

¿QUÉ Y CUÁLES SON LOS MÉTODOS ANTICONCEPTIVOS?

Soledad Díaz, Verónica Schiappacasse

INSTITUTO CHILENO DE MEDICINA REPRODUCTIVA

José Victorino Lastarria 29 - Departamento 101

Santiago - Chile

Teléfono (56) 226335887 - 226324644

2017

¿QUÉ Y CUÁLES SON LOS MÉTODOS ANTICONCEPTIVOS?

Son los métodos o procedimientos que previenen un embarazo en mujeres sexualmente activas, ya sean ellas o sus parejas quienes los usen. Pueden ser hormonales o no hormonales, transitorios o definitivos, basados en tecnología o en conductas¹. Los métodos anticonceptivos (MAC) disponibles actualmente en Chile son:

Métodos hormonales

- Métodos combinados que contienen estrógeno y progestágeno y que se pueden administrar como píldoras, inyecciones, anillo vaginal o parche transdérmico.
- Métodos que contienen solo progestágeno y que se pueden administrar como píldoras, inyecciones, implantes, anillo vaginal o dispositivo intrauterino.
- Anticoncepción hormonal de emergencia que puede consistir en píldoras de levonorgestrel solo o en píldoras combinadas (Método de Yuzpe).

Métodos no hormonales reversibles:

- Dispositivos intrauterinos.
- Anticonceptivos de barrera masculinos (condón) y femeninos (condón, diafragma; espermicidas).
- Método de la amenorrea de lactancia.
- Métodos de abstinencia periódica (moco cervical (Billings); calendario; temperatura basal; sintotérmico).

Métodos no hormonales permanentes:

- Anticoncepción quirúrgica voluntaria (esterilización) femenina.
- Anticoncepción quirúrgica voluntaria (esterilización) masculina.

ELECCIÓN DE UN MÉTODO ANTICONCEPTIVO

Cada persona debe elegir su MAC de acuerdo a su propia situación de vida (estilo de vida, vida sexual, número de hijos que desea tener, número de parejas, valores, situación socioeconómica, etc.); las características del MAC que sean aceptables para ella y las condiciones de salud que se puedan ver afectadas por el uso del método (presión alta, hábito de fumar, enfermedades cardiovasculares, infecciones del tracto reproductivo, etc.).

El papel del/a profesional de salud es informar sobre todas las opciones y verificar los criterios de elegibilidad, de tal forma que le facilite al usuario/a tomar una decisión propia, libre e informada. También debe informar y orientar sobre el manejo de los efectos colaterales, o posibles problemas que surjan, y ofrecer el cambio de MAC si la usuaria así lo desea. Este proceso de información y orientación debe ser continuo durante el seguimiento.

Recuerde que una buena información y orientación significan usuarias/os satisfechas/os y usando en forma adecuada un MAC.

¹ Para más información, consultar Normas Nacionales sobre Regulación de la Fertilidad 2017 del Ministerio de Salud de Chile

¿Cuáles son las características más importantes de los anticonceptivos?

Los métodos anticonceptivos tienen diferentes características en las que hay que fijarse cuando se elija uno de ellos. Esto es necesario para que el método permita alcanzar las metas reproductivas en forma efectiva y segura para la salud y de acuerdo a la situación de vida.

Eficacia:

Representa el riesgo de que una mujer se embarace aunque ella o su pareja estén usando un método anticonceptivo. La eficacia es mayor cuando el método se usa en forma perfecta y menor durante el uso típico, ya que algunas personas usan los métodos en forma incorrecta. Por eso es importante averiguar cómo se usa correctamente el método que se ha elegido y que su uso sea constante.

Seguridad:

Algunas mujeres presentan condiciones de salud que restringen el uso de algunos métodos como lo establecen los **Criterios Médicos de Elegibilidad para el Uso de Anticonceptivos de la Organización Mundial de la Salud**. En general, las y los jóvenes no tienen problemas de salud que las/los pongan en riesgo si usan un anticonceptivo. Algunos anticonceptivos tienen efectos benéficos para la salud de quienes los usan: el uso de condones permite prevenir infecciones transmisibles por vía sexual, incluyendo la infección por VIH/SIDA, las pastillas anticonceptivas combinadas disminuyen los síntomas premenstruales y la anemia y otorgan protección contra ciertos cánceres del aparato reproductor.

Aceptabilidad:

Las características de cada método anticonceptivo, pueden afectar de distinta manera a diferentes personas. Lo que para algunas personas puede ser una ventaja, para otras puede ser una desventaja. Cada persona debe poder elegir el más adecuado a sus necesidades.

Facilidad de uso:

Cuando el uso del método es fácil, es más probable poder utilizarlo en forma correcta. Por eso se debe exigir información clara e indicaciones precisas sobre la forma de uso.

Disponibilidad:

Los métodos anticonceptivos están disponibles gratuitamente en los consultorios de los servicios de salud, y con distintos precios en las farmacias y en las consultas privadas de los médicos y matronas. Hay que pensar cuál alternativa conviene más según los recursos económicos y el tipo de atención que se quiere.

Reversibilidad:

La recuperación de la fertilidad o sea la capacidad de poder embarazarse después de la suspensión del método es un elemento esencial para las y los jóvenes quienes desean postergar el primer embarazo.

Costo:

El costo de los anticonceptivos es importante para la gente joven que suele tener recursos económicos limitados. En los servicios de salud se entregan en forma

gratuita. Pero también hay diferencias entre las marcas. Por ejemplo, el costo de las píldoras anticonceptivas varía hasta en 10 veces y, para la mayoría de las mujeres, las mejores son las más baratas (las que contienen estradiol y levonorgestrel).

EFICACIA DE LOS MÉTODOS ANTICONCEPTIVOS

Es la capacidad que tiene un método anticonceptivo de proteger a la usuaria/o contra el embarazo. La eficacia es medida por la tasa de fracaso del método, es decir, por el número de embarazos que ocurren entre 100 mujeres o parejas que usan un método durante un año. Por ejemplo, en el caso del DIU, la tasa de falla es de 0,5%, o sea, que una de cada 200 mujeres que usan DIU durante un año se puede embarazar.

En el caso de MELA, la eficacia se mide sólo hasta los 6 meses postparto, y para los métodos quirúrgicos (ligadura de trompas y vasectomía) se mide a lo largo de toda la vida.

Tasa de embarazos por 100 mujeres en los primeros 12 meses de uso

Método anticonceptivo	Uso correcto y consistente	Uso típico
Sin método	85	85
Implantes de progestágeno solo	0.05	0.05
Vasectomía	0.1	0.1
Inyectables combinados	0.1	3
Inyectable progestágeno solo (AMPD)	0.3	3
Esterilización femenina	0.5	0.5
Sistema intrauterino liberador de levonorgestrel	0.2	0.2
Dispositivo intrauterino TCu 380A	0.6	0.8
Anticonceptivos orales de progestágeno solo (en lactancia)	0.5	1
Método de la amenorrea de lactancia (MELA)*	0.5	2
Anticonceptivos combinados orales	0.1	6-8
Anillo vaginal combinado y parche transdérmico combinado	0.5	6-8
Anticonceptivos orales de progestágeno solo (sin lactancia)	0.5	6-8
Condón masculino	2	15
Coito interrumpido	4	19
Diafragma con espermicida	6	16
Abstinencia periódica	1-9	25
Condón femenino	5	21
Espermicidas	18	29

0-1	Muy efectivo	2-9	Efectivo	10-30	Menos efectivo
-----	--------------	-----	----------	-------	----------------

* Tasa de falla en los primeros 6 meses post-parto.

Fuente: Normas Nacionales sobre Regulación de la Fertilidad. MINSAL 2017

La eficacia de los distintos anticonceptivos también se puede expresar gráficamente de la siguiente manera:

Comparación de la efectividad típica de los métodos anticonceptivos

SEGURIDAD DE LOS MÉTODOS ANTICONCEPTIVOS

La Organización Mundial de la Salud (OMS) con la colaboración de expertos(as) de otras organizaciones y agencias, revisa periódicamente la evidencia científica disponible sobre el efecto que los métodos anticonceptivos puedan tener sobre la salud de las personas que los usan. Basándose en esta evidencia se han formulado recomendaciones que se presentan en los Criterios Médicos de Elegibilidad para el Uso de Anticonceptivos y las Recomendaciones sobre Prácticas Seleccionadas para el Uso de Anticonceptivos.

CRITERIOS MÉDICOS DE ELEGIBILIDAD PARA EL USO DE ANTICONCEPTIVOS²

Son recomendaciones para iniciar y/o continuar el uso de MAC según las condiciones de salud de las/os usuarias/os. Las condiciones de salud que podrían influenciar la elección o uso de MAC reversibles fueron clasificadas en cuatro categorías:

Categoría 1: Una condición para la cual no existen restricciones para usar un MAC.

Categoría 2: Una condición en que al usar un MAC, las ventajas exceden los riesgos teóricos o probados.

Categoría 3: Una condición en que al usar un MAC, los riesgos teóricos o probados exceden las ventajas.

Categoría 4: Una condición en que usar un MAC representa un riesgo de salud inaceptable.

CLASIFICACIÓN SIMPLIFICADA DE LAS CATEGORÍAS

Categoría	Con Criterio Clínico	Criterio Clínico Limitado
1	Use el método en cualquier circunstancia	SI
2	Generalmente use el método	SI
3	No se recomienda habitualmente el uso del método salvo que otros métodos apropiados no estén disponibles o no sean aceptables	NO
4	No se debe usar el método	NO

Para los métodos permanentes (esterilización quirúrgica femenina y masculina) se usan otras categorías, las que se listan a continuación.

A= Aceptar: No hay razones médicas para negar la esterilización a una persona en esta condición.

² En este documento se han usado los criterios de Medical Eligibility Criteria for Contraceptive Use (Criterios Médicos de Elegibilidad para el Uso de Anticonceptivos) – 5ª ed. Organización Mundial de la Salud, 2015.

C= Cuidado: El procedimiento se realiza de manera usual, pero con preparación y precauciones extras.

R= Retrasar: El procedimiento debe retrasarse hasta que la condición sea evaluada y/o corregida. Deben proveerse métodos temporales alternativos de contracepción.

E= Especial: El procedimiento debe realizarse en un ambiente con un cirujano y personal experimentado, y el equipo necesario para proveer anestesia general y otro apoyo médico de respaldo. Para estas condiciones, también se necesita la capacidad de decidir sobre el procedimiento más apropiado y el tipo de anestesia. Se deben ofrecer métodos temporales alternativos de contracepción, en caso de que sea necesario referir a la/el usuaria/o o si hay cualquier otro retraso.

ANTICONCEPTIVOS HORMONALES

La mujer que decide usar un método hormonal de uso regular idealmente debe recibir atención en un servicio de salud para conocer los criterios médicos de elegibilidad y recibir orientaciones adecuadas de un/a profesional capacitado. Las mujeres jóvenes sanas y no fumadoras, no necesitan exámenes previos. En las mujeres adultas, es importante controlar la presión arterial y descartar ictericia y signos de trombosis venosa profunda.

IMPORTANTE: Los métodos hormonales no protegen de las infecciones de transmisión sexual (ITS), incluyendo el virus de la inmunodeficiencia humana y el síndrome de inmunodeficiencia humana (VIH/SIDA). El condón masculino es el único método que ha demostrado ofrecer protección eficaz contra la infección por VIH.

ANTICONCEPTIVOS HORMONALES COMBINADOS

ANTICONCEPTIVOS COMBINADOS ORALES

¿Qué son los anticonceptivos combinados orales

Son pastillas que contienen dos tipos de hormonas (estrógeno y progestágeno) similares a las que se producen en el cuerpo de la mujer.

¿Cómo evitan el embarazo?

Impiden la ovulación, o sea, la salida del oocito desde el ovario. Producen también alteración del moco cervical, lo que impide el paso de los espermatozoides de la vagina hacia el útero.

Tipos de pastillas combinadas:

La mayoría de las pastillas son de tipo **monofásico**: todas las pastillas activas del envase (o ciclo) contienen la misma dosis de estrógeno y progestágeno. Las más usadas y mejor evaluadas son las que contienen 30 mcg de etinil estradiol y 150 mcg de levonorgestrel. También hay pastillas bifásicas o trifásicas que tienen distintas cantidades de hormona en las diferentes semanas pero no hay evidencia de que sean mejores o más inocuos que los monofásicos y sus efectos clínicos son similares.

¿Cómo se usan las pastillas combinadas?

El primer comprimido debe ser tomado entre el primer y quinto día del ciclo menstrual. También se puede iniciar sin menstruación si se está segura/o de que la mujer no está embarazada, debiendo ella usar protección anticonceptiva adicional por los primeros 7 días de uso del método.

Se debe tomar un comprimido todos los días, y el intervalo de descanso entre un envase o caja y otra depende del tipo de preparado (21, 22 o 28 pastillas):

Envase de 21 pastillas: después de tomar la última pastilla del envase, la mujer no debe tomar ninguna pastilla durante 7 días y debe iniciar el próximo envase en el octavo día.

Envase de 22 pastillas: después de tomar la última pastilla del envase, la mujer no debe tomar ninguna pastilla durante 6 días y debe iniciar el próximo envase en el séptimo día.

Envase de 28 pastillas: el envase contiene 21 pastillas activas y 7 placebos. Al terminar la última pastilla del envase, la mujer debe tomar la primera pastilla del próximo envase al día siguiente, sin intervalos.

¿Cuál es la eficacia de los anticonceptivos combinados orales?

Se puede embarazar una de cada 1000 mujeres que usan las píldoras correctamente durante un año. Sin embargo, en el uso habitual 6-8% de las mujeres puede embarazarse en el primer año de uso.

Criterios médicos de elegibilidad para los anticonceptivos combinados orales:

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos de usar el anticonceptivo superan los beneficios)

- Mujeres amamantando en los primeros 6 meses post parto
- Mujeres no amamantando a menos de 21 días post parto sin otro factor de riesgo para enfermedad tromboembólica
- Mujeres no amamantando entre 21 y 42 días post parto con otros factores de riesgo para enfermedad tromboembólica
- Edad mayor o igual a 35 años y fumadoras (menos de 15 cigarrillos por día)
- Múltiples factores de riesgo para enfermedad cardiovascular arterial, como edad avanzada, uso de tabaco, diabetes, hipertensión arterial (categoría $\frac{3}{4}$)*
- Historia de hipertensión arterial, incluyendo hipertensión en el embarazo, cuando NO se puede evaluar la presión arterial
- Hipertensión arterial controlada adecuadamente, cuando PUEDE evaluarse la presión
- Hipertensión arterial: PA sistólica 140-159 o PA diastólica 90-99
- Hiperlipidemia conocida (categoría $\frac{2}{3}$) •

- Jaqueca sin aura y edad menor que 35 años (para continuidad de uso)
- Jaqueca sin aura y edad mayor o igual a 35 años (para inicio de uso)
- Cáncer de mama en el pasado o sin evidencia de la enfermedad en los últimos 5 años
- Diabetes con más de 20 años de duración o enfermedad vascular (categoría $\frac{3}{4}$) •
- Diabetes con nefropatía, neuropatía, retinopatía (categoría $\frac{3}{4}$) •
- Enfermedad de vesícula biliar actual o tratada medicamente
- Historia de colestasia relacionada al uso de anticonceptivos combinados orales
- Cirrosis leve compensada
- Hepatitis viral aguda (categoría $\frac{3}{4}$) •
- Uso de ciertos antimicrobianos (rifampicina, rifabutina) y ciertos anticonvulsivantes (fenitoína, carbamazepina, barbitúricos, primidona, topiramato, oxcarbazepina, lamotrigina)
- Dependiendo de la severidad de la condición

Categoría 4 (no usar)

- Mujeres amamantando con menos de 6 semanas post parto
- Mujeres no amamantando a menos de 21 días post parto con otros factores de riesgo para enfermedad tromboembólica
- Edad mayor o igual a 35 años y fumadoras (15 o más cigarrillos al día)
- Múltiples factores de riesgo para enfermedad cardiovascular arterial, como edad avanzada, uso de tabaco, diabetes, hipertensión arterial (categoría $\frac{3}{4}$) •
- Hipertensión arterial: PA sistólica mayor o igual a 160 o PA diastólica mayor o igual a 100
- Enfermedad vascular
- Trombosis venosa profunda actual / Embolia pulmonar actual
- Trombosis venosa profunda / Embolia pulmonar en terapia anticoagulante establecida
- Mutaciones trombogénicas conocidas (como Factor V Leiden, mutación de protrombina, Proteína S, Proteína C, deficiencias de antitrombina)
- Cirugía mayor con inmovilización prolongada
- Cardiopatía isquémica (enfermedad actual o historia)
- Accidente vascular encefálico (enfermedad actual o historia)
- Valvulopatía cardíaca complicada (hipertensión pulmonar, riesgo de fibrilación auricular, antecedentes de endocarditis bacteriana subaguda)
- Jaqueca con aura a cualquier edad (inicio o continuación)
- Jaqueca sin aura y edad mayor o igual a 35 años (para continuación)
- Cáncer de mama actual
- Diabetes con más de 20 años de duración o enfermedad vascular (categoría $\frac{3}{4}$) •
- Diabetes con nefropatía, neuropatía, retinopatía (categoría $\frac{3}{4}$) •
- Cirrosis severa descompensada
- Hepatitis viral aguda (categoría $\frac{3}{4}$) •
- Adenoma hepatocelular
- Tumor hepático maligno (hepatoma)
- Lupus eritematoso sistémico con anticuerpos antifosfolípidos positivos o desconocidos
- Dependiendo de la severidad de la condición

¿Cuáles son los efectos colaterales más frecuentes de los anticonceptivos orales combinados?

Algunas mujeres pueden presentar náuseas, cefalea leve, sensibilidad mamaria, leve aumento de peso, acné, nerviosismo, alteraciones en el patrón de sangrados (goteo o sangrado entre las menstruaciones) y amenorrea.

¿Cuáles son los beneficios para la salud de la mujer?

Las pastillas combinadas presentan beneficios importantes para la salud de la mujer, como protección para el cáncer de ovario y del endometrio, control de los ciclos menstruales, alivio de la dismenorrea y también puede prevenir la anemia ferropriva. Además disminuye la incidencia de embarazo ectópico, quistes de ovario, enfermedad inflamatoria pélvica y miomas uterinos.

Recomendaciones en caso de olvido en la toma de las pastillas combinadas³

Para píldoras de etinilestradiol de 30-35 mcg:

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

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

Si olvidó 3 ó más pastillas activas (que contienen hormonas) o si comienza un paquete 3 o más días tarde

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

* Si la mujer olvidó más de 1 pastilla activa (hormonales), puede tomar la primera pastilla que olvidó y luego seguir tomando el resto de las pastillas que olvidó o descartarlas para seguir de acuerdo a los días programados en el envase. Según el momento en qué recuerde haber olvidado una o más pastillas, puede tomar 2 pastillas en el mismo día (una al recordarlo y la otra en el horario habitual), aun si es en el mismo momento.

Para píldoras de etinilestradiol de 20 mcg o menos:

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

³ Recomendaciones sobre Prácticas Seleccionadas para el Uso de Anticonceptivos de la Organización Mundial de la Salud, 2005.

olvidó 3 o más pastillas activas (hormonales) o si comienza un paquete 3 o más días tarde”.

Tanto para pastillas de etinilestradiol de 30-35 mcg y 20 mcg o menos: Olvidó cualquiera de las pastillas inactivas (no hormonales)

- La mujer debe descartar la(s) pastilla(s) inactiva(s) (no hormonales) olvidada(s) y luego seguir tomando diariamente las pastillas activas del envase siguiente.

Comentarios: Se consideró que el uso inconsistente o incorrecto de las pastillas es una causa importante de embarazos no planificados. Se consideró necesario el uso de las pastillas combinadas durante 7 días continuos para evitar la ovulación en forma confiable. Las mujeres que con frecuencia olvidan las pastillas deben considerar un método anticonceptivo alternativo. Se observó que la evidencia para las recomendaciones en caso de haber olvidado pastillas deriva principalmente de estudios en los que las mujeres usan pastillas de etinilestradiol de 30 mcg a 35 mcg.

- Las recomendaciones en caso de olvido de una pastilla se sustentan en estos cuatro principios:
- Es importante tomar una pastilla activa (hormonal) lo antes posible si la mujer olvidó tomar alguna.
- Si la mujer olvida tomar alguna pastilla, la posibilidad de embarazo variará en función de cuántas pastillas haya olvidado y de cuándo las haya olvidado. Olvidar
- 3 pastillas activas (hormonales) o más (2 o más para pastillas de etinilestradiol de 20 mcg o menos) en cualquier momento durante el ciclo requiere precauciones adicionales.
- El riesgo de embarazo es mayor si se olvidan pastillas activas (hormonales) al comienzo o al final de las pastillas activas, por ejemplo, cuando se prolonga el intervalo sin hormonas.
- Evidencia limitada sobre las pastillas de etinilestradiol de 20 mcg sugiere que el riesgo de embarazo podría ser mayor al olvidar pastillas de etinilestradiol de 20 mcg que al olvidar pastillas de etinilestradiol de 30 mcg a 35 mcg. En consecuencia, se recomendó una conducta más prudente cuando se olvidan pastillas de etinilestradiol de 20 mcg o menos.

Otras recomendaciones: La acción de las pastillas anticonceptivas disminuye si la mujer presenta diarrea o vómitos y se recomienda usar protección adicional. Si la mujer usa conjuntamente medicamentos como rifampicina y algunos anticonvulsivantes se recomienda considera otro método que no presente interacción con estas drogas.

ANTICONCEPTIVOS COMBINADOS INYECTABLES MENSUALES

¿Qué son?

Son inyecciones que contienen 2 hormonas: estrógeno y progestágeno. En Chile hay 2 preparados comerciales y se ha usado el nombre comercial para facilitar su identificación:

Novafem: cada inyección contiene 25 mg de acetato de medroxiprogesterona + 5 mg de cipionato de estradiol.

Mesigyna: cada inyección contiene 50 mg de enantato de noretisterona + 5 mg de valeriato de estradiol.

¿Cómo evitan el embarazo?

El mecanismo de acción de los inyectables combinados es similar al de los anticonceptivos orales combinados.

¿Cómo se usan?

La inyección mensual consiste en aplicar el contenido de un frasco vía intramuscular. La primera dosis debe ser administrada entre el primer y séptimo día del ciclo. La primera dosis también se puede iniciar sin menstruación si se está segura/o de que la mujer no está embarazada, debiendo ella usar protección anticonceptiva adicional por los primeros 7 días de uso del método.

Las próximas dosis deben ser aplicadas cada 30 días (con un margen de 7 días antes o después de la fecha prevista). Es importante recordar que la fecha de las inyecciones siguientes se debe basar en la fecha de la primera y no en las fechas de los sangrados uterinos ya que la mayoría de las usuarias de estos inyectables presenta un sangrado alrededor de 15 días después de la administración del inyectable.

¿Cuál es la eficacia?

Se puede embarazar una de cada 1.000 mujeres que usan la inyección correctamente durante un año. Sin embargo, en el uso habitual 3% de las mujeres puede embarazarse en el primer año de uso.

Criterios médicos de elegibilidad para los inyectables combinados

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos de usar el anticonceptivo superan las ventajas)

- Mujeres amamantando en los primeros 6 meses después del parto
- Mujeres no amamantando a menos de 21 días post parto sin otro factor de riesgo para enfermedad tromboembólica
- Mujeres no amamantando entre 21 y 42 días post parto con otros factores de riesgo para enfermedad tromboembólica
- Edad mayor o igual a 35 años y fumadora (< de 15 cigarrillos por día).
- Múltiples factores de riesgo para enfermedad cardiovascular arterial, como edad avanzada, uso de tabaco, diabetes e hipertensión. (Categoría $\frac{3}{4}$) •
- Hipertensión arterial: historia de hipertensión arterial, incluyendo hipertensión durante el embarazo, cuando NO se puede evaluar la presión arterial, hipertensión controlada adecuadamente cuando PUEDE evaluarse la presión, hipertensión arterial actual (valores de PA entre 140-159 / 90-99).
- Hiperlipidemias conocidas (categoría $\frac{2}{3}$) •

- Jaqueca sin aura y edad mayor o igual a 35 años (para inicio de uso)
- Jaqueca sin aura y edad menor a 35 años (para continuación de uso)
- Cáncer de mama en el pasado y sin evidencia de enfermedad en los últimos 5 años.
- Diabetes con más de 20 años de duración o enfermedad vascular (categoría $\frac{3}{4}$) •
- Diabetes con nefropatía, neuropatía, retinopatía (categoría $\frac{3}{4}$) •
- Hepatitis viral activa
- Cirrosis severa descompensada
- Adenoma hepatocelular
- Tumor hepático maligno (hepatoma) (categoría $\frac{3}{4}$) •
- Uso de lamotrigina (anticonvulsivante) o rifabutina (antimicrobiano)
- Dependiendo de la severidad de la condición

Categoría 4 (no usar)

- Mujeres amamantando con menos de 6 semanas post parto
- Mujeres no amamantando a menos de 21 días post parto con otros factores de riesgo para enfermedad tromboembólica
- Edad mayor o igual a 35 años y fumadora (> de 15 cigarrillos al día) para el parche y anillo vaginal
- Hipertensión arterial: PA sistólica mayor o igual a 160 o PA diastólica mayor o igual a 100
- Enfermedad vascular
- Trombosis venosa profunda actual / Embolia pulmonar actual
- Trombosis venosa profunda / Embolia pulmonar en terapia anticoagulante establecida
- Cirugía mayor con inmovilización prolongada
- Mutaciones trombogénicas conocidas (como Factor V Leiden, mutación de protrombina, Proteína S, Proteína C, deficiencias de antitrombina)
- Cardiopatía isquémica actual o en el pasado
- Accidente vascular cerebral (AVC) actual o en el pasado
- Enfermedad cardíaca valvular complicada (hipertensión pulmonar, riesgo de fibrilación auricular, historia de endocarditis bacteriana subaguda)
- Jaqueca sin aura y edad mayor o igual a 35 años (para continuación de uso)
- Jaqueca con aura (cualquier edad)
- Cáncer de mama actual
- Diabetes con más de 20 años de duración o enfermedad vascular (categoría $\frac{3}{4}$) •
- Diabetes con nefropatía, neuropatía, retinopatía (categoría $\frac{3}{4}$) •
- Tumor hepático maligno (hepatoma) (categoría $\frac{3}{4}$) •
- Lupus eritematoso sistémico con anticuerpos antifosfolípidos positivos o desconocidos
- Dependiendo de la severidad de la condición

¿Cuáles son los efectos colaterales más frecuentes de los inyectables combinados?

Los efectos más frecuentes durante el uso de inyectables combinados son: irregularidad menstrual (sangrado o goteo entre las menstruaciones, menstruación abundante o amenorrea), alteraciones en el peso, cefalea.

¿Cuáles son los beneficios para la salud de la mujer?

Se asume que los beneficios para la salud de la mujer cuando se usan inyectables combinados son los mismos que los de las pastillas combinadas, como: disminución en la frecuencia e intensidad de los cólicos menstruales y prevención del embarazo ectópico, cáncer de endometrio, cáncer de ovario, quistes de ovario, enfermedad inflamatoria pélvica y miomas uterinos.

ANILLO VAGINAL COMBINADO (AVC)

¿Qué es?

Es un anillo de plástico (acetato de vinil etileno) flexible, mide aproximadamente 54 mm de diámetro y 4 mm de espesor. Contiene 2 hormonas, etonogestrel 11.7 mg y etinilestradiol 2.7 mg. El anillo libera 120 mcg de etonogestrel y 15 mcg de etinilestradiol al día.(NuvaRing). Se ha usado el nombre comercial para facilitar la identificación del anillo vaginal combinado ya que hay sólo una alternativa en el mercado nacional.

¿Cómo evitan el embarazo?

El mecanismo de acción del anillo combinado es similar al de los anticonceptivos orales combinados.

¿Cómo se usa el anillo vaginal?

El anillo vaginal está diseñado para un solo ciclo de uso con tres semanas de uso continuo seguidas de un período de una semana sin anillo. Puede ser insertado y retirado fácilmente por la propia mujer. El anillo se inserta en la vagina entre los días 1 a 5 del ciclo menstrual, siendo el día 1 del ciclo el primer día de la menstruación. Se usa por 3 semanas consecutivas y se retira el día 22 del ciclo. Después se debe estar 1 semana sin usar el anillo.

¿Cuál es la eficacia?

Cuando se usan correctamente, menos del 1% de las mujeres se embaraza. Sin embargo, en el uso habitual se estima que 6% a 8% de las mujeres puede embarazarse en el primer año de uso.

Criterios médicos de elegibilidad para el anillo vaginal combinado

Son similares a los descritos para los anticonceptivos orales combinados. ⁴

⁴ Aunque la información sobre el anillo vaginal combinado y el parche transdérmico combinado es aun escasa, se considera que el mecanismo de acción, seguridad y criterios médicos de elegibilidad de estos métodos son similares a los de los anticonceptivos orales combinados.

PARCHE TRANSDÉRMICO COMBINADO (PTC)

¿Qué es?

El parche es un sistema anticonceptivo transdérmico que contiene norelgestromin 6 mg y etinilestradiol 600 mcg. El parche libera 20 mcg de etinil estradiol y 150 mcg de norelgestromin al día (Evra). Se ha usado el nombre comercial para facilitar la identificación del parche transdérmico combinado ya que hay sólo una alternativa en el mercado nacional.

¿Cómo evitan el embarazo?

El mecanismo de acción del parche transdérmico combinado es similar al de los anticonceptivos orales combinados.

¿Cómo se usan los parches?

Los parches se usan durante tres semanas, cambiándolos una vez por semana, y seguidos de un período de una semana sin parche. El primer parche se coloca el primer día de la menstruación (día 1 del ciclo), el segundo parche se coloca el día 8 del ciclo (ese día se retira el primer parche), y el tercer parche se coloca el día 15 del ciclo (ese día se retira el segundo parche). El tercer parche se retira el día 22 del ciclo. A contar del día 22 se debe estar 7 días sin parche, y al octavo día se debe iniciar el primer parche del nuevo ciclo, independiente si se está o no menstruando.

¿Cuál es la eficacia?

Cuando se usan correctamente, menos del 1% de las mujeres se embaraza. Sin embargo, en el uso habitual se estima que 6% a 8% de las mujeres puede embarazarse en el primer año de uso.

Criterios médicos de elegibilidad para el parche transdérmico combinado

Son los mismos que se han descrito para los anticonceptivos orales combinados.⁵

⁵ Aunque la información sobre el anillo vaginal combinado y el parche transdérmico combinado es aun escasa, se considera que el mecanismo de acción, seguridad y criterios médicos de elegibilidad de estos métodos son similares a los de los anticonceptivos orales combinados.

ANTICONCEPTIVOS HORMONALES DE PROGESTÁGENO SOLO

PASTILLAS DE PROGESTÁGENO SOLO (PPS)

¿Qué son?

Son comprimidos que contienen una sola hormona o progestágeno (levonorgestrel, linestrenol, desogestrel o noretindrona). Su presentación es de 28 o 35 comprimidos.

¿Cómo evitan el embarazo?

Aunque la mayoría de los ciclos son anovulatorios, el principal mecanismo de acción consiste en el espesamiento del moco cervical, lo que impide el paso de los espermatozoides de la vagina al útero.

¿Cómo se usan las pastillas de progestágeno solo?

Generalmente las pastillas de progestágeno solo son utilizadas durante la lactancia, aunque también pueden usarse cuando la mujer no está amamantando. Si la mujer está en amenorrea de lactancia (y se ha descartado un embarazo), podrá tomar la primera pastilla cualquier día después de la sexta semana postparto. Deberá tomar un comprimido diario, siempre en el mismo horario, sin hacer intervalo para iniciar el nuevo envase.

Si la mujer está menstruando, deberá tomar el primer comprimido entre el primer y quinto día del ciclo menstrual, y después mantener el uso continuo sin intervalo entre los envases. También puede tomar la primera pastilla sin menstruación si se está segura/o de que la mujer no está embarazada, debiendo ella usar protección anticonceptiva adicional por 7 días en este caso.

¿Cuál es la eficacia?

Se puede embarazar una de cada 200 mujeres que están amamantando y que utilizan las pastillas correctamente en el primer año de uso. Cuando la mujer no está lactando, 6% a 8% mujeres pueden embarazarse en el primer año de uso típico.

Criterios médicos de elegibilidad para las pastillas de progestágeno solo:

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos de usar el anticonceptivo superan las ventajas)

- Trombosis venosa profunda actual / Embolia pulmonar actual
- Enfermedad cardíaca isquémica actual o en el pasado (para continuación de uso)
- Accidente vascular cerebral (AVC) en el pasado (para continuación de uso)
- Jaqueca con aura a cualquier edad (para continuación de uso)
- Cáncer de mama en el pasado o sin evidencia de la enfermedad en los últimos 5 años

- Hepatitis viral activa
- Cirrosis severa (descompensada)
- Adenoma hepatocelular
- Tumor hepático maligno (hepatoma)
- Uso de rifampicina y anticonvulsivantes (fenitoína, carbamazepina, barbitúricos, primidona, topiramato, oxcarbazepina)
- Lupus eritematoso sistémico con anticuerpos antifosfolípidos positivos o desconocidos

Categoría 4 (no usar)

- Cáncer de mama actual

¿Cuáles son los efectos colaterales más frecuentes?

Algunas mujeres que están usando pastillas de progestágeno solo pueden presentar los siguientes efectos: irregularidad menstrual (goteo, amenorrea), cefalea y sensibilidad mamaria.

¿Cuáles son los beneficios para la salud de la mujer?

Pueden ayudar a prevenir enfermedad benigna mamaria, cáncer de endometrio o de ovario, enfermedad inflamatoria pélvica.

Recomendaciones en caso de olvido en la toma de las pastillas de progestágeno solo

Si tiene ciclos menstruales (incluso aquéllas mujeres que están amamantando) y olvida una o más pastillas por más de 3 horas, la mujer debe:

Tomar una pastilla lo antes posible.

Seguir tomando las pastillas a diario, una por día.

Abstenerse de tener relaciones sexuales o utilizar una protección anticonceptiva adicional durante los dos días siguientes.

Podrá considerar la anticoncepción de emergencia, si es apropiado.

Si está amamantando y en amenorrea y olvidó una o más pastillas por más de 3 horas, la mujer debe:

Tomar una pastilla lo antes posible.

Seguir tomando las pastillas a diario, una por día.

Si tiene menos de seis meses post-parto, no se necesita protección anticonceptiva

Comentarios: Se consideró que el uso inconsistente o incorrecto de las pastillas es una causa importante de embarazos no planificados y destacó la importancia de tomar las pastillas de progestágeno solo todos los días, aproximadamente en el mismo horario. Se estableció que las PPS deben tomarse durante unas 48 horas para alcanzar los efectos anticonceptivos en el moco cervical.

Otras recomendaciones:

Si existe sangrado entre las menstruaciones, debe continuar el uso de la pastilla y consultar en el consultorio o centro de salud si dura más de 10 días. Esto es frecuente en los primeros meses de uso de pastillas de dosis bajas.

La acción de las pastillas anticonceptivas disminuye si la mujer presenta diarrea o vómitos y se recomienda usar protección adicional. Si la mujer usa conjuntamente

medicamentos como rifampicina y algunos anticonvulsivantes se recomienda considera otro método que no presente interacción con estas drogas.

INYECTABLES DE PROGESTÁGENO SOLO

¿Qué son?

Son inyecciones que contienen sólo progestágenos y se administran por vía intramuscular cada 3 meses. En Chile hay dos preparados comerciales que contienen Acetato de Medroxiprogesterona, 150 mg por vía intramuscular (Depo-prodazone) o Acetato de Medroxiprogesterona, jeringa prellenada con 104 mg por vía subcutánea (Sayana).

¿Cómo evitan el embarazo?

La acción de los inyectables de progesterona es inhibir la ovulación y provocar alteraciones en el moco cervical que impiden el paso de los espermatozoides al útero.

¿Cómo se usan?

El uso de este anticonceptivo consiste en administrar un frasco/ampolla de 150 mg de acetato de medroxiprogesterona a través de una inyección intramuscular, o 104 mg por vía subcutánea cada 3 meses. La primera inyección debe ser aplicada entre el primer y séptimo día del ciclo. La primera inyección también se puede iniciar sin menstruación si la mujer está segura de no estar embarazada, debiendo usar protección anticonceptiva adicional por 7 días si se inicia sin menstruación. Las próximas dosis deben ser administradas cada 3 meses (con un margen de 15 días después de la fecha prevista).

Si la mujer estuviera en amenorrea de lactancia (y se haya descartado un embarazo), podrá iniciar el uso de la inyección trimestral en cualquier día después de la sexta semana post parto.

¿Cuál es la eficacia?

Cuando se usan correctamente, menos del 1 por mil de las mujeres se embaraza. Sin embargo, en el uso habitual se estima que 3% de las mujeres puede embarazarse en el primer año de uso.

Criterios médicos de elegibilidad para los inyectables de progestágeno solo:

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos superan las ventajas)

- Mujeres amamantando con menos de 6 semanas después del parto
- Hipertensión arterial: PA sistólica mayor o igual a 160 o PA diastólica mayor o

igual a 100

- Enfermedad cardiovascular
- Múltiples factores de riesgo para enfermedad cardiovascular (edad avanzada, uso de tabaco, diabetes e hipertensión arterial)
- Trombosis venosa profunda actual / Embolia pulmonar actual
- Diabetes con más de 20 años de duración o con enfermedad vascular
- Diabetes con retinopatía, neuropatía, neuropatía
- Cardiopatía isquémica actual o en el pasado
- Accidente cerebrovascular en el pasado
- Jaqueca con aura a cualquier edad (para continuación de uso)
- Sangrado vaginal de etiología desconocida (antes del diagnóstico)
- Cáncer de mama en el pasado y sin evidencia de enfermedad en los últimos 5 años
- Hepatitis viral activa
- Cirrosis hepática severa descompensada
- Adenoma hepatocelular
- Tumor hepático maligno (hepatoma)
- Lupus eritematoso sistémico con anticuerpos antifosfolípidos positivos o desconocidos o trombocitopenia severa

Categoría 4 (no usar)

- Cáncer de mama actual

¿Cuáles son los efectos colaterales más frecuentes?

Los efectos más frecuentes durante el uso de los inyectables de progestágeno solo son: irregularidad menstrual (sangrado o goteo intermenstrual y amenorrea), aumento de peso, cefalea y sensibilidad mamaria. Además, puede existir demora de varios meses (6 a 12) para lograr un embarazo después de abandonar el método.

¿Cuáles son los beneficios para la salud de la mujer?

Disminuyen la incidencia de embarazo ectópico, cáncer de endometrio, enfermedad inflamatoria pélvica y mioma uterino. Ayudan a reducir los síntomas de endometriosis.

IMPLANTES SUBDÉRMICOS DE PROGESTÁGENO SOLO

¿Qué son?

Son una o dos cápsulas de un plástico especial (silastic o etilen vinil acetato/EVA), que se colocan bajo la piel en la parte interna del brazo o antebrazo y que liberan en un ritmo constante pequeñas dosis diarias de progestágeno, para conseguir el efecto anticonceptivo deseado. Actualmente existen 2 tipos de implantes:

Jadelle®: son 2 implantes sólidos de silastic y levonorgestrel cubiertos de silastic.

Cada implante contiene 75 mg de levonorgestrel y miden 43 mm de largo y 2.5 mm de diámetro. Duran 5 años. Se recomienda extraer los implantes al final del cuarto año de uso en las mujeres que pesan 80 o más kilos, ya que la eficacia se reduce al quinto año de uso.

Implanon®: es un implante sólido de EVA y etonogestrel con una cubierta de EVA. El implante contiene 68 mg de etonogestrel, mide 40 mm de largo y 2mm de diámetro. Dura 3 años.

¿Cómo evitan el embarazo?

Aunque la mayoría de los ciclos son anovulatorios, el principal mecanismo de acción consiste en el espesamiento del moco cervical, lo que impide el paso de los espermatozoides de la vagina al útero.

¿Cómo se usan los implantes?

La mujer que decide usar implantes debe buscar un servicio de salud con profesionales capacitados para verificar los criterios médicos de elegibilidad para su uso, realizar la colocación y entregar las orientaciones adecuadas sobre este método.

La inserción de Jadelle debe realizarse durante los primeros 7 días del ciclo menstrual y la inserción de Implanon los primeros 5 días del ciclo menstrual. Los implantes también se pueden insertar sin menstruación si se está seguro/a de que no haya un embarazo. La mujer debe usar protección anticonceptiva adicional por 7 días si se inicia sin menstruación. Si la mujer estuviera en amenorrea de lactancia (y se ha descartado un embarazo), podrá iniciar el uso del implante en cualquier día después de la sexta semana post parto.

Los implantes son colocados debajo de la piel del brazo o antebrazo, utilizando una aguja especial (trocar) y con anestesia local.

¿Cuál es la eficacia del implante?

Es uno de los métodos reversibles más efectivo. Una de cada 1000 mujeres se puede embarazar en el primer año de uso.

Criterios médicos de elegibilidad de los implantes de progestágeno solo:

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos superan las ventajas)

- Trombosis venosa profunda/embolia pulmonar actual
- Cardiopatía isquémica actual o en el pasado (para continuar uso)
- Accidente cerebrovascular en el pasado (para continuar uso)
- Jaqueca con aura a cualquier edad (para continuar uso)
- Sangrado vaginal de etiología desconocida (antes del diagnóstico)
- Antecedente de cáncer de mama y sin evidencia de enfermedad en los últimos 5 años
- Hepatitis viral activa
- Cirrosis severa descompensada
- Adenoma hepatocelular
- Tumor hepático maligno (hepatoma)
- Uso de medicamentos: rifampicina y anticonvulsivantes (fenitoína, carbamazepina, barbitúricos, primidona, topiramato, oxcarbazepina)

- Lupus eritematoso sistémico con anticuerpos antifosfolípidos positivos o desconocidos

Categoría 4 (no usar)

- Cáncer de mama actual.

¿Cuáles son los efectos colaterales más frecuentes?

Los efectos colaterales más frecuentes cuando se usan implantes son las alteraciones en el patrón de sangrados, como: sangrado irregular, prolongado y/o abundante, goteo prolongado y/o irregular y amenorrea. También pueden presentarse cefaleas, acné, aumento del vello.

DISPOSITIVO INTRAUTERINO CON LEVONORGESTREL (T-LNG) (Ver más adelante en Dispositivos Intrauterinos)

ANILLO VAGINAL DE PROGESTERONA

¿Qué es?

El anillo vaginal de progesterona (AVP) fue diseñado como anticonceptivo para el período de lactancia buscando una alternativa a los progestágenos sintéticos. Consiste en un anillo de silastic de 58 mm de diámetro que contiene alrededor de 2 g de progesterona. Libera 10 mg de progesterona al día durante un período de 4 meses

¿Cómo evita el embarazo?

La progesterona prolonga el período de anovulación y amenorrea posparto, reforzando los mecanismos naturales de la infertilidad asociada a la lactancia

¿Cómo se usa el anillo vaginal de progesterona?

El anillo se coloca en la vagina a partir de las 4 semanas posparto cuando la mujer está en lactancia exclusiva y amenorrea, se mantiene continuamente en la vagina y es reemplazado cada 3-4 meses por otro anillo mientras dura la lactancia o hasta que se cumpla un año posparto.

¿Cuál es la eficacia del anillo vaginal de progesterona?

La eficacia anticonceptiva del AVP durante la lactancia es alta con tasas acumuladas de embarazo de 0 a 1.5 por 100 años mujer, similar a lo observado con el DIU con cobre.

Criterios médicos de elegibilidad

El AVP está clasificado en categoría 1 para su uso durante la lactancia y a partir de las 4 semanas posparto según los Criterios de Elegibilidad de la OM). No altera la duración de la lactancia ni el crecimiento de los lactantes. La progesterona no se absorbe por vía oral, por esto no es bio-disponible para el lactante si la ingiere en la leche materna.

La progesterona no tiene contraindicaciones médicas y no tiene efectos sistémicos. Se evita el primer paso por el hígado lo que permite utilizar dosis bajas.

¿Cuáles son los efectos colaterales más frecuentes

Pueden producir efectos locales (irritación, dolor, aumento de la secreción vaginal, lesiones del epitelio) y molestias durante las relaciones sexuales. Pueden expulsarse e incluyen la posibilidad de uso incorrecto.

ANTICONCEPCIÓN HORMONAL DE EMERGENCIA

¿Qué es la anticoncepción de emergencia (AE)?

Consiste en píldoras anticonceptivas (PAE) que se usan en dosis especiales para prevenir un embarazo no planeado o no deseado después de una relación sexual sin protección anticonceptiva. También se las conoce como “la píldora del día después”.

¿Cómo evitan el embarazo?

Evitan la ovulación o que el óvulo sea fecundado. Las PAE no alteran el endometrio, no impiden la implantación ni interrumpen un embarazo. **No son abortivas.**

¿Qué pastillas se usan?

Las que contienen levonorgestrel solo o las que contienen etinil estradiol y levonorgestrel.

- Pastillas que contienen levonorgestrel (LNG) solo en dosis única: Se puede usar una sola pastilla que contiene 1.5 mg de levonorgestrel. El producto que se vende en Chile es Escapel 1.
- Pastillas que contienen levonorgestrel (LNG) solo en dos dosis: Se pueden usar pastillas que contienen 0,75 mg de levonorgestrel. Vienen 2 pastillas por envase y los productos disponibles se llaman Escapel 2 y Cerciora T. Se recomienda tomar las 2 píldoras juntas ya que entregan la misma dosis de LNG que la píldora en dosis única. Si por alguna razón se usan dos dosis separadas, la segunda dosis debe tomarse 12 horas después de la primera:

Como puede haber problemas para conseguirlas también se puede usar

- Levonorgestrel en minidosis. Se pueden tomar 25 pastillas de LNG en minidosis primero y luego se repite la dosis de 25 pastillas a las 12 horas (son las pastillas que se usan durante la lactancia y tienen una dosis muy baja de hormona por lo

que la cantidad de levonorgestrel de las 25 píldoras es igual a la que contiene una píldora de Escapel 2). Se compran en farmacia, sin receta y sus nombres comerciales son Levonorgestrel y Microval.

- Pastillas que contienen etinilestradiol y levonorgestrel o Método de Yuzpe: Se usan algunas pastillas anticonceptivas combinadas de uso habitual, que contienen 0.3 mg de etinilestradiol y 0.15 mg de levonorgestrel. Se toman 4 pastillas primero y se repite la dosis (4 pastillas) a las 12 horas. Se compran en farmacia y sus nombres comerciales son Anovulatorios Microdosis, Anulette, Microgynon, Nordette, Norvetal, Innova.

- Otra forma de usar el Método de Yuzpe, es tomando otros preparados comerciales que contienen levonorgestrel y etinilestradiol (Anulette 20, Norvetal 20, Miranova), pero que, en cada píldora, contienen una dosis un poco menor que los productos nombrados anteriormente. La dosis de cada píldora es menor (0.10 mg de levonorgestrel y 0.02 mg de etinilestradiol), por lo que se deben tomar 5 píldoras juntas y 12 horas después 5 píldoras más

¿Cuándo se usan?

- En caso de violación.
- Si tuvo una relación sexual sin protección anticonceptiva.
- Si el método anticonceptivo falló: se rompió el condón o este se quedó dentro de su vagina, olvidó tomar la pastilla, expulsó el dispositivo intrauterino, no hizo abstinencia sexual en los días fértiles, etc.
- Deben tomarse dentro de las 120 horas, es decir, hasta cinco días después de la relación sexual no protegida. **Son más efectivas mientras antes se tomen.**

Las PAE sólo se usan en caso de emergencia, no es un método regular de anticoncepción porque su protección es menor que los métodos anticonceptivos de uso regular.

Después de usar las PAE, se debe evitar tener relaciones sexuales o se debe usar otro método anticonceptivo, como el condón, hasta que llegue la próxima menstruación.

Criterios médicos de elegibilidad para las PAE

Las PAE pueden ser usadas por mujeres jóvenes o adultas, con o sin hijos y no tienen contraindicaciones según la Organización Mundial de la Salud.

¿Cuál es su eficacia?

De 100 mujeres que usan PAE se pueden embarazar entre 1 a 3, siendo las pastillas de levonorgestrel más efectivas que las pastillas combinadas. Son casi 100% efectivas si se toman en las primeras 24 horas. **Por eso, mientras antes se tomen mejor.** No son efectivas si hay un embarazo en curso.

¿Qué molestias producen?

Pueden presentarse náuseas, vómitos, dolor de cabeza, dolor en los senos y cansancio, pero estas molestias son leves y no duran más de 24 horas. Las pastillas de levonorgestrel producen menos molestias que las pastillas combinadas. En caso de que haya vómitos antes que transcurran 2 horas desde que se tomaron las PAE, se debe repetir la dosis.

La menstruación puede adelantarse, atrasarse algunos días o venir en la fecha esperada. También puede haber sangrado o goteo irregular. Si ocurre un atraso de la menstruación de más 7 días de la fecha esperada, se debe consultar a un/as profesional de la salud para descartar un embarazo.

Si las PAE fallan, ¿pueden afectar el embarazo?

Si la mujer se embaraza a pesar las PAE, no se afecta ni el bebé, ni el embarazo.

METODOS NO HORMONALES REVERSIBLES

El condón masculino tiene gran importancia porque ofrece protección contra las infecciones transmisibles por vía sexual (ITS), incluyendo el virus de la inmunodeficiencia humana (VIH). El condón femenino ofrece protección contra las ITS, sin embargo no hay suficiente evidencia clínica disponible respecto de la protección que ofrecería contra la infección por VIH. El diafragma y el capuchón cervical no dan protección contra el VIH y no hay evidencia suficiente acerca de protección contra las ITS.

Los otros métodos no hormonales no protegen de las ITS, incluyendo VIH. Por esto, el uso correcto y consistente de condones debe recomendarse a todas las mujeres y parejas que elijan otro anticonceptivo para evitar el embarazo (doble protección).

DISPOSITIVO INTRAUTERINO CON COBRE (DIU)

¿Qué es?

Es un dispositivo que se coloca dentro del útero para evitar el embarazo. Existen diversos tipos de DIU disponibles en Chile: los DIU con cobre TCu 380A y Multiload Cu 375 (en tamaño estándar) y el DIU que libera hormona levonorgestrel llamado

Mirena (descrito en métodos hormonales de progestágeno solo).

¿Cómo evitan el embarazo?

Los DIU con cobre afectan a los espermatozoides, matándolos o disminuyendo su movilidad. También alteran el moco cervical y la motilidad de las trompas.

¿Cómo se usan?

El DIU con cobre se inserta durante los primeros 7 días del ciclo menstrual. También puede ser colocado sin menstruación si se está seguro/a de que no haya un embarazo y, en este caso, no se necesita protección anticonceptiva adicional después de la inserción. Además pueden ser colocado inmediatamente después del parto (hasta 48 horas) o a las 4 semanas postparto e inmediatamente después de un aborto (si no hay signos de infección). La TCU 380A dura 10 años y el Multiload Cu 375 dura 5 años. Debe ser colocado por personal de salud capacitado.

¿Cuál es su eficacia?

El índice de fracaso de un DIU varía según el tipo de DIU. Para la TCU 380A este índice varía de 0,6 a 0,8%, lo que significa que de cada 200 mujeres que usan este método durante el período de un año, aproximadamente una puede quedar embarazada. Para el Multiload Cu 375 este índice es de 1,4%

Criterios médicos de elegibilidad para el DIU con cobre:

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos superan las ventajas)

- 48 horas a 4 semanas después del parto
- Alto riesgo de infección de transmisión sexual (categoría $2/3$) •
- Enfermedad inflamatoria pélvica actual o en los últimos 3 meses (para continuidad de uso)
- SIDA clínicamente bien con terapia antirretroviral (para el inicio de uso)
- Enfermedad trofoblástica gestacional con niveles decrecientes o no detectables de β HCG
- Tuberculosis pélvica (para continuación de uso)
- Cáncer de ovario (para inicio de uso)
- Lupus eritematoso sistémico con trombocitopenia severa
- Terapia antirretroviral (categoría $2/3$) •
- Dependiendo de la severidad de la condición

Categoría 4 (no usar)

- Embarazo
- Sepsis puerperal
- Inmediatamente post aborto séptico
- Sangrado vaginal inexplicado (antes del diagnóstico, para iniciar el uso)
- Cáncer de cervical en espera de tratamiento (para iniciar el uso)
- Cáncer de endometrio (para iniciar el uso)
- Enfermedad inflamatoria pélvica actual (para iniciar el uso)
- Cervicitis purulenta o infección actual por clamidia o gonorrea (para iniciar el uso)
- Enfermedad trofoblástica gestacional con niveles persistentemente elevados de

- β HCG o maligna
- Enfermedades anatómicas que distorsionan la cavidad uterina
- Mioma uterino con distorsión de la cavidad uterina
- Tuberculosis pélvica diagnosticada (para iniciar el uso)

¿Cuáles son los efectos colaterales?

Los DIU con cobre pueden aumentar la cantidad y duración del sangrado menstrual y ocasionar dolor abdominal bajo tipo cólico.

DISPOSITIVO INTRAUTERINO CON LEVONORGESTREL (T-LNG)

Aunque también se considera un método hormonal, se ha incluido en esta sección por compartir Criterios Médicos de Elegibilidad tanto con los DIU con cobre como con los métodos de progestágeno sólo.

¿Qué es?

La T-LNG es un pequeño aparato de plástico con la forma de la letra T y que contiene la hormona llamada levonorgestrel. Se coloca dentro del útero y tiene una duración de 5 años. Viene en dos tamaños (Mirena que contiene 52 mg de LNG y dura 5 años y Jaydess que contiene 13,5 mg de LNG y dura 3 años).

¿Cómo evitan el embarazo?

Aunque la mayoría de los ciclos son anovulatorios, el principal mecanismo de acción consiste en el espesamiento del moco cervical, lo que impide el paso de los espermatozoides de la vagina al útero.

¿Cómo se usan?

La T-LNG se inserta durante los primeros 7 días del ciclo menstrual. También puede ser colocado sin menstruación si se está seguro/a de que no haya un embarazo y, en este caso, se necesita protección anticonceptiva o abstinencia sexual por 7 días. Puede ser colocado inmediatamente después de un aborto y después de 4 semanas de un parto. Debe ser colocado por personal de salud capacitado.

¿Cuál es la eficacia de la T-LNG?

Es muy eficaz. El índice de fracaso es de 0.2%, es decir, pueden embarazarse aproximadamente dos de cada 1000 mujeres que usan este método durante un año.

Criterios médicos de elegibilidad para la T-LNG

La T-LNG comparte los criterios médicos de elegibilidad de las pastillas y los implantes de progestágeno solo y de los dispositivos intrauterinos. En general, no deben usarla las mujeres que tengan un cáncer de útero o de mama o una infección

de transmisión sexual por gonococo o clamidia, entre otras enfermedades. No se recomienda su uso a quienes estén en riesgo de adquirir una de estas infecciones.

¿Cuáles son los efectos colaterales más frecuentes?

Puede causar algunas molestias como dolor leve mientras se pone o se saca, dolor en el bajo vientre y molestias generales como los otros anticonceptivos hormonales. Por su efecto sobre el endometrio puede ocasionar reglas más abundantes o amenorrea (falta de reglas),

El efecto sobre el endometrio tiene efectos benéficos y la T-LNG puede ser usada como tratamiento para mujeres que experimentan sangrados uterinos excesivos (metrorragia idiopática, miomatosis uterina, adenomiosis, discrasias sanguíneas, hiperplasia endometrial); como terapia de sustitución hormonal; para protección endometrial en usuarias de tamoxifeno y como tratamiento del dolor pélvico y la endometriosis.

CONDÓN MASCULINO

¿Qué es?

Es una delgada funda de goma (látex) usada por el hombre para cubrir el pene. Existen condones lubricados con espermicida o con otro tipo de lubricante y otros que no tienen lubricante.

¿Cómo evita el embarazo?

El condón masculino o preservativo impide que el hombre eyacule el semen dentro de la vagina.

¿Cómo se usa?

El uso correcto del preservativo incluye los siguientes pasos:

- Antes de cualquier contacto del pene con la vagina, colocar el preservativo en el pene erecto apretando la punta del preservativo para que salga todo el aire, y luego, desenrollarlo hasta su base;
- Inmediatamente después de la eyaculación retirar el pene de la vagina, sujetando los bordes del preservativo en la base del pene para impedir que se salga el preservativo y/o el semen;
- Usar siempre un preservativo nuevo para cada relación;
- Usar preservativo en todas las relaciones sexuales;
- Verificar si el envoltorio está cerrado y en buenas condiciones (fecha de vencimiento, sello);
- Abrir el envoltorio solamente en el momento de la relación;
- Después de retirar el preservativo, hacer un nudo y botar a una bolsa de

desechos.

¿Cuál es su eficacia?

Cuando el uso es correcto y consistente, pueden embarazarse alrededor de 2 de cada 100 mujeres cuyas parejas usan el condón masculino durante un año. En el uso habitual pueden embarazarse 15 mujeres de 100.

Criterios médicos de elegibilidad para el condón masculino

Categoría 3 (los riesgos superan los beneficios)

- Alergia al látex

¿Cuáles son los efectos colaterales?

Algunas personas pueden presentar alergia al látex o al espermicida.

IMPORTANTE: El condón masculino es el único método que, bien utilizado, ha demostrado que protege de las infecciones de transmisión sexual, incluido el VIH/SIDA. El uso del condón masculino impide que el usuario se contamine con una ITS y que transmita ITS a su pareja. Entre estas ITS están: VIH/SIDA, gonorrea, sífilis, clamidias y tricomoniasis. Los condones probablemente ofrecen protección contra el herpes genital, virus de condiloma genital y otras enfermedades que causan ulceraciones en la piel.

Instrucciones para el uso correcto del condón masculino (link >>)

CONDÓN FEMENINO

¿Qué es?

Es una bolsa cilíndrica de un plástico fino y resistente (poliuretano), lubricada con dimeticona, que tiene dos anillos flexibles, uno interno y móvil que se usa para insertar el condón y otro externo y fijo que queda colocado fuera de la vagina.

¿Cómo evita el embarazo?

El preservativo femenino funciona como un reservorio para los espermatozoides eyaculados, impidiendo que entren en contacto con la vagina.

¿Cómo se usa?

El uso correcto del preservativo o condón femenino incluye los siguientes pasos:

- Debe ser colocado en la vagina antes del contacto con el pene. Puede ser colocado antes de la penetración o varias horas antes de la relación sexual.

- La mujer debe escoger la posición más cómoda posible: en cuclillas, acostada con las piernas dobladas o en pié con una de las piernas apoyada en una silla.
- Retirar después de la salida del pene de la vagina, o unos minutos después (si está acostada, retirar el preservativo antes de levantarse), asegurando y torciendo los bordes del anillo externo, para después sacar delicadamente para afuera de la vagina.
- Usar un nuevo preservativo femenino para cada relación sexual.
- Usar el preservativo femenino en todas las relaciones sexuales.
- Deben ser considerados otros aspectos: verificar si la envoltura está bien cerrada y en buenas condiciones de uso (fecha de vencimiento), abrir la envoltura solamente antes de la colocación, colocar en bolsa para desechos después de usarlo.

¿Cuál es su eficacia?

Cuando el uso es correcto y consistente, pueden embarazarse alrededor de 5 de cada 100 mujeres durante un año. En el uso habitual pueden embarazarse 21 mujeres de 100.

Criterios médicos de elegibilidad para el condón femenino

No existen condiciones médicas que contraindiquen su uso. No se recomienda el uso de condón femenino cuando una mujer tiene una o más patologías severas en las que un nuevo embarazo puede exponer su salud a un riesgo, dado el elevado rango de las tasas de embarazo en quienes no lo usan en forma correcta y consistente.

¿Cuáles son los efectos colaterales?

No hay efectos colaterales. Un pequeño porcentaje de personas puede presentar alergia al lubricante.

IMPORTANTE: Los condones femeninos podrían proteger contra las infecciones de transmisión sexual (ITS) y eventualmente, contra la infección por VIH, (estudios de laboratorio demuestran que el condón impide el paso del virus del VIH) aunque aún no hay estudios concluyentes en humanos. Los preservativos probablemente ofrecen protección contra el herpes genital, virus de condiloma genital y otras enfermedades que causan ulceración genital.

Instrucciones para el uso correcto del condón femenino (link >>)

DIAFRAGMA

¿Qué es?

Es una membrana de látex con un borde en forma de anillo, flexible, que debe ser colocado en la vagina, cubriendo el cuello del útero. Actualmente no está disponible en Chile

¿Cómo evita el embarazo?

El diafragma impide la entrada de los espermatozoides dentro del útero.

¿Cómo se usa?

La mujer debe consultar con un profesional de salud capacitado para verificar la medida del diafragma que debe usar.

El diafragma debe ser colocado en todas las relaciones sexuales, antes de cualquier contacto entre el pene y la vagina. Puede ser colocado inmediatamente antes de la relación sexual, o algunas horas antes, o usarlo continuamente, retirándolo una vez por día para lavarlo.

El diafragma puede ser usado con o sin espermicida. Si es usado con espermicida, éste debe ser colocado dentro del diafragma en una cantidad equivalente a una cucharada de postre (aproximadamente 10 ml.). Si es usado sin espermicida, su uso debe ser continuo, o sea, el diafragma debe estar siempre dentro de la vagina y ser retirado una vez al día para lavarlo. Sin embargo, habiendo tenido una relación sexual es necesario esperar 6 horas para retirarlo, lavarlo y re-colocarlo.

La colocación del diafragma incluye los siguientes pasos:

- Verificar si el diafragma no presenta orificios o rajaduras.
- Con una mano apretar el anillo del diafragma hasta que los bordes se toquen, sujetándolo firme de una de las puntas.
- Con la otra mano, la mujer debe abrir los labios e introducir el diafragma en la vagina, debiendo quedar la parte cóncava siempre para arriba.
- Empujar el diafragma hasta el fondo de la vagina, y con un dedo, empujar el borde hasta el hueso del pubis.
- Introducir uno o dos dedos en la vagina para confirmar que el diafragma esté cubriendo totalmente el cuello del útero.

¿Cómo se retira el diafragma?

Para retirarlo, se debe introducir un dedo en la vagina, engancharlo por el borde del anillo del diafragma y empujarlo hacia abajo y hacia fuera.

El diafragma debe ser retirado 6 a 8 horas después de la última relación sexual, aunque puede quedar colocado hasta 24 horas, como máximo. En el caso de estar usando el diafragma con espermicida y la mujer vaya a tener una relación sexual se recomienda colocar más espermicida en la vagina, utilizando un aplicador, no siendo necesario retirar el diafragma.

¿Cuál es su eficacia?

La eficacia del diafragma depende de la manera en que es usado. Cuando el uso es correcto y consistente, pueden embarazarse alrededor de 6 de cada 100 mujeres durante un año. En el uso habitual pueden embarazarse 16 mujeres de 100.

Criterios médicos de elegibilidad para el diafragma

Los criterios para la iniciación de este método son:

Categoría 3 (los riesgos superan los beneficios)

- Alergia al látex
- Historia de síndrome de shock tóxico
- Personas con alto riesgo de contraer HIV/SIDA, portadores de VIH y / o con SIDA. Esta categoría sólo se aplica al uso de diafragma con espermicidas.

Nota: No se recomienda el uso del diafragma cuando una mujer tiene una o más patologías severas en las que un nuevo embarazo puede exponer su salud a un riesgo, dado el elevado rango de las tasas de embarazo en quienes no lo usan en forma correcta y consistente.

¿Cuáles son los efectos colaterales?

Durante el uso del diafragma es poco frecuente la aparición de efectos colaterales, cuando ocurren pueden ser: alergia al látex y/o al espermicida, dolor en la vejiga y/o recto, infección urinaria, irritación cervical y/o vaginal y excepcionalmente lesión vaginal.

¿Cómo debe ser cuidado el diafragma?

Inmediatamente, después de retirarlo, el diafragma debe ser lavado con agua y jabón neutro (no usar jabones perfumados) y enjuagado. En seguida, secar suavemente y guardar en el estuche, en un lugar seco y no expuesto al calor. El diafragma bien cuidado, puede durar varios años.

¿El diafragma protege contra las infecciones de transmisión sexual?

El diafragma ofrece alguna protección contra las ITS bacterianas como la gonorrea y la clamidiasis. Sin embargo no ofrece protección contra las ITS virales, ni contra el VIH/SIDA.

ESPERMICIDAS

¿Qué son?

Son productos químicos en forma de jaleas, cremas, espumas y óvulos que se colocan dentro de la vagina.

¿Cómo evitan el embarazo?

Los espermicidas matan o inmovilizan a los espermatozoides, impidiendo su entrada al útero, evitando así el embarazo.

¿Cómo se usan?

- Deben ser colocados antes de cada relación sexual.

- Los comprimidos y óvulos deben ser colocados en la vagina por lo menos 10 minutos antes de iniciar la relación sexual. Los otros (jalea, crema, espuma) necesitan menos o ningún tiempo de espera.
- La duración del efecto anticonceptivo es de aproximadamente una hora. Para cada relación sexual debe usar una dosis nueva.

¿Cuál es su eficacia?

Son los anticonceptivos menos efectivos. Cuando el uso es correcto y consistente, pueden embarazarse alrededor de 18 de cada 100 mujeres durante un año. En el uso habitual pueden embarazarse 29 mujeres de 100. Los espermicidas son más eficaces si son usados junto con el diafragma.

Crterios médicos de elegibilidad para los espermicidas

Los criterios para la iniciación de este método son:

Categoría 4 (representa un riesgo inaceptable para la salud)

- Está en categoría 4 en personas con alto riesgo de contraer el VIH/SIDA, en portadores del VIH y/o personas con SIDA.

No se recomienda el uso de espermicidas cuando una mujer tiene una o más patologías severas en las que un nuevo embarazo puede exponer su salud a un riesgo, dado el elevado rango de las tasas de embarazo en quienes no los usan en forma correcta y consistente.

¿Cuáles son los efectos colaterales?

Los espermicidas pueden causar reacción alérgica, candidiasis vaginal e irritación cervical y/o vaginal si se usan frecuente y prolongadamente.

¿Los espermicidas protegen contra las infecciones de transmisión sexual? No.

Hasta el momento no se ha demostrado que los espermicidas protejan contra las infecciones de transmisión sexual. El uso repetido y en altas dosis del espermicida Nonoxinol-9 puede causar irritación o abrasión vaginal y cervical, lo que podría aumentar el riesgo de transmisión de VIH.

MELA (MÉTODO DE LA AMENORREA DE LA LACTANCIA)

¿Qué es?

Es un método anticonceptivo usado en los primeros 6 meses de post parto, por mujeres que están con lactancia exclusiva, y en amenorrea. Es el único método

considerado natural porque en el post parto, durante el período de lactancia, la mujer tiene en forma natural un período de infertilidad.

ME = Método L = Lactancia = Amamantar A = Amenorrea = Falta de menstruación

¿Cómo evita el embarazo?

Las mujeres que lactan presentan un período de amenorrea e infertilidad que puede durar desde dos meses a dos o más años. Las bases fisiológicas de la infertilidad asociada a la lactancia son:

- Inhibición de la ovulación y amenorrea: La succión frecuente del pezón ejerce un efecto inhibitorio en la función del hipotálamo y la hipófisis y determina una alteración de la secreción pulsátil de la hormona luteinizante (LH) que es la encargada de desencadenar la ovulación. En estas condiciones, la mujer no ovula y no tiene menstruaciones, lo que se llama amenorrea postparto.
- Alteración de los primeros ciclos menstruales: Es muy raro que se produzca un embarazo durante la amenorrea de lactancia en los primeros seis meses postparto, incluso en las mujeres que ovulan antes de la primera menstruación, porque el primer ciclo menstrual está alterado. En la mayoría de los casos, la primera ovulación es seguida por una fase lútea insuficiente que no alcanza para preparar el endometrio. Esta primera fase lútea es más corta y presenta niveles de progesterona en la sangre que son más bajos que en la fase lútea de mujeres que no están lactando.

¿Qué es lactancia exclusiva o casi exclusiva?

Cuando el bebé es alimentado solamente por pecho, o cuando toma además del pecho, jugo, té o agua, siempre y cuando no sustituyan ninguna mamada. Se ha demostrado que la succión frecuente (7 o más veces en 24 horas) contribuye eficazmente a mantener la lactancia y la amenorrea.

¿Cómo se usa?

Para usar el MELA, la mujer debe cumplir con tres condiciones:

- Amamantar exclusiva o casi exclusivamente (cuando el suplemento sea jugo, té o agua y no sustituyan alguna mamada);
- Estar en amenorrea (no haber presentado el primer sangrado postparto. Se considera primer sangrado postparto cualquier sangrado que tenga la mujer después de 10 o más días separado del sangrado puerperal y que sea al menos un día de sangrado normal o tres días consecutivos de goteo) y,
- El bebé debe tener hasta 6 meses de edad.

¿Cuál es su eficacia?

Cuando se cumplen las tres condiciones básicas, el índice de fracaso es de 0.5%, es decir, de 200 mujeres que usan el MELA durante 6 meses, una mujer puede embarazarse.

Crterios médicos de elegibilidad para el MELA

No hay condiciones médicas que restrinjan el uso de la amenorrea de lactancia como método anticonceptivo y no hay evidencia de que tenga un efecto negativo sobre la salud de la mujer. Sin embargo, ciertas condiciones que afectan la lactancia pueden afectar la duración de la amenorrea limitando su utilidad como

anticonceptivo:

- Infección por VIH: las mujeres VIH positivas deben ser informadas del riesgo de transmisión al lactante y de las alternativas para alimentarlo, de modo que puedan hacer una elección informada.
- Uso de medicamentos: No se recomienda amamantar a las mujeres que están usando drogas como: anti-metabolitos, bromocriptina, ciertos anticoagulantes, altas dosis de corticosteroides, ciclosporina, ergotamina, litio, drogas radioactivas, reserpina y drogas que modifiquen el ánimo.
- Condiciones del recién nacido: como deformaciones de la boca, mandíbula o paladar, prematuridad o requerimiento de cuidados neonatales intensivos, y ciertos trastornos metabólicos que pueden hacer difícil la lactancia.

¿Cuáles son los efectos colaterales?

Ninguno.

IMPORTANTE:

- Si la menstruación vuelve, o
- Si el bebe recibe algún suplemento alimenticio que sustituya una mamada o
- Si el bebé cumple 6 meses de vida:

La mujer debe recurrir a un Servicio de Planificación Familiar para elegir otro método anticonceptivo, porque en estos casos el riesgo de embarazo aumenta. Sin embargo, la madre puede seguir amamantando para proteger la salud de su hijo.

MÉTODOS DE ABSTINENCIA PERIÓDICA

Los métodos de abstinencia periódica se basan en el reconocimiento de los signos y síntomas asociados a los períodos fisiológicos de fertilidad e infertilidad. La identificación del período fértil (período en el cual se puede iniciar un embarazo) le permite a la mujer/pareja saber cuál es el período en que no deberá tener relaciones sexuales vaginales si quiere evitar un embarazo y usar los períodos infértiles (período en el cual no se puede iniciar un embarazo) para la actividad sexual.

Actualmente se sabe que el período fértil es de seis días, incluyendo el día de la ovulación y los cinco días que la preceden, en cada ciclo.

Fundamentos: Los fundamentos de los métodos de abstinencia periódica son:

- El período fértil es episódico ya que la ovulación se produce una vez en cada ciclo menstrual
- La sobrevivencia de los gametos es limitada estimándose que la del óvulo es de 24 horas y la de los espermatozoides es de alrededor de 5 días
- Las parejas pueden reconocer el período fértil por medio de las técnicas que se describen para este propósito

- Las parejas tienen la capacidad y motivación para modificar la conducta sexual, absteniéndose de tener relaciones sexuales en los días considerados fértiles.

¿Cuál es su eficacia?

Existe una gran variabilidad en el índice de falla, entre el 3% y el 20%. Esto significa que de cada 100 parejas usando estos métodos durante un año, 3 a 20 mujeres tienen la posibilidad de embarazarse. Mientras mejor sean utilizados, menor será el índice de fracaso y usados correctamente la tasa de fallas puede ser 3%.

La eficacia depende mucho de la motivación de la pareja, de la calidad de las instrucciones y de la capacidad de la mujer de reconocer el periodo fértil.

Técnicas para determinar el periodo fértil

Hay diferentes modalidades para determinar los días fértiles del ciclo menstrual:

Método del ritmo o calendario

¿Qué es?

Es la identificación del período fértil, teniendo como base la historia de los ciclos menstruales de la mujer. Para identificar el período fértil se debe:

- Registrar en un calendario los días de las menstruaciones (desde el inicio hasta su término) durante 6 ciclos.
- Identificar el ciclo menstrual más corto y más largo.
- Recordando que el ciclo menstrual es el período comprendido entre el primer día de la menstruación y el día que antecede el primer día de la siguiente menstruación.
- Aplicar la siguiente fórmula para calcular el período fértil:

Restar 18 al ciclo más corto para obtener el primer día del período fértil.

Restar 11 al ciclo más largo para obtener el último día del período fértil.

Ejemplo: si una mujer tuvo 6 ciclos como los que siguen: 29 días, 30 días, 28 días, 31 días, 32 días y 31 días. Tomar el ciclo más corto, de 28 días, y restar 18, el resultado es 10. Tomar el ciclo más largo, de 32 días, y restar 11, el resultado es 21. En este caso, el período fértil está comprendido entre el 10^o y el 21^o día del ciclo.

¿Cómo se usa?

Siguiendo el ejemplo anterior, la mujer/pareja tendrá que evitar las relaciones sexuales vaginales desde el 10^o día del ciclo (no del mes) hasta el 21^o día del ciclo (incluyendo estos días).

Atención: Si la diferencia entre el ciclo más corto y el más largo es de 10 días o más, este método NO puede ser utilizado.

Método de los días fijos o collar del ciclo

¿Qué es?

El método de los días fijos está basado en el conocimiento del período fértil. El método es adecuado sólo para mujeres que tienen ciclos entre 26 y 32 días.

Para ayudar a la mujer a llevar el control de los días, se usa un collar con 32 cuentas, en el cual cada cuenta representa un día del ciclo. La primera cuenta es roja y representa el primer día de la menstruación. Las seis cuentas siguientes son de color café y representan los días infértiles (en que se puede tener relaciones),

antes de la ovulación. Las siguientes 12 cuentas son blancas y representan el período fértil cuando no se debe tener relaciones con penetración vaginal. Las 13 cuentas siguientes, también de color café, representan los días infértiles después de la ovulación. Este collar viene con un anillo movable que se usa para marcar el día. El día que comienza la menstruación hay que colocar el anillo en la cuenta roja y después avanzar el anillo una cuenta cada día en el sentido de la flecha indicada en un cilindro negro antes de la cuenta roja.

¿Cómo se usa?

Para usar este método eficazmente, estas mujeres deben abstenerse de tener sexo con penetración vaginal entre los días 8º y 19º del ciclo, ambos incluidos.

Las instrucciones de uso para este método son muy simples:

- Marcar con un círculo el día en que comienza la menstruación en un calendario.
- Marcar también con un círculo los próximos seis días.
- Marcar con una X los próximos 12 días.
- La mujer no debe tener relaciones con penetración vaginal en los días marcados con x.
- La mujer puede tener relaciones libremente en los días marcados con círculo y los días entre el último marcado con X y la menstruación siguiente, en que debe marcar nuevamente en el calendario.
- Si la menstruación se le atrasa o adelanta más que el límite establecido, la mujer debe usar condón “siempre” en el ciclo siguiente, y evitar las relaciones en los días marcados con X.
- Si se le repite el atraso o adelanto de la menstruación más que los límites, debe consultar porque tendrá que cambiar de método.

Método de la temperatura basal

¿Qué es?

Esta técnica considera que hay un alza térmica post-ovulatoria de aproximadamente 0.5° C por sobre el promedio de fase folicular, la que se produce entre 2 y 3 días después del pico plasmático de LH mientras que la ovulación se produce dentro de las 24 horas que siguen al pico de LH en plasma.

¿Cómo se usa?

El alza térmica debe ser observada por 3 días consecutivos y se debe mantener la abstinencia desde el comienzo del ciclo hasta el cuarto día del alza térmica.

Algunas parejas usan el cálculo del ritmo calendario para determinar el primer día fértil y poder utilizar el período infértil pre-ovulatorio para la actividad sexual. Sin embargo, esto no se recomienda ya que puede aumentar el riesgo de embarazo.

Método del moco cervical o Billings

¿Qué es?

Es la identificación del período fértil y del período infértil a través del moco cervical. El moco cervical es una secreción producida en el cuello del útero que cambia de características por la acción de hormonas (estrógeno y progesterona) a lo largo del ciclo menstrual. Este cambio le permite a la mujer conocer cual es su período fértil y su período infértil. Durante el período fértil esta secreción es parecida a la clara del

huevo crudo.

¿Cómo se usa?

Para esto, la mujer debe observar la presencia y las características del moco cervical. En general, después del término de la menstruación comienza un período seco que dura entre 2 y 3 días. Después aparece un moco inicialmente blancuzco, turbio y pegajoso que se va haciendo cada vez más claro, transparente y elástico (al estirarse entre los dedos parece un hilo). El último día del moco con este aspecto se llama el día del ápice del moco. Esto significa que la ovulación ya ocurrió, o está ocurriendo dentro de más o menos 24 horas. En el 4º día, después del día del ápice, comienza el período infértil que dura hasta la menstruación siguiente.

La mujer debe observar la presencia y las características del moco cervical cada vez que va al baño. Ella debe poner los dedos, o papel higiénico en la entrada de la vagina, colocar el moco entre los dedos pulgar e índice, separando y estirando el moco entre ellos.

Desde el día en que aparece el moco hasta el 4ª día después del ápice, la mujer no deberá tener relaciones sexuales vaginales, porque ese es su período fértil.

Método sintotérmico

El método sintotérmico utiliza la combinación de todas las técnicas para determinar el período fértil (calendario, moco cervical y temperatura basal).

Criterios médicos de elegibilidad para los métodos de abstinencia periódica

Se usan las siguientes categorías:

A= Aceptar: No hay razón médica para negar el método a una mujer en esta circunstancia. La única restricción importante es la situación en que la mujer corre un riesgo inaceptable si se embaraza. En este caso es preciso advertirle que estos métodos no son recomendables por la elevada tasa de fracaso que se observa en el uso habitual. Además, hay condiciones que hacen su uso más complejo en las que se recomienda:

C= Cuidado: En estos casos se requiere cautela y orientación especial para asegurarse que la pareja use el método en forma correcta.

R= Retrasar: El uso debe postergarse hasta que la condición se haya evaluado o corregido. En el intervalo se deben recomendar otros métodos anticonceptivos.

Condiciones que requieren cuidado:

- Edad: Después de la menarquia y en la peri-menopausia, el uso de estos métodos puede presentar más dificultades por la irregularidad de los ciclos menstruales.
- Lactancia: La tasa de embarazo puede ser más alta en esta situación por la irregularidad de los ciclos y las dificultades para identificar los signos del período fértil.
- Enfermedades crónicas: Pueden afectar la regularidad de los ciclos menstruales. Esto hace inapropiado el uso del calendario para identificar el período fértil.

Condiciones que requieren retrasar el uso: En estas situaciones se deben

recomendar otros métodos en el intervalo, buscando los que sean más apropiados para la condición.

- Lactancia en las primeras seis semanas: No hay actividad ovárica y no pueden reconocerse los signos de fertilidad. La mujer puede comenzar con el método después de tener al menos tres ciclos menstruales. La tasa de embarazo puede ser más alta en esta situación por la irregularidad de los ciclos.
- Postparto sin lactancia: En las primeras cuatro semanas no hay actividad ovárica y no pueden reconocerse los signos de fertilidad. Pueden comenzar con el método después de al menos tres ciclos menstruales.
- Postaborto: Las mujeres pueden comenzar con el método después de al menos tres ciclos menstruales.
- Sangrados irregulares: La irregularidad hace que estos métodos sean menos confiables. Hay que evaluar la causa y postergar el uso hasta que el desorden se corrija.
- Descarga vaginal: Puede ser un obstáculo para el reconocimiento del moco cervical. Hay que evaluar la causa y postergar el uso hasta que se trate y corrija.
- Uso de drogas/medicamentos: Hay medicamentos que alteran la regularidad de los ciclos menstruales. Entre estos están los antidepresivos tricíclicos, los ansiolíticos, el litio, ciertos antibióticos y ciertas drogas anti-inflamatorias. Se deben recomendar otros métodos mientras se evalúa la condición o hasta que se interrumpa el uso del medicamento.

¿Cuáles son los efectos colaterales de los métodos de abstinencia periódica?

Ninguno.

OBSERVACIÓN: Existen también otros métodos de abstinencia como el de la temperatura basal, y el método sintotérmico que es la combinación de todos los métodos de abstinencia (calendario, moco cervical y temperatura basal).

MÉTODOS NO HORMONALES PERMANENTES

ESTERILIZACIÓN QUIRÚRGICA FEMENINA O LIGADURA DE TROMPAS

¿Qué es?

Es una cirugía en la cual las Trompas de Falopio son ligadas (amarradas) y a veces ligadas y cortadas. También se usa la coagulación unipolar o bipolar o clips que cierran las trompas.

¿Cómo impide el embarazo?

Evita que los espermatozoides se encuentren con el óvulo, impidiendo el embarazo.

¿Cómo se hace la ligadura de trompas?

La ligadura de trompas puede ser hecha por vía vaginal, abdominal o laparoscópica y según la técnica empleada, la anestesia puede ser local o de bloqueo (peridural o raquídea). Dependiendo de la técnica usada y del servicio donde sea realizada, será necesaria o no la hospitalización.

Puede realizarse en el intervalo entre embarazos, en el posparto, después de una cesárea, en el posaborto o cuando la mujer lo requiera en otras etapas.

¿Cuál es la eficacia de la ligadura de trompas?

El índice de fracaso es de alrededor de 0,5% en el tiempo total de uso, habiendo algunas diferencias entre las técnicas empleadas. Las más efectivas son la salpingectomía parcial postparto y la coagulación unipolar o bipolar, lo menos efectivo es el uso de clips.

Criterios médicos de elegibilidad para la esterilización quirúrgica femenina

La ligadura de trompas es un método permanente. Las mujeres deben recibir orientación adecuada que asegure una toma de decisión voluntaria, libre e informada. No hay una condición médica que restrinja de manera absoluta la elegibilidad de una mujer para la esterilización. Es importante respetar los criterios establecidos por resolución ministerial y/o por la ley.

Se usan las siguientes categorías:

Categoría C (Cuidado)

- Edad joven
- Obesidad
- Hipertensión arterial: historia de hipertensión arterial, hipertensión arterial controlada adecuadamente, hipertensión arterial actual (valores de PA entre 140-159/90-99).
- Historia de cardiopatía isquémica
- Historia de accidente cerebrovascular
- Valvulopatía cardíaca sin complicaciones
- Epilepsia
- Cáncer de mama actual
- Miomas uterinos con y sin distorsión de la cavidad uterina
- Historia de enfermedad pélvica inflamatoria, sin embarazo posterior
- Fibrosis del hígado
- Diabetes no- insulina e insulina dependiente
- Hipotiroidismo
- Cirrosis leve compensada
- Tumores del hígado benignos y maligno
- Talasemia
- Anemia (talasemia, drepanocítica, ferropénica Hb > 7 a < 10g/dl)
- Hernia del diafragma
- Nefropatía
- Deficiencias nutricionales severas
- Esterilización concurrente con cirugía abdominal electiva

Categoría R (Retrasar)

- Embarazo
- Postparto 7 a 42 días
- Pre-eclampsia severa/ eclampsia
- Ruptura prolongada de las membranas: 24 horas o más
- Sepsis puerperal, fiebre intraparto o puerperal
- Hemorragia severa antes o después del parto
- Trauma severo del tracto genital: desgarro cervical o vaginal en el parto
- Post aborto séptico o fiebre post aborto
- Hemorragia severa post aborto
- Trauma severo del tracto genital: desgarro cervical o vaginal en el aborto
- Hematometra aguda
- Enfermedad tromboembólica actual
- Cirugía mayor con inmovilización prolongada
- Cardiopatía isquémica actual
- Sangrado vaginal sin explicación, antes de evaluar
- Enfermedad trofoblástica gestacional maligna
- Cáncer cervical, esperando tratamiento
- Cáncer de endometrio
- Cáncer ovárico
- Enfermedad inflamatoria pélvica actual o en los últimos 3 meses
- Infecciones de transmisión sexual actual (incluyendo cervicitis purulenta)
- Enfermedad de la vesícula biliar actual
- Hepatitis viral activa
- Anemia ferropénica Hemoglobina igual o menor de 7 g/dl
- Infección de la piel abdominal
- Enfermedades respiratorias agudas (bronquitis, neumonía)
- Infección sistémica o gastroenteritis
- Esterilización concurrente con cirugía abdominal de emergencia (sin consejería previa) o con condición infecciosa

Categoría E (Especial)

- Ruptura o perforación del útero postparto o postaborto
- Múltiples factores de riesgo de enfermedad cardiovascular (edad mayor, fumar, diabetes e hipertensión)
- Hipertensión arterial sistólica >160 o diastólica < 100
- Enfermedad vascular
- Valvulopatía cardíaca complicada
- Endometriosis
- SIDA
- Tuberculosis pélvica
- Diabetes de más de 20 años o otra enfermedad vascular
- Diabetes con nefropatía, retinopatía, neuropatía
- Hipertiroidismo
- Cirrosis severa descompensada
- Alteraciones en la coagulación
- Enfermedades respiratorias crónicas (asma, bronquitis, enfisema, infección en los pulmones)
- Útero fijo debido a cirugía previa o infección
- Hernia de la pared abdominal o umbilical

¿Cuáles son los efectos colaterales?

Son raros. Puede haber complicaciones poco frecuentes asociadas al procedimiento quirúrgico o a la anestesia, trauma de las vísceras abdominales, infección o hematoma.

El eventual arrepentimiento es mas frecuente en las mujeres jóvenes.

ESTERILIZACIÓN QUIRÚRGICA MASCULINA O VASECTOMÍA:

¿Qué es?

Es una cirugía pequeña en la que se cortan los conductos deferentes. El hombre no deja de eyacular pero el semen no contiene espermatozoides

¿Cómo se evita el embarazo?

Evita que los espermatozoides se encuentren con el óvulo, impidiendo así el embarazo.

¿Cómo se hace la vasectomía?

Existen diferentes técnicas para hacer una vasectomía, básicamente se realiza a través de un pequeño corte en el escroto, con anestesia local. Dura cerca de 10 a 20 minutos y puede ser hecha en forma ambulatoria. No necesita hospitalización.

¿Cuál es la eficacia de la vasectomía?

El índice de fracaso es de 0,1% durante todo el período de uso.

La vasectomía no ofrece protección contraceptiva inmediatamente después de la cirugía. Se necesita usar otro método durante un cierto tiempo hasta que los espermatozoides que permanecieron en las vesículas seminales, próstata y parte de los conductos deferentes sean totalmente liberados (3 meses). Es necesario realizar un "espermiograma", para verificar si aún hay o no espermatozoides, y cuando éste muestre cero espermatozoides, significa que la vasectomía está ofreciendo protección anticonceptiva.

Criterios médicos de elegibilidad para la esterilización quirúrgica masculina

La vasectomía es un método permanente. Los hombres deben recibir orientaciones adecuadas que aseguren una toma de decisión voluntaria, libre e informada. No hay una condición médica que restrinja de manera absoluta la elegibilidad de un hombre para la vasectomía. Es importante respetar los criterios establecidos por resolución ministerial y/o por la ley.

Se usan las siguientes categorías:

Categoría C (Cuidado)

- Lesión escrotal previa

- Varicocele grande
- Hidrocele grande
- Criptorquidea
- Diabetes

Categoría R (Retrasar)

- Infecciones locales (de la piel del escroto, ITS activa, balanitis, epididimitis u orquitis)
- Infección sistémica o gastroenteritis
- Filariasis; Elefantiasis
- Tumor intraescrotal

Categoría E (Especial)

- Hernia inguinal
- SIDA
- Alteraciones de la coagulación

¿Cuáles son los efectos colaterales?

Son raros. Puede haber complicaciones poco frecuentes asociadas al procedimiento quirúrgico como infección o hematoma.

Para más información consulte

- [Normas Nacionales sobre Regulación de la Fertilidad del Ministerio de Salud de Chile](#)
- [Criterios Médicos de Elegibilidad para el Uso de Anticonceptivos. Organización Mundial de la Salud, 4ª ed. 2010](#)
- [Criterios médicos de elegibilidad para el uso de anticonceptivos Quinta edición 2015. Resumen Ejecutivo](#)
- [WHO Medical Eligibility Criteria for Contraceptive Use, 5th ed. 2015](#)
- [Recomendaciones sobre Prácticas Seleccionadas para el Uso de Anticonceptivos de la Organización Mundial de la Salud, 2005](#)
- [Presentaciones](#)
- [Bibliografía](#)