clinical Microbiology*, abril 2006.
- 46- IUSTI: 2008 European Guidelines on the Management of Syphilis
- 47- Canadian Sti Best Practice Laboratory Guidelines: "The laboratory diagnosis of syphilis" en *Can J Infect Dis Med Microbiol* Vol 16 No 1 January/February 2005.
- 48- K Manavi, H Young and A McMillan "The sensitivity of syphilis assays in detecting different stages of early syphilis" en *International Journal of STD & AIDS* 2006; 17: 768-771
- 49- Juárez-Figueroa Luis, Uribe-Salas Felipe, García-Cisneros Santa, Olamendi-Portugal María, Conde-Glez Carlos J, "Evaluation of a rapid strip and a particle agglutination tests for syphilis diagnosis", abril 2007.
- 50- Murray et Al: "Manual of Clinical Microbiology" , 9º Ed, 2007.
- 51- García C Patricia, Salazar J Aurora, Perret P Cecilia, Chávez P Ana, Millan O Zunilda, Goycoolea M Manuela, Parada B Jacqueline, Urra M Liliana, Ahumada H Eugenia, Yoma B M. Teresa, Duque O Clara, Herman L Odette y Quiroga Teresa, "Evaluación de métodos diagnósticos para Sífilis congénita" en *Rev Chil Infect* (2000); 17 (4): 289-296.

Programa Nacional de Prevención y Control del VIH/SIDA e ITS
División de Prevención y Control de Enfermedades
Subsecretaría de Salud Pública
Ministerio de Salud