
		
			
				[image:]
			

			
				[image:]
			

			
				
					[image:]
				

				
					
						FORMACIÓN PRÁCTICAEN ALERGOLOGÍAPARA MÉDICOSDE ATENCIÓN PRIMARIA

					

				

				
					
						Manuel Alcántara Villar (Coordinador)

					

				

			

		

	
		
			
				FORMACIÓN PRACTICA EN ALERGOLOGÍAPARA MÉDICOS DE ATENCIÓN PRIMARIA

			

		

		
			
				Manuel Alcántara Villar

				(Coordinador)

			

		

	
		
			
				
					FORMACIÓN PRACTICA EN ALERGOLOGÍAPARA MÉDICOS DE ATENCIÓN PRIMARIA

				

			

			
				
					Manuel Alcántara Villar

					(Coordinador)

				

			

		

	
		
			
				EDITA:

				UNIVERSIDAD INTERNACIONAL DE ANDALUCÍA

				Servicio de Publicaciones UNIA

				Monasterio de Santa María de las Cuevas

				Américo Vespucio, 2. Isla de la Cartuja, Sevilla

				publicaciones@unia.es

				https://www.unia.es/publicaciones

				© De la coordinación: Manuel Alcántara Villar

				Fecha de la edición: 2017

				ISBN: 978-84-7993-334-0

				DEPÓSITO LEGAL: SE 1917-2017

			

		

	
		
			
				ÍNDICE

			

		

		
			
				Presentación6

				Capítulo 1.

				Los 5 pasos para abordar el asma polínico8

				Capítulo 2.

				Manejo de la anafilaxia por el médicode atención primaria18

				Capítulo 3.

				Urticaria-angioedema: ¿qué debemos saberpara no confundir a nuestros pacientes?31

				Capítulo 4.

				Eficacia de la inmunoterapia en el tratamiento de las enfermedades alérgicas respiratorias48

				Capítulo 5.

				Diagnóstico alergológico: Realizacióne interpretación de pruebas en alergología57

				Capítulo 6.

				Realización e interpretación básicade la espirometría77

				Capítulo 7.

				Uso correcto de inhaladores.Hacer fácil lo difícil95

				Capítulo 8.

				Criterios de derivación a alergología112

				Sobre los autores138

			

		

		
			
				5

			

		

	
		
			
				6

			

		

		
			
				ÍNDICE

			

		

		
			
				Las enfermedades alérgicas afectan en torno a un 25 % de la población general, y probablemente su frecuencia va en aumento en todo el mundo. Esta elevada pre-valencia hace que los médicos de atención primaria (Médicos de Familia y Pedia-tras), tengan que atender de forma habitual en sus consultas a muchos pacientes con síntomas de origen alérgico. Es por tanto necesario, que el médico de aten-ción primaria conozca de forma precisa las pautas de actuación y seguimiento de las distintas enfermedades de origen alérgico (asma, rinitis, urticaria, angioedema, anafilaxia o reacciones a venenos de insectos, alimentos y/o medicamentos).

				Con esta obra, queremos contribuir a que el médico de atención primaria sea capaz de dar una respuesta eficaz a los principales motivos de consulta de la po-blación alérgica.

				A lo largo de sus ocho capítulos, se describe desde una perspectiva práctica el manejo más adecuado del paciente con rinitis y/o asma por alergia al polen, de la anafilaxia, o de la urticaria-angioedema. También se profundiza en la correcta

			

		

		
			
				
					Presentación

				

			

			
				
					Manuel Alcántara VillarCoordinador

				

			

		

	
		
			
				7

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				realización e interpretación de pruebas diagnósticas (pruebas alérgicas y espiro-metría) o la importancia del uso correcto de los inhaladores en el tratamiento del asma o el importante papel de la inmunoterapia en el tratamiento de las enferme-dades alérgicas. Por último, se exponen, cuales son los criterios de derivación al alergólogo, con objeto de asegurar una adecuada coordinación entre niveles asis-tenciales.

				Para finalizar, quiero expresar mi más sincero agradecimiento, por el esfuerzo y tiempo dedicado en la elaboración de esta obra a todos los autores de los dis-tintos capítulos.

				De igual forma, quiero agradecer al personal de publicaciones de la Univer-sidad Internacional de Andalucía, sin la cual no hubiera sido posible la edición de esta obra.

				Manuel Alcántara Villar

				Coordinador

			

		

	
		
			
				8

			

		

		
			
				ÍNDICE

			

		

		
			
				CAPÍTULO 1

			

		

		
			
				
					Los 5 pasospara abordar el asma polínico

				

			

			
				
					Joaquín Quiralte Enríquez,Robledo Ávila Castellano y Marina Labella ÁlvarezUGC de Alergología.Hospital Universitario Virgen del Rocío

				

			

		

		
			
				1. PASO 1. La enfermedad respiratoria alérgica

				La rinitis es una enfermedad inflamatoria crónica de la mucosa nasal y conjunti-val, determinada por una reacción de hipersensibilidad, mediada en la mayoría de los casos por IgE, y exacerbada por la exposición ambiental a alergenos. Es la pri-mera causa de consulta en una Unidad de Alergia de España, supone un consumo importante de recursos económicos y un coste social y personal con interferencia en las actividades habituales y el rendimiento laboral o académico.

				Se asocia frecuentemente otras comorbilidades, entre las que destaca espe-cialmente la rinosinusitis, la otitis media, el asma bronquial, la dermatitis atópica y a alergia a alimentos/fármacos.En la totalidad de los casos de los pacientes as-máticos polínicos tienen rinitis alérgica.

				La prevalencia de la rinitis alérgica está en torno al 10-20 % de la población general, con un aumento significativo en la incidencia en las dos últimas décadas.

				En nuestro medio, en el área mediterránea, el 70 % de los casos de rinitis alérgica aparece de forma episódica y estacional coincidiendo con la polinización

			

		

	
		
			
				9

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				de ciertas especies de árboles y plantas, como las gramíneas (GARCIA MOZO H, 2017) y el olivo (QUIRALTE J, 2017). En el 30 % restante se asocia a sensi-bilizaciones a alergenos de interior (especialmente ácaros del polvo doméstico y epitelios de mamíferos).

				El asma polínico no manifiesta síntomas clínicos diferentes a otros fenotipo de asma bronquial, excepto quizás el predominio de la tos. Posiblemente, desde el punto de vista clínico, la existencia de un fenotipo exacerbador en al asma po-línico (con múltiples crisis subsidiarias de tratamiento no programado) sea el ele-mento clínico más crítico y que más nos debe condicionar el diagnóstico y el tratamiento futuros. El fenotipo exacerbador del asma polínico es minoritario y habitualmente precisa un coctel de fármacos para su control, el control adecuado de los síntomas nasales y, en él, la inmunoterapia emerge como un elemento te-rapéutico de primera magnitud para modificar la historia natural de este tipo es-pecífico de asmáticos. Con todo, las formas no exacerbadoras, pero con existencia de síntomas asmáticos intermitentes a lo largo del periodo de polinización cons-tituyen el subfenotipo más frecuente en la alergia al polen.

				2. PASO 2. Aerobiología clínica

				La aparición de los síntomas compatibles con rinitis con o sin asma bronquial po-línico suelen estar relacionados con los niveles de polen en la atmósfera (CHAR-PIN 2017, ALCAZAR P 2011) En contra de la creencia más común, los ciclos aerobiológicos de los principales tipos de pólenes no sólo aparecen en primavera, sino que pueden predominar a finales del invierno e incluso en el periodo estival (VILALBA M, 2014) (Tabla 1).

			

		

		
			
				Tabla 1. Periodos de polinización de los pólenes más relevantes en Andalucía.

			

		

		
			
				
					Invierno

				

				
					Primavera

				

				
					Verano

				

				
					Ciprés (febrero)

				

				
					Gramíneas (abril)

				

				
					Salsola (Julio)

				

				
					Platanus (marzo)

				

				
					Olivo (mayo)

				

				
					Parietaria(entre abril y septiembre)

				

			

		

	
		
			
				10

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				3. PASO 3. Los escenarios clínicos en la polinosis

				El escenario clínico más común en la polinosis es aquel en el que paciente presenta una enfermedad respiratoria (rinitis con o sin asma bronquial) durante un periodo determinado del año y que generalmente presenta polisensibilización a diferentes tipo de pólenes (bien por reactividad cruzada entre ellos, o bien como cosensibili-zación, que sin duda, es el fenómeno más frecuente). En el área hospitalaria de Vir-gen del Rocío de Sevilla, la cosensibilización más frecuente es la constituida por las gramíneas y olivo. Este escenario le denominaremos Síndrome polen-polen y habi-tualmente es el primer paso evolutivo en la larga historia natural de la enfermedad.

				En un 30 % de casos, los pacientes con enfermedad respiratoria polínica desarrollan a lo largo de su vida alergia a alimentos de origen vegetal (síndrome polen-frutas). Las formas clínicas de esta alergia a vegetales depende la sensibi-lización previa al polen. En un entorno de sensibilización a gramíneas y olivo, predomina la existencia de síndrome oral a frutas rosáceas y frutos secos. Por el contrario, si la Artemisia es el polen predominante, se suele asociar con episodios de anafilaxia a vegetales muy determinados: apio, diferentes tipos de especias o productos alimentarios como la miel) (POPESCU FD, 2015).

				En algunos casos, especialmente en los pacientes polisensibilizados de larga evolución, puede asociarse una alergia al látex (el síndrome polen látex frutas)

				En general, estos escenarios pueden aparecer como debut y pueden cambiar a lo largo de la vida del paciente. Esto nos obliga como médicos a mantenernos en alerta y ofrecer el mejor de los diagnósticos y tratamiento a nuestros pacientes.

				4. PASO 4. El diagnóstico

				4.1. Historia Clínica

				El diagnóstico de la enfermedad respiratoria alérgica es esencialmente clínico. La his-toria familiar de atopia, la posible estacionalidad de los síntomas, la relación ambiental con la exposición a diversos mamíferos (perro, gato, caballo, hámster, etc) son datos clínicos con un elevado valor predictivo positivo en la sospecha de rinitis alérgica.

			

		

	
		
			
				11

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				La rinitis se caracteriza clínicamente por la existencia de estornudos, rino-rrea, bloqueo nasal, alteraciones del olfato, lagrimeo, prurito nasal, conjuntival y, a veces, orofaríngeo. En ciertas ocasiones, se asocia con astenia, fatigabilidad, irri-tabilidad e insomnio, que alteran profundamente la calidad de vida del paciente.

				Estos síntomas-guía pueden clasificarse de acuerdo con el momento de la presentación y duración de síntomas (perenne versus estacional), y según la dura-ción y la gravedad de los síntomas como ya hemos descrito en la Figura 1.

			

		

		
			
				El diagnóstico de asma polínico es, en la mayoría de las veces, histórico, ya que el paciente es evaluado fuera de la época de polinización. La identificación de los síntomas guía: disnea, tos,opresión torácica y sibilancias es clave en el reconoci-miento de la enfermedad asmática. A pesar de la existencia de clínica respiratoria es extremadamente infrecuente encontrar un patrón ventilatorio obstructivo en la es-pirometría, posiblemente salvo en pacientes con un patrón exacerbador. En todos los casos, una prueba terapéutica con broncodilatadores y glucocorticoides tópicos son claves para el diagnóstico y el manejo del asma bronquial polínico.

				4.2. Diagnostico alergológico

				El diagnóstico clínico de la enfermedad respiratoria polínica implica la búsqueda de la posible causa de esta enfermedad. Para realizar el diagnóstico etiológico dis-ponemos de una serie de procedimientos, entre los que destacan: las pruebas

			

		

		
			
				
					Figura 1. Clasificación de la severidad de la rinitis alérgica.

				

			

			
				
					
						Intermitente

					

					
						Persistente

					

					
						Síntomas

						< 4 días/semanao < 4 semanas consecutivas

					

					
						Síntomas

						> 4 días/semana

						y > 4 semanas consecutivas

					

					
						Leve

					

					
						Moderado - Grave

					

					
						Todos los siguientes:

						Sueño normal

						No deterioro de actividades habituales: ocio, deporte, trabajo, escuela

					

					
						Uno de los siguientes:

						Problemas de sueño

						Deterioro de actividades habituales:ocio, deporte, trabajo, escuela

					

				

			

		

	
		
			
				12

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				cutáneas, las determinaciones in vitro de IgE alergeno específica y, en ciertos casos, los test de exposición inhalatoria nasal controlada con el alérgeno.

				Las pruebas cutáneas de lectura inmediata constituye el método diagnóstico más sensible para detectar la alergia frente a los alergenos inhalados (o aeroalér-genos). Las pruebas cutáneas de lectura inmediata tienen por finalidad demostrar la existencia de IgE específica en la piel frente al alérgeno testado. Consiste bá-sicamente en la aparición de una pápula, ocasionada por la liberación de hista-mina alergeno-específica, rodeada generalmente de un área periférica eritematosa.

				La técnica más utilizada en nuestro medio es el prick-test, que consiste en la punción de la piel con una lanceta tras la aplicación de una gota del extracto aler-génico en solución acuosa.

				En la Tabla 2, se recoge un ejemplo de batería estándar de aeroalérgenos utiliza-dos en los pacientes durante la realización de pruebas cutáneas de lectura inmediata.

			

		

		
			
				
					Tabla 2. La batería de aerolérgenos (y sus respectivas fuentes alergénicas) testados en la UGC de Alergología del Hospital Virgen del Rocío en un paciente con enfermedad respiratoria alérgica.

				

			

			
				
					
						ÁCAROS

					

					
						HONGOS

					

					
						Dermatophagoides pteronyssinus

						Lepidoglyphus destructor

					

					
						Aspergillus fumigatus

						Alternaria alternata

					

					
						INSECTOS

					

					
						MAMÍFEROS

					

					
						Blattella germánica

					

					
						Canis familiaris

						Felis domesticus

						Equus caballus

					

					
						NEMATODOS

					

					
						PÓLENES

					

					
						Anisakis simplex

					

					
						Olea europea

						Phleum pratense

						Cupressus arizonica

						Platanus acerifolia

						Artemisia vulgaris

						Parietaria judaica

					

					
						MELOCOTÓN

					

					
						LATEX

					

					
						Prunnus pérsica

					

					
						Hevea brasiliensis

					

				

			

		

	
		
			
				13

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				La determinación de IgE específica frente a alergenos es una prueba semi-cuantitativa, que sólo resulta extremadamente útil en el diagnóstico cuando: a) las pruebas cutáneas no se pueden realizar por imposibilidad de suspender un tra-tamiento concomitante o por existir una enfermedad cutánea extensa , o bien b) cuando la interpretación de las pruebas cutáneas, especialmente en el contexto de una polisensibilización, no nos permite hacer un diseño adecuado de la estrategia terapéutica, por lo que debemos apoyarnos en el uso de IgE específica frente a los alergenos purificados para el diseño, por ejemplo, de lainmunoterapia. En nues-tra área hospitalaria, hemos diseñado junto con el distrito de Atención Primaria de AP, una batería básica de IgE específica frente a alérgenos que puede ser solici-tado desde Atención Primaria y que ha supuesto un enorme paso hacia la eficien-cia y el diagnóstico de esto pacientes

			

		

		
			
				Una historia clínica compatible y la existencia de test cutáneos positivos a pólenes es habitualmente suficiente para el diagnóstico clínico de la enfermedad respiratoria polínica. En ciertos casos, puede estar indicado reproducir los sínto-mas nasales en el hospital, de forma controlada,a través de un test de exposición inhalatoria nasal, que intenta reproducir la exposición natural al alergeno cau-sal. Generalmente se usa en i) estudios de investigación sobre nuevos alergenos, o bien ii)cuando existan discrepancias (o dificultades) en la valoración clínica de las pruebas cutáneos o la IgE específica frente a aeroalérgenos.

				Generalmente la respuesta clínica debe medirse a través de un método obje-tivo de cuantificación. Los métodos más frecuentemente usados son aquellos de-pendiente del esfuerzo nasal inspiratorio como son el medidor de flujo pico nasal

			

		

		
			
				
					Tabla 3. Batería básica IgE frente de alérgenos purificado en la enfermedad alérgica respiratoria.

				

			

			
				
					
						D pteronyssinus1

						Perro1

						Ole e 12

						Phl p 1 + 52

					

					
						1 D pteronyssinus y la caspa de perro son extractos completosde ambas fuentes alergénicas.

						2 Ole e 1 y Phl p 1+5 son alérgenos primarios purificados de polen de olivoy Phleum pratense (la hierba timotea, una gramínea).

					

				

			

		

	
		
			
				14

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				y la rinomanometría anterior activa, y aquel otro, más sensible y preciso como es la rinometría acústica. Este método permite un examen rápida, preciso y no in-vasiva de la cavidad nasal usando una técnica de pulso de sonido. Las reflexiones del pulso de sonido, producidas por cambios en el área de corte de sección dentro de la nariz, son procesadas informáticamente para proveer una imagen del área como una función de distancia dentro de la nariz. También se puede presentar in-formación numérica como el área a ciertas distancias y volúmenes dentro de cier-tos puntos en la nariz.

				5. PASO 5. El tratamiento

				El tratamiento en la enfermedad respiratoria polínica se basa en:

				i.	la educación del paciente,

				ii.	la evitación del alergeno, y

				iii.	la farmacoterapia (que incluye a las vacunas alergénicas)

				Los principales grupos farmacológicos empleados en la enfermedad respira-toria alérgica aparecen reflejados en la Tabla 4.

			

		

		
			
				
					
						Rinitis polínica

					

					
						Asma polínico

					

					
						Antihistamínicos de segunda generación

						Antileucotrienos

						Glucocorticoides tópicos intranasales

						Antihistamínicos tópicos intranasales

						Antihistamínicos oculares

						Nedocromil sódico ocular

						Inmunoterapia alérgeno específica

					

					
						Agentes broncodilatadores de cortay larga duración

						Agentes anticolinérgicos de cortay larga duración

						Glucocorticoides inhalados

						Glucocorticoides orales

						Antileucotrienos

						Tratamientos biológicos(anti IgE, anti IL5)

						Inmunoterapia alérgeno específica

					

				

			

			
				
					Tabla 4. Los grupos farmacológicos usados en la enfermedad respiratoria polinica.

				

			

		

	
		
			
				15

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				En la elección del tratamiento con fármacos se deben evaluar parámetros tales como la eficacia, la seguridad y el coste de los medicamentos, así como las preferencias de los pacientes, la intensidad de la enfermedad y la presencia de co-morbilidades.

				Posiblemente la comorbilidad que más impacto tiene en el abordaje terapéu-tico del asma polínico es la rinitis. El tratamiento de la rinitis alérgica puede me-jorar algunos aspectos de la sintomatología del asma bronquial.

				Los antagonistas del receptor H1 estabilizan una conformación inactiva del receptor de la histamina y actúan como agonistas inversos. Los antihistamínicos (orales y tópicos) mejoran los síntomas de la rinitis, especialmente los exudativos (estornudos, picor nasal, síntomas oculares, etc). Los antihistamínicos de segunda generación tienen menos efectos secundarios y presentan algún efecto antiinfla-matorio, aunque sea mínimo que puede contribuir en el efecto .terapéutico final de estos fármacos

				La rinitis polínica es una enfermedad inflamatoria. Por tanto, debemos re-conocer a los glucocorticoides como los fármacos más eficaces en el tratamiento de la rinitis alérgica. La aplicación tópica proporciona una elevada concentración local de fármaco en la mucosa nasal, con un mínimo riesgo de efectos sistémicos. Mejoran la totalidad de los síntomas nasales, especialmente la obstrucción nasal y los síntomas oculares. Constituyen la primera línea de tratamiento de la rinitis alérgica persistente moderada o grave.

				Los antileucotrienos son eficaces en la rinitis y conjuntivitis alérgica, mos-trándose igual de eficaces que los antihistamínicos. El montelukast redujo signi-ficativamente las puntuaciones de los síntomas diarios de rinitis, las evaluaciones globales de la situación clínica y la calidad de vida, y mejoró el control del asma bronquial.

				Las vacunas alergénicas son eficaces en el tratamiento de la rinitis y el asma alérgica causada por pólenes,ácaros y algunos epitelios de mamíferos, como el de caballo. Puede alterar el curso clínico de la enfermedad alérgica respiratoria, dis-minuyendo la incidencia de asma y evitando la aparición de nuevas sensibilizacio-nes a aeroalérgenos.Aunque es difícil establecer las claves para una inmunoterapia exitosa, posiblemente funcione mejor en niños y pacientes jóvenes, y su indica-ción debe considerarse según el fenotipo de enfermedad alérgica, su gravedad, el

			

		

	
		
			
				16

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				riesgo beneficio del tratamiento y la actitud psicosocial del pacientes/familia. Por supuesto, se recomienda el uso de la inmunoterapia como estrategia asociada a la farmacoterapia, el control ambiental y la educación en la salud y que sea mejor monocomponente (es decir, preferentemente diseñada frente a un único aler-geno).

				Los efectos clínicos del control etiológico (es decir la inmunoterapia) se pueden resumir en a) la eficacia clínica en asma alérgica (fundamentalmente en niños); b) la eficacia en rinitis alérgica y el asma bronquial; c) el efecto sostenido a largo plaza; d) la prevención de nuevas sensibilizaciones alérgicas y e) el efecto preventivo del desarrollo de asma en niños con rinitis alérgica.

				En zonas de alta exposición a pólenes, como por ejemploes el polen del olivo en Jaén, el principal problema de manejo clínico es el paciente polínico que pre-senta un fenotipo exacerbador, y que se caracteriza por la asistencia frecuente a Urgencias durante el periodo de la polinización, el consumo de recursos sanita-rios y un impacto significativo en la calidad de vida del paciente. Es estos casos, la detección de este fenotipo y bajo mi punto de vista, indica el uso de alguna de las siguientes modalidades terapéuticas: Una, la terapia con formoterol/budesonida o formoterol/beclometasona como inhalador único como rescate y tratamiento de fondo de control y otra, el uso una terapia fija de salmeterol/fluticasona o formo-terol/budesonida o formoterol/fluticasona (que puede ser modificada incremen-tándola dependiendo de la evolución) y salbutamol a demanda. En ambos casos, asocio siempre el montelukast como tratamiento de control.

				6. Bibliografía

				1) GARCÍA-MOZO H. Poaceae pollen as the leading aeroallergen wol-rldwide: A review. Allergy 2017; 00: 1-10. https://doi.org/10-1111/all.13210.

				2) QUIRALTE J, PALACIOS L, RODRÍGUEZ R, CARDABA B, ARIAS DE SAAVEDRA JM, VILLALBA M, ET AL. Modelling diseases: the allergens of Olea europea pollen. Allergy 2007; 17 Suppl 1: 24-30.

			

		

	
		
			
				17

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				3) CHARPIN D, PICHOT C, BELMONTE J, SUTRA JP, ZIDKOVA J, CHANEZ P ET AL. Cypress polinosis: from tree to clinic. Clin Rev Allergy Immunol 2017; 00:1-22. Doi: 10.1007/s12016-0178602-y.

				4) ALCÁZAR P, GARCÍA-MOZO H, TRIGO M, RUIZ L, GONZÁ-LEZ-MINERO FJ, HIDALGO P, ET AL. Platanus pollen season in An-dalusia (southern Spain): trends and modeling. J Environ Monit 2011; 107: 493-500.

				5) VILLALBA M, BARDERAS R, MAS S, COLÁS C, BATANERO E, RODRÍGUEZ R. Amaranthaceae pollens: review of an emerging allergy in the mediterranean área. J Investig Allergol Immunol Clin 2014; 24: 371-81.

				6) POPESCU FD.Cross-reactivity between aeroallergens and food allergens.World J Methodol. 2015;5:31-50.

				7) PLAZA V, ALONSO S, ÁLVAREZ C, GÓMEZ-OUTES A, GÓMEZ F, LÓPEZ- VIÑA A, ET AL. Spanish guideline on the management of as-thma. J Investig Allergol Clin Immunol. 2016;26 Suppl 1:1-92.

			

		

	
		
			
				18

			

		

		
			
				ÍNDICE

			

		

		
			
				
					Manejo de la anafilaxiapor el médico de atención primaria

				

			

			
				
					CAPÍTULO 2

				

			

			
				
					J. Fernando Florido López y Mª José Rojas VílchezU. de Alergología. H Clínico Campus de la Salud. Granada

					Julián López Caballero

					U. de Alergología. Hospital Vithas La Salud. Granada

				

			

		

		
			
				1. Introducción

				El término Anafilaxia fue acuñado por Richet y Portier en 1902, con la presen-tación de sus experimentos, a la Sociedad de Biología en París, sobre la reacción producida en un perro tras una segunda inyección de extracto de toxina de la Anémonia sulcata (ortiga de mar), y por los que posteriormente recibieron el pre-mio Nobel en 1913.

				No existe una definición universalmente admitida o criterios claros para su diagnóstico, lo que conduce frecuentemente a confusión en el diagnóstico y en el tratamiento. La Academia Europea de Alergología e Inmunología Clínica, de-fine la anafilaxia como una reacción de hipersensibilidad generalizada o sistémica grave, de instauración rápida y que puede causar la muerte (1).

			

		

	
		
			
				19

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				2. Epidemiología

				La falta de reconocimiento por los pacientes o sus cuidadores, el infradiagnóstico por profesionales de la salud, el uso de una variedad de definiciones de casos, y medidas de ocurrencia como la incidencia o prevalencia, son problemáticas en muchos estudios epidemiológicos. A pesar de esto, la anafilaxia no es un fenómeno raro y se estima una prevalencia del 0,3 a 5,1% en estudios internacionales (2,3), aunque con diferencias geográficas. Así, en una revisión de 10 estudios Europeos se encontró una incidencia de 1,7 a 1,9 personas/año con un incremento en las dos últimas décadas. En general, la tasa de letalidad de la anafilaxia es baja, no sobrepasando el 0,001 % (4).

				3. Causas de la anafilaxia

				Como agentes desencadenantes bien reconocidos de las reacciones anafilácticas, se incluyen alimentos, fármacos y picadura de insectos y hasta en el 20% de los casos el agente no es identificado (Anafilaxia Idiopática). A nivel de Servicios de Urgencia, la causa más frecuente en la infancia son los alimentos y en adultos los fármacos y el veneno de himenópteros y por sexos es mas frecuente en mujeres que hombres, especialmente con alimentos vegetales y AINEs (4).

				Muchos de los factores desencadenantes específicos para el desarrollo de anafi-laxia son universales; sin embargo, existen algunas variaciones geográficas importantes. Los alimentos desencadenantes varían de acuerdo con los hábitos alimenticios locales y métodos de preparación. En EEUU y en algunos países de Europa y Asia, la leche, el huevo, cacahuete, nuez, mariscos y pescados son alimentos desencadenantes comu-nes. En otros países del sur de Europa, las frutas como el melocotón son importantes.

				Las poblaciones de insectos difieren de continente a continente y de región a región en el mismo continente. Los himenópteros se han estudiado ampliamente sólo en Europa, América del Norte y Australia, siendo abejas y avispas los princi-palmente implicados en la anafilaxia que sigue a picadura de insectos.

				Los fármacos más a menudo implicados en las reacciones anafilácticas son los los antibióticos betalactámicos y otros agentes antinfecciosos no betalactámi-cos y antinflamatorios no esteroideos. Cualquier AINE, selectivamente, puede

			

		

	
		
			
				20

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				desencadenar anafilaxia por mecanismo diferente a otras enfermedades exacerba-das por AINE, como asma, rinitis, poliposis nasal, y urticaria.

				Como sería de esperar, la importancia de cualquier fármaco o grupo farma-cológico, está directamente relacionado con su uso, como ejemplo, en los últi-mos años asistimos a un incremento importante de reacciones adversas, entre ellas anafilaxia, en relación directa con la administración de Quinolonas, desde que su utilización se ha generalizado

				Los agentes de diagnóstico que son, relativamente, causa de anafilaxia in-cluyen medios de contraste radiológico (MCR) y sustancias colorantes orgánicas tales como fluoresceína.

				La alergia al látex es causa de anafilaxia en personal sanitario, pacientes mul-tioperados y aquellos sometidos a múltiples procedimientos diagnostico-terapéu-ticos en los que se utilicen objetos que contienen látex (guantes, sondas, catéteres, válvulas, etc.) y sin olvidar las posibles reacciones cruzadas con un amplio grupo de alimentos, fundamentalmente frutas de origen tropical en lo que conocemos como Síndrome Látex-fruta.

				4. Diagnóstico

				4.1. Sospecha clínica

				Debe sospecharse una anafilaxia cuando aparece de manera aguda (en minutos o pocas horas) un síndrome rápidamente progresivo que afecta a la piel o a las muco-sas, o a ambas, y que se acompaña de compromiso respiratorio o circulatorio. En la tabla 1 se recogen los criterios ampliamente aceptados con especial énfasis en la rápida instauración una serie de signos y síntomas, los cuales mejoran significativamente la identificación de la anafilaxia con alta sensibilidad (96,7%) y especificidad (82,2%) (5). Dependiendo del agente, la clínica se instaurará en un tiempo inferior a 2 horas, normalmente en 30 minutos tras la ingesta de un alérgeno alimentario y más pre-cozmente en caso de picadura de insectos o medicación administrada vía parenteral.

				En la mayoría de los casos aparecen síntomas cutáneos (84%), seguidos de afectación cardiovascular (72%) y respiratoria (68%) (6). Los síntomas respiratorios

			

		

	
		
			
				21

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				aparecen más frecuentemente en niños y los cardiovasculares en adultos. Síntomas digestivos como náuseas y vómitos también pueden estar asociados con anafilaxia.

				La presencia de cianosis, saturación O2 ≤ 92% (94% en niños), confusión e hipotonía, pérdida de conocimiento o incontinencia, confieren gravedad a la ana-filaxia (7) Se habla de choque (shock) anafiláctico siempre que exista afectación cardio-vascular con hipotensión.

				4.2. Evaluación de la gravedad de la reacción

				El sistema del Resucitación Council (ABCDE) (8), es una forma racional de esta-blecer la gravedad de los síntomas, que permite rápidamente evaluar la gravedad y rapidez de evolución. Los criterios diagnósticos principales son:

				1. Comienzo brusco y rápida progresión de los síntomas.

				2. Dificultad respiratoria alta (A) y/o baja (B) y/o problemas circulatorios (C).

				3. Desorientación y/o inquietud y/o gran malestar general y/o mareo (D).

				4. Concomitancia con signos y síntomas en piel y/o mucosas (E) (eritema, prurito, edema, máculas.

				Otros signos acompañantes frecuentes son náuseas, vómitos, y dolor abdo-minal cólico. En niños menores de dos años es frecuente el decaimiento y el llanto. En niños mayores, principalmente asmáticos, suele iniciarse una tos per-sistente que progresa a disfonía y sibilancias.

				La presentación bifásica de la reacción anafiláctica puede ocurrir entre 4 y 12 horas de los primeros síntomas y hasta en un 20% de los casos y ser de mayor gravedad. El riesgo de presentación bifásica se asocia con el retraso o insuficiente dosis de adrenalina o la no administración de corticoides.

				4.3. Factores que incrementan el riesgo de reacciones graves y cofactores que amplifican la anafilaxia

				Por parte del paciente se incluyen factores relacionados con la edad, presen-cia de enfermedades concomitantes como el asma y otras enfermedades respirato-rias crónicas, enfermedad cardiovascular, mastocitosis y síndromes de activación mastocitaria y patologías alérgicas graves. Algunas medicaciones concurrentes

			

		

	
		
			
				22

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				como los beta-bloqueantes e inhibidores de la enzima convertidora de la angio-tensina (IECA) pueden también aumentar el riesgo.

				Además, los episodios anafilácticos graves o mortales podrían estar asociados con defectos en las vías de degradación de ciertos mediadores, por ejemplo, los ni-veles basales elevados de triptasa, histamina, bradiquinina (debido a la baja activi-dad de la ECA en suero), y factor activador de plaquetas (PAF).

				Los cofactores aumentan el riesgo de que ocurra una reacción alérgica o de que su gravedad sea mayor. Estos cofactores incluyen el ejercicio, la fiebre, la in-fección aguda, el estado premenstrual, y el estrés emocional.

				En este sentido, la anafilaxia inducida por el ejercicio es la mejor estudiada y a menudo implica la ingestión concomitante de un alimento específico (apio, fru-tos secos o mariscos) o cualquier otro alérgeno alimentario. La anafilaxia inducida por ejercicio se observan con mayor frecuencia en adolescentes y adultos jóvenes.

				La ingestión concomitante de alcohol o un AINE que al aumentar la per-meabilidad intestinal y secundariamente la absorción de alérgenos, han sido seña-lados como cofactores en casos de alergia a alimentos.

				4.4. Pruebas de laboratorio

				Aunque el diagnostico de anafilaxia sigue basándose en la clínica y en la presen-cia de los signos síntomas detallados en la Tabla 1, de forma retrospectiva puede confirmarse con pruebas de laboratorio (fundamentalmente determinación de triptasa e histamina). Las muestras de sangre para la medición de los niveles de triptasa deben obtenerse entre 15 minutos y hasta 3 horas y para la medición de los niveles de histamina entre 15-60 minutos desde la aparición de los sínto-mas. El aumento de los niveles séricos de triptasa apoyan el diagnóstico clínico de anafilaxia por picaduras de insectos o inyección de medicamentos y en pacien-tes con hipotensión; sin embargo, los niveles están a menudo dentro de los lími-tes normales en los pacientes con anafilaxia desencadenadas por alimentos y en normotensos. Es de mayor utilidad realizar varias determinaciones de triptasa in-cluyendo un nivel de referencia tras la recuperación, que su medición aislada du-rante la crisis (Figura 1). Sigue siendo experimental la determinación en sangre de otros biomarcadores, tales como PAF y carboxipeptidasa A3.

			

		

	
		
			
				23

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				Tabla 1. Criterios clínicos para el diagnóstico de anafilaxia.

			

		

		
			
				[image:]
			

			
				
					Figura 1. Curvas de triptasa e histamina durante un episodio de anafilaxia.

				

			

		

		
			
				El diagnóstico de anafilaxia es altamente probable si cualquiera de los tres siguientes cri-terios está presente:

				1. Inicio agudo de los síntomas a nivel piel y/o mucosa y al menos uno de los si-guientes:

				Compromiso respiratorio.

				Disminución de la TA o síntomas asociados de disfunción de un determinado órgano.

				2. Aparición rápida de dos o más de los siguientes tras la exposición a un alérgeno potencial:

				Afectación de piel y/o mucosa.

				Compromiso respiratorio.

				Disminución de la TA o síntomas asociados.

				Síntomas gastrointestinales persistentes.

				3. Disminución de la TA en minutos o algunas horas tras la exposición a un alér-geno conocido para ese paciente:

				a) Lactantes y niños: PA baja o descenso superior al 30% de la PA sistólica.

				b) Adultos: PA sistólica inferior a 90mm Hg o descenso superior al 30% sobre la basal.

			

		

	
		
			
				24

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				4.5. Diagnóstico diferencial

				El diagnóstico diferencial incluye procesos que afectan a órganos y sistemas mas frecuentemente afectados en la anafilaxia: asma, síncope, ataques de pánico/ansie-dad. A veces una crisis de broncoespasmo grave con disnea, tos y sibilancias, que también pueden estar presentes en la anafilaxia, podría plantear dudas diagnósti-cas, no obstante, prurito, urticaria/angioedema, dolor abdominal e hipotensión no suelen estar presentes en la crisis asmática. Un diagnóstico diferencial más am-plio se recoge en la Tabla 2.

			

		

		
			
				
					Tabla 2. Diagnóstico diferencial de la anafilaxia.

				

			

			
				
					Urticaria/Angioedema:

					Urticaria idiopática, déficit de C1 inhibidor hereditario o adquirido, angioedema por IECA.

					Enfermedades que simulan edema de la vía respiratoria alta:

					Reacciones distónicas por metoclopramida, proclorperazina o antihistamínicos, reflujo esofágico agudo.

					Síndromes que cursan con eritema o “flushing”:

					Carcinoide, postmenopáusico, inducido por alcohol, carcinoma medular de ti-roides, VIPomas, síndrome del hombre rojo.

					Síndromes neurológicos:

					Epilepsia, accidente cerebrovascular.

					Otras causas de shock:

					Séptico, cardiogénico, hemorrágico.

					Distrés respiratorio agudo:

					Asma, embolia pulmonar aguda, crisis de pánico, globo histérico, laringoes-pasmo, disfunción de cuerdas vocales.

					Miscelánea:

					Reacciones vasovagales, escombroidosis, síndrome del restaurante chino, sulfitos, enfermedad del suero, feocromocitoma, síndrome de hiperpermeabilidad capilar generalizado, hipotonía pos-sollozo.

				

			

		

	
		
			
				25

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				5. Tratamiento de la anafilaxia

				La anafilaxia es una urgencia médica que pone en peligro la vida del paciente que la sufre y en el resultado de su tratamiento van a influir la preparación del per-sonal sanitario y no sanitario que atiende al paciente, los medios disponibles, la precocidad en el diagnóstico y sobretodo la rápida puesta en marcha de las me-didas terapéuticas oportunas, entre las que destaca la administración de adrena-lina de forma precoz.

				Los pacientes con anafilaxia requieren una rápida evaluación aplicando el protocolo ABC (del Ingles: Airway, Breathing, Circulation), mantenimiento de la vía aérea, respiración y circulación. En la figura 2 se representa el algoritmo de actuación en caso de sospecha de anafilaxia (7). Los problemas se irán atendiendo según se presenten y con una clara indicación del uso de adrenalina intramuscu-lar como primera línea de tratamiento (1,9).

			

		

		
			[image:]
		

		
			
				Figura 2: Algoritmo de actuación en la anafilaxia

			

		

	
		
			
				26

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				La adrenalina actúa sobre los receptores alfa-1, produciendo vasoconstric-ción, mejorando la hipotensión y reduciendo el edema, sobre los receptores beta-1 aumentando la contracción y el ritmo cardiaco y sobre los receptores beta-2 revir-tiendo el broncoespasmo y disminuyendo la liberación de mediadores. No existe ninguna contraindicación absoluta de tratamiento con adrenalina en pacientes con anafilaxia; los beneficios superan a los riesgos incluso en pacientes de edad avanzada o enfermedad cardiovascular de base (8). Su perfil de seguridad, vía in-tramuscular, es excelente aunque algunos pacientes pueden presentar de forma transitoria palidez, palpitaciones, temblor y cefalea. Se administra a dosis de 0,01 ml/kg de peso con dosis de hasta 0,5 ml. En el caso de utilizar autoinyectores la presentación de 0,15 mg estaría indicada para un peso entre 7,5 y 25 kg y a par-tir de aquí la de 0,30 mg. El intervalo entre dosis repetidas de adrenalina, si son necesarias, debe establecerse al menos cada 5 minutos. La infusión intravenosa de adrenalina estaría indicada en pacientes que necesitan múltiples dosis intramus-culares y debería ser administrada por Médicos familiarizados en el uso de fárma-cos vasopresores como Anestesistas, Médicos de Urgencias o Intensivistas debido a la posibilidad de hipertensión grave, isquemia miocárdica o arritmias por lo que es necesaria la monitorización ECG, de la tensión arterial y pulsioximetría. La ad-ministración parenteral de glucagón puede ser útil en pacientes no respondedores a adrenalina, particularmente en los que reciben tratamiento con beta-bloquean-tes. En la tabla 3 se recoge la dosificación de los fármacos utilizados (7).

				Los antihistamínicos son habitualmente usados en la anafilaxia, pero solo han demostrado utilidad para el control de síntomas cutáneos. La combinación antiH1-antiH2 puede conferir un beneficio adicional a la administración aislada de antiH1. La administración IV de antihistamínicos puede producir hipoten-sión que parece relacionada con su rápida infusión.

				En cuanto a los glucocorticoides, los cuales suelen usarse tanto vía oral como parenteral, su indicación en la anafilaxia vendría apoyada por su efecto benefi-cioso para prevenir síntomas prolongados de anafilaxia particularmente en pa-cientes asmáticos, y la aparición de reacciones bifásicas. Su uso debe establecerse como segunda o tercera línea de tratamiento teniendo en cuenta su comienzo de acción lento. En pacientes con estridor causado por edema de la vía aérea supe-rior, se aconseja utilizar budesonida inhalada a altas dosis.

			

		

	
		
			
				27

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			[image:]
		

		
			
				Tabla 3. Dosificación de los fármacos utilizados en la anafilaxia.

			

		

		
			
				6. Seguimiento del paciente con anafilaxia

				En el medio y largo plazo, el seguimiento de todos los pacientes que hayan sufrido un episodio de anafilaxia, comienza con la investigación preferente por parte del Alergó-logo, con técnicas “in vivo” e “in vitro” de los posibles agentes desencadenantes, tras una

			

		

	
		
			
				28

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				detallada historia clínica. Las medidas preventivas de futuras reacciones incluyen la evi-tación del alergeno y si es posible la inmunoterapia alergénica, sobretodo en pacientes alérgicos a al veneno de insectos (Avispas y Abejas). Deben implementarse medidas de educación y formación dirigidas al automanejo de las posibles recurrencias. Los pacien-tes deberían ser informados acerca alérgenos ocultos, reactividad cruzada entre alérge-nos y situaciones de especial riesgo como comer fuera de casa en alérgicos a alimentos.

				Es del máximo interés, facilitar a todos los pacientes información acerca de las asociaciones de pacientes alérgicos, tales como AEPNAA (Asociación Espa-ñola de Personas con Alergia a Alimentos y Látex) o Sociedades Científicas de Alergología que en sus ámbitos de actuación desarrollan protocolos y programas de información y registro de pacientes con anafilaxia, como el programa AIRE del 061 de la Consejería de Salud (aire.saludresponde@juntadeandalucia.es), que desde el año 2008 esta operativo en la Comunidad Autónoma de Andalucía.

				El seguimiento de un paciente que haya sufrido anafilaxia, incluye un plan de actuación de la situación urgente con descripción de los síntomas y signos y que básicamente consistirá en:

				- Informar a un acompañante de la situación (si es posible).

				- Plantear si debe autoadministrarse adrenalina, y si es así, hacerlo inmediatamente.

				- Llamar al teléfono de emergencias (112/061) y/o acudir al punto de aten-ción de Urgencias más cercano

				7. Autoinyectables de adrenalina: indicaciones

				La evidencia obtenida de estudios observacionales, en modelos animales, “in vitro”, retrospectivos o epidemiológicos incluyendo estos últimos los de mortali-dad, indican que la rápida administración de adrenalina es el tratamiento inicial de la anafilaxia. Los estudios de mortalidad proporcionan particular evidencia al constatar que, sólo el 14% de las 164 personas con anafilaxia fatal había recibido adrenalina antes de la parada cardiorrespiratoria (10). El tiempo transcurrido hasta el fallecimiento era de 5 minutos después de la administración parenteral de un agente diagnóstico o terapéutico, 15 minutos después de una picadura de in-secto, y 30 minutos tras la ingestión de alimentos.

			

		

	
		
			
				29

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				La adrenalina, algunos antihistamínicos y corticoides se han utilizado en el tratamiento de la anafilaxia antes de la era de los ensayos clínicos controlados y de la generalización de la medicina basada en la evidencia. Por problemas metodoló-gicos fáciles de entender, la mayor evidencia externa en ausencia de tales estudios en el tratamiento de la anafilaxia, aconseja con un alto grado de recomendación el uso de adrenalina (11).

				Existe un gran número de indicaciones relativas basadas en series de casos o el consenso de expertos (Tabla 4). Como guía, la presencia de una indicación debe conducir a la consideración de la prescripción de un autoinyector de adrenalina; en presencia de dos o más indicaciones, la consideración es fuerte y se debe hacer la prescripción. Es el Alergólogo, el responsable de dilucidar y equilibrar las venta-jas y desventajas de la prescripción, en caso de duda. No existen referencias de alta calidad, para ayudar a decidir cuántos auto-inyectores de adrenalina deben estar disponibles en cada individuo. El porcentaje de pacientes que requiere una mayor dosis de adrenalina intramuscular después de la primera administración de un au-toinyector, puede representar hasta el 32% en diferentes grupos de pacientes. En pacientes alérgicos a alimentos o la co-existencia de asma parecen ser indicacio-nes de que el paciente puede necesitar la administración de más un autoinyector.

			

		

		
			
				
					
						Indicación absoluta para la prescripción, de al menos, un autoinyectorAnafilaxia desencadenada por alimentos, látex o aeroalergenos.

						Anafilaxia inducida por ejercicio.

						Anafilaxia idiopática.

						Cooexistencia de asma persistente no controlado, moderado/grave y alergia a alimentos.

						Alergia a himenópteros en adultos con reacciones sistémicas previas (no recibiendo ITA de mantenimiento) en niños con reacciones sistémicas salvo reacciones cutáneas/mucosas aisladas.

						Trastornos mastocitarios o elevación basal de triptasa junto a reacciones sistémicas por picadura de insectos incluso en pacientes recibiendo ITA.

					

					
						Considerar prescribir al menos un autoinyector en alguno de los siguientes factores (especialmente si esta presenta mas de uno)

						Reacción adversa leve-moderada con frutos secos (cacahuete).

						Adolescentes y adultos jóvenes con alergia a alimentos.

						Reacción adversa previa, leve-moderada por alimentos, venenos látex o aeroalergenos, en pacientes con residencia lejana a centro de asistencia sanitaria.

						Reacción adversa previa , leve-moderada, por trazas de alimentos.

					

				

			

			
				
					Tabla 4. Indicaciones para la prescripcion del autoinyector de adrenalina.

				

			

		

	
		
			
				30

			

		

		
			
				MANEJO DE LA ANAFILAXIA POR EL MÉDICO DE ATENCIÓN PRIMARIA

			

		

		
			
				J. Fernando Florido López, Mª José Rojas Vílchez y Julián López Caballero

			

		

		
			
				ÍNDICE

			

		

		
			
				8. Bibliografía

				1) MURARO A, et al (2014). «On behalf of the EAACI Food Allergy and Anaphylaxis Guidelines Group. Anaphylaxis: guidelines from the Euro-pean Academy of Allergy and Clinical Immunology. Allergy», Allergy 69, pp. 1026-1045.

				2) TEJEDOR ALONSO MA, et al (2015) «Epidemiology of anaphylaxis», Clin Exp Allergy 45, pp. 1027-39.

				3) LIEBERMAN P, et al (2006). «Epidemiology of anaphylaxis: findings of the American College of Allergy, Asthma and Immunology Epidemiology of Anaphylaxis Working Group», Ann Allergy Asthma Immunol 97, pp. 596-602.

				4) PANESAR SS, et al (2013). «The epidemiology of anaphylaxis in Europe: a systematic review», Allergy 68, pp.1353–1361.

				5) CAMPBELL RL, et al (2012). «Evaluation of national institute of allergy and infectious diseases/food allergy and anaphylaxis network criteria for the diagnosis of anaphylaxis in emergency department patients», J Allergy Clin Immunol 129, pp.748–752.

				6) WORM M, et al (2012). «Symptom profile and risk factors of anaphylaxis in Central Europe», Allergy 67, pp. 691–698.

				7) CARDONA V et al (2011). «Grupo de trabajo de la Guía GALAXIA de actuación en anafilaxia. Guideline for the management of anaphylaxis», Med Clin (Barc) 136(8), pp. 349–355.

				8) Working Group of the Resuscitation Council (UK). «Emergency treat-ment of anaphylactic reactions», www.resus.org.uk. Resuscitation Coun-cil (UK). Update 2008.

				9) SIMONS FE et al (2011). «World allergy organization guidelines for the assessment and management of anaphylaxis», 4 (2), pp.13-37.

				10) PUMPHREY RSH (2000). «Lessons for management of anaphylaxis from a study of fatal reactions», Clin Exp Allergy 30, pp.1144-50.

				11) RUDDERS SA et al (2010). «Multiple epinephrine doses for stinging insect hypersensitivity reactions treated in the emergency department», Ann Allergy Asthma Immunol 105, pp. 85-93.

			

		

	
		
			
				31

			

		

		
			
				ÍNDICE

			

		

		
			
				Urticaria-angioedema:¿qué debemos saber para no confundira nuestros pacientes?

			

		

		
			
				CAPÍTULO 3

			

		

		
			
				María Antonia Navarrete del Pino,Luis Palacios Colom y Manuel Alcántara Villar

				Unidad de Alergología. Complejo Hospitalario de Jaén

			

		

		
			
				1. Introducción

				La urticaria es una manifestación de un grupo heterogéneo de enfermedades, ca-racterizada por la aparición súbita de habones pruríticos (ronchas), que blan-quean a la dígito-presión y desparecen en menos de 24 horas sin dejar lesión residual. Estos habones se producen cuando estímulos inmunológicos o no in-munológicos desencadenan la liberación de mediadores de la inflamación, que producen aumento de la permeabilidad vascular y edema en la dermis superior. Hasta en un 50% de los casos, la urticaria se puede acompañarse de angioedema, que es la misma reacción pero en la dermis profunda y tejido celular subcutáneo.

				Se trata de una enfermedad de la piel, con una prevalencia durante la vida del 8.8% para todos los tipos de urticaria. En el caso de la urticaria crónica (> 6 sema-nas), la prevalencia durante la vida es del 1.8%, con una prevalencia puntual de aproximadamente el 0.6% en España, padeciendo urticaria crónica espontánea

			

		

	
		
			
				32

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				(sin factor desencadenante específico) 2/3 de ellas. Tanto en la urticaria aguda como crónica, la prevalencia es más frecuente en mujeres, con una proporción en urticaria crónica de 2:1. Entre niños y adolescentes la urticaria aguda es más común que la crónica.

				Referente a la edad de aparición, aunque sin diferencias significativas, hay dos picos en la que se da con mayor frecuencia: entre los 18 y 29 años y a partir de los 50 años.

				Respecto al curso natural, la urticaria-angioedema suele ser un cuadro be-nigno y autolimitado en la mayoría de los casos, sin embargo, tiene un impacto devastador en la calidad de vida de quienes la padecen, tanto a nivel físico como psicológico, constituyendo un motivo de consulta frecuente en Urgencias, Aten-ción Primaria y en el especialista (alergólogo/dermatólogo). Más aún en el caso de la urticaria crónica, en la que la evolución es impredecible, durando los sínto-mas entre 1 y 5 años en la mayoría de los casos, pero puede prevalecer décadas.

				Y aunque el angioedema puede acompañar a la urticaria, se trata de una enfer-medad cutánea con su propia entidad cuando éste se manifiesta aislado. Dentro de este grupo, hay que destacar el angioedema por IECAS, observándose en el 0.1% al 0.7% de los pacientes tratados con IECAS. Debido a que los IECAS son una me-dicación que se prescribe con frecuencia, el angioedema por IECAS se encuentra con más frecuencia que el angioedema por déficit de C1-inhibidor. La clínica de an-gioedema también ha sido asociada con otros medicamentos, como son los fárma-cos bloqueadores del receptor de angiotensina (ARA II), con un fármaco inhibidor de la renina (aliskiren) y con los inhibidores de la DPP-4 (gliptinas) para el trata-miento de la diabetes. La tasa de angioedema en pacientes tratados con un ARA es sustancialmente menor en comparación con los pacientes tratados con un IECA.

				2. Patogenia

				El mastocito es la célula efectora primaria en la fisiopatología de la urticaria. Se localizan a nivel de la dermis y alrededor de vasos sanguíneos, linfáticos, nervios y anejos cutáneos. Esta célula almacena en su citoplasma múltiples gránulos que contienen histamina y otras sustancias vasoactivas.

			

		

	
		
			
				33

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Cuando el mastocito es estimulado se desencadena su degranulación y liberación brusca de mediadores: histamina, prostaglandinas, leucotrienos, interleucinas, factores de necrosis tumoral, tripsina, quimiotripsina, etc. La histamina actuará sobre receptores H1 y H2, localizados en la pared de los vasos sanguíneos, dando lugar a eritema (vasodilatación), edema (aumento de la permeabilidad vascular) y prurito (estimulación nerviosa), característicos de la urticaria.

				La estimulación del mastocito puede ser debida a diferentes mecanismos patogénicos: mecanismos inmunológicos (medicamentos, alimentos, venenos de insectos, infecciones, colagenopatías, etc.) y mecanismos no inmunológicos (con-trastes radiológicos, alimentos, colorantes y conservantes, opiáceos, polimixina B, AINE, etc.).

				3. Clasificación

				Los procesos urticariales se pueden clasificar de numerosas formas. A continua-ción se presenta una clasificación para uso clínico, a pesar de algunas inconsisten-cias en ella, por ejemplo, urticarias físicas son también condiciones crónicas, pero se agrupan por separado debido a la naturaleza especial de sus factores físicos des-encadenantes, mientras que en las urticaria espontáneas agudas y crónicas apare-cen ronchas espontáneamente sin estímulos físicos externos.

				La urticaria pigmentosa (mastocitosis cutánea), vasculitis urticarial, urtica-ria familiar por frío y angioedema no histaminérgico (por ejemplo, la deficiencia hereditaria o adquirida del C1 inhibidor) no son considerados como subtipos de urticaria, debido a sus muy diferentes mecanismos patógenos.

				El angioedema (AE) se clasifica fundamentalmente en dos tipos, según el me-diador principal: histamérgico y bradicinérgico. El AE resultante de la liberación de histamina (histaminérgico) se asocia frecuentemente a urticaria y responde al mismo tratamiento de la urticaria, antihistamínicos y corticoides, precisando a veces tratamiento con adrenalina. Por el contrario, el AE mediado por bradici-nina (bradicinérgico) no se asocia a urticaria y no responde al tratamiento con dosis óptimas de antihistamínicos, corticoides y adrenalina.

			

		

	
		
			
				34

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				[image:]
			

			
				
					Tabla 1. Clasificación de la urticaria (+/- angioedema).

				

			

		

	
		
			
				35

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Tabla 2. Clasificación del angioedema.

			

		

		
			
				4. Manifestaciones clínicas

				La urticaria y el angioedema son enfermedades de la piel que se caracterizan por la aparición de habones en la dermis superficial (lesión típica de la urticaria) o en la dermis profunda o tejido celular subcutáneo (angioedema).

				En la urticaria, los habones o ronchas aparecen de forma brusca, son pruri-ginosos, evanescentes (tendencia a desaparecer en pocas horas) y blanquean a la dígito-presión. Pueden tener diferente morfolgía (lineal, serpiginosa, placas, cir-cinadas, puntiformes..), tamaño y ser localizada o generalizada. Al mismo tiempo que desparecen las lesiones, van apareciendo otras nuevas en otras partes del

			

		

		
			[image:]
		

	
		
			
				36

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				cuerpo, lo que hace que los episodios puedan ser de una duración muy variable, desde horas, días, meses o años. Además, los episodios pueden ser únicos o múl-tiples, tanto de presentación intermitente o frecuente. Generalmente, los pacien-tes con urticaria, aunque molestos por el picor, presentan buen estado general, sin síntomas sistémicos.

				El angioedema se caracteriza por una hinchazón localizada del tejido subcu-táneo que puede afectar a cualquier parte del cuerpo. Hay que distinguir entre el angioedema histaminérgico (resultante de la liberación de histamina), de iguales características clínicas y fisiopatológicas que la urticaria, y el angioedema bradi-cinérgico (mediado por bradicinina). Desde el punto de vista clínico, el AE his-taminérgico es generalmente eritematoso y pruriginoso, de contornos limitados, de evolución rápida en menos de 24 horas, asociándose frecuentemente a urtica-ria. Por lo contrario, en el AE bradicinérgico no se asocia cambio de coloración de la piel, aunque a veces va precedido de un eritema marginado, no hay prurito (puede haber parestesias), las lesiones suelen ser grandes y sin una clara demarca-ción, resolviéndose en 2-5 días, y no se asocia a urticaria. En cuanto a la respuesta al tratamiento, el AE histaminérgico responde a dosis adecuadas de antihistamí-nicos y corticoides, precisando en ocasiones adrenalina, mientras que el AE bra-dicinérgico no responde a dicho tratamiento.

				5. Diagnóstico

				El diagnóstico de urticaria-angioedema se basa principalmente en la anamne-sis y la exploración física. Se ha demostrado que la historia clínica es suficiente en la gran mayoría de casos y que el rendimiento de las pruebas complementa-rias es muy bajo, no pudiendo demostrar ninguna anormalidad, en la mayoría de los casos. Por tanto, salvo que la historia clínica lo sugiera, no es necesario reali-zar una extensa batería de pruebas cuando se examina a un paciente con urticaria.

				Las pruebas cutáneas, de provocación oral o específicas de las urticarias físi-cas se realizarán en casos individuales y serán valoradas por el alergólogo.

			

		

	
		
			
				37

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				5.1. Anamnesis

				Lo primero es identificar la lesión típica de urticaria, el habón, asociado o no a angioedema.

				Posteriormente, hay varios puntos de especial relevancia:

				– Duración de los habones: si la duración de los habones es mayor de 24 horas hay que pensar en una urticaria vasculitis.

				– Evolución de la urticaria: diferenciar entre aguda (menos de 6 semanas), crónica (más de 6 semanas) o recurrente (episodios agudos recidivantes).

				– Dejan o no lesión residual: cuando dejan lesión residual habrá que pensar en una urticaria vasculitis.

				– Lesiones pruriginosas y/o dolorosas: el dolor habla a favor de la urticaria vasculitis.

				– Tamaño, forma y distribución de los habones: según la localización po-demos sospechar una urticaria física, por ejemplo la afectación de manos y pies en la urticaria retardada por presión, o sospechar una urticaria por contactantes en el caso de afectación en las zonas expuestas, como ocurre en el síndrome oral.

				– Dígito-presión: si el habón desaparece o no (urticaria vasculitis).

				– Frecuencia y localización del angioedema asociado.

				– Antecedentes familiares.

				– Síntomas sistémicos asociados (artromialgias, fiebre, síndrome constitucio-nal..) puede guiar hacia una posible etiología infecciosa, enfermedad infla-matoria, neoplásica, etc.

				– Ocupaciones o aficiones.

				– Factores desencadenantes: alimentos, medicamentos, neumoalergenos, (pó-lenes o epitelios), desencadenantes físicos, picaduras de insectos, estrés, tras-tornos psicosomáticos o psiquiátricos, etc. Hay que tener en cuenta que las urticarias causadas por alimentos o fármacos son de duración inferior a 24-48 horas y la tolerancia posterior al agente sospechoso descartaría su implicación. En el caso de la urticaria crónica, la gran mayoría de pacientes no presenta evidencia de factores de exacerbación, siendo los antiinflamatorios no este-roideos (AINE) el único desencadenante reconocido de la urticaria crónica

			

		

	
		
			
				38

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				espontánea. Así mismo, hay que destacar que la urticaria crónica no es una manifestación de una alergia alimentaria mediada por IgE, aunque en algunos casos la alergia alimentaria puede tener lugar independientemente de la urtica-ria crónica espontánea.En definitiva, en un porcentaje alto de las urticarias-an-gioedema, tanto agudas como crónicas, no se puede conocer la causa, siendo clasificada como urticaria-angioedema aguda o crónica espontánea/idiopática.

				5.2. Exploración física

				Hay que realizar una exhaustiva exploración cutánea, atendiendo a la morfología y disposición de la lesión típica de la urticaria, el habón, que como hemos dicho previamente, consiste en un área edematosa central, de tamaño variable, rodeada casi siempre por una zona rojiza periférica, que desaparece con la dígito-presión.

				En el caso de angioedema, como se ha mencionado previamente, el AE his-taminérgico es generalmente eritematoso, pruriginoso y de contornos limitados, asociado habitualmente a urticaria. En cambio, el AE bradicinérgico no asocia cambio de coloración de la piel, aunque a veces va precedido de un eritema mar-ginado, no hay prurito (puede haber parestesias) y las lesiones suelen ser grandes y sin una clara demarcación. También hay que destacar que el angioedema por IECAS tiene predilección por la cara y la lengua.

				La escala de actividad de la urticaria (UAS) y escala de actividad del angioe-dema (AAS) se pueden utilizar, en el momento del examen físico, para evaluar la gravedad de la urticaria crónica espontánea y la respuesta al tratamiento. Además, se puede evaluar la calidad de vida de estos pacientes con urticaria crónica espontá-nea a través del Cuestionario de calidad de vida relacionada con la salud en la urti-caria crónica (CU-Q2oL), único instrumento disponible específicamente para ello.

			

		

		
			[image:]
		

	
		
			
				39

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				5.3. Pruebas complementarias

				– Estudio alergológico: tendrá una rentabilidad alta en el caso de sospecha de causa exógena (contactantes), como es la ingesta de alimentos, toma de fármacos, contacto con látex, relación con neumoalergenos, picadura de insectos o consumo de pescado crudo (Anisakis). Se realizarán pruebas cu-táneas y/o pruebas in vitro (IgE específica), valorando según estos resulta-dos las pruebas de provocación controlada.

				– Relación con estímulos físicos: si se sospecha una urticaria física, realizare-mos las pruebas indicadas para cada una de ellas, con un alto rendimiento diagnóstico (Tabla 4)

				– Otros estudios complementarios: en el caso de sospechar una urticaria crónica espontánea, se realizará un hemograma completo, análisis de an-ticuerpos tiroideos,de función tiroidea, de velocidad de sedimentación y de la proteína C reactiva en suero. Si la urticaria es crónica y de mala evo-lución, sospechando una vasculitis o colagenopatía, puede realizarse un estudio más completo con complemento, ANA, proteinograma, orina y pruebas de función renal y hepática.

				– La biopsia cutánea sólo está recomendada cuando las lesiones de la piel duran más de 24 horas.

				– Estudio del complemento: si el angioedema es predominante y se sospe-cha angioedema bradicinérgico, hay que confirmarlo y hacer el diagnóstico diferencial entre los diferentes tipos de éste. Se debe solicitar estudio del complemento, con la medición de C4, C1q, C1-inhibidor y función del

			

		

		
			[image:]
		

		
			
				Tabla 3. Escala de actividad de la urticaria (UAS).

			

		

	
		
			
				40

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				C1-inhibidor. La mayoría de los pacientes con déficit del C1 inhibidor (casi el 100%) tienen un nivel bajo de C4. Si el déficit de C1 inhibidor no puede ser confirmado con pruebas de laboratorio, hay una fuerte historia familiar de angioedema sin urticaria y existe la no respuesta a altas dosis de antihis-tamínicos, apoyan un diagnóstico de angioedema hereditario (AEH) con C1 inhibidor normal. La búsqueda de la mutación del FXII se puede reali-zar en estos pacientes y si se detecta se podría confirmar un diagnóstico de AEH con C1 inhibidor normal, sin embargo la falta de mutación FXII no descarta este diagnóstico. En el angioedema adquirido, el nivel de C1q, el cual es normal en los pacientes con AEH, con raras excepciones, es bajo en la mayoría de los casos. La existencia de un tumor maligno o la detección de autoanticuerpos C1 inhibidor, apoya fuertemente un diagnóstico de an-gioedema adquirido debido a la deficiencia de C1 inhibididor. El diagnós-tico de angioedema idiopático se basa en la exclusión de causas conocidas de angioedema, incluida el déficit de C1 inhibidor.En la tabla 5 se muestran los perfiles del complemento en diversas formas de angioedema recurrente.

			

		

		
			[image:]
		

		
			
				Tabla 4. Pruebas diagnósticas en urticarias físicas.

			

		

	
		
			
				41

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Tabla 5. Niveles de complemento en el diagnóstico de angioedema.

			

		

		
			
				Figura 1. Algoritmo diagnóstico de la urticaria aguda.

			

		

		
			
				El resto de pruebas se aconseja si existe sospecha por la historia clínica de al-guna patología subyacente.

				El enfoque diagnóstico en los niños debe ser igual que en adultos. No obs-tante, hay que señalar que los niños son más propensos a desarrollar urticaria aguda secundaria a una infección.

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				42

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			[image:]
		

		
			
				Figura 2. Algoritmo diagnóstico de la urticaria crónica.

			

		

		
			
				6. Tratamiento

				6.1. Urticaria y angioedema histaminérgico

				6.1.1. Tratamiento específico

				Este tratamiento va a depender de cuál sea la causa, la cual se ha determinado previamente tras una detallada historia clínica y en caso necesario, unas pruebas complementarias.

				Si se consigue identificar el alérgeno responsable (alimentos, medicamentos, látex..), el tratamiento se basará en una eliminación del agente causante	.

				En el caso de las urticarias físicas, se evitará el estímulo físico desencadenante en la medida de lo posible (roce, presión, frío..). En general, tienen respuesta par-cial a antihistamínicos a excepción de la urticaria por presión, que responde úni-camente a corticoides.

				El tratamiento del estrés puede ayudar.

				Cuando la urticaria está en relación con una patología subyacente, ya sea in-fecciosa, parasitaria, inflamatoria o autoinmune, las medidas terapeúticas especí-ficas para la misma serán el tratamiento indicado.

			

		

	
		
			
				43

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				No es necesario recomendar una dieta restrictiva a los pacientes que sufren urticaria crónica, ya que ésta no está relacionada con la alergia alimentaria me-diada por IgE.

				Urticaria vasculitis: el tratamiento se apoya fundamentalmente en el empleo de corticoides sistémicos.

				6.1.2. Control de los síntomas

				6.1.2.1. Antihistamínicos H1

				En la mayoría de los casos de urticaria el tratamiento se reduce al control de los síntomas, siendo los antihistamínicos H1 el tratamiento de elección. Deben evitarse los antihistamínicos H1 de primera generación (clorfeniramina, hi-droxicina, etc), debido a que provocan efectos indeseables como son la sedación, somnolencia y fatiga que a su vez alteran la función cognitiva, la memoria y el rendimiento psicomotor. Por tanto, se recomienda encarecidamente el uso de los nuevos antihistamínicos H1 de segunda generación no sedantes, tanto en la urti-caria aguda como crónica, cuya relación riesgos/beneficios es superior.

				En los casos de urticaria en los que la dosis estándar de antihistamínicos H1 no es efectiva, existen evidencias de que un aumento de la dosis de hasta cuatro veces puede controlar los síntomas sin comprometer la seguridad del paciente, por lo que se aconseja emplear dosis altas de antihistamínicos como segundo paso de tratamiento. Además, no se ha podido demostrar que el tratamiento con una com-binación de antihistamínicos sedantes y no sedantes sea más eficaz que aumentar la dosis del mismo antihistamínico. No obstante, como en el caso de la urticaria a frigore, un método útil podría ser empezar con una dosis cuatro veces superior y continuar con una reducción de la dosis en función de la respuesta clínica.

				Respecto a la elección del antihistaminíco H1 no sedante, se han referido di-ferencias individuales en la respuesta y la tolerancia a los diferentes antihistamí-nicos, por lo que los pacientes deben tener la opción de escoger entre dos o más antihistamínicos H1 no sedantes.

				En la urticaria crónica espontánea, los antihistamínicos se deben adminis-trar de forma continuada, pues los efectos beneficiosos a demanda parece que son bajos.

			

		

	
		
			
				44

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				6.1.2.2. Corticoides

				Los ensayos clínicos controlados no aportan datos que respalden el tratamiento prolongado con esteroides sistémicos en la urticaria crónica, y el uso a largo plazo de corticoides no está recomendado debido a sus efectos secundarios. Se pueden utilizar en la urticaria aguda y en ciclos cortos en pacientes con episodios de exacerbación se-vera de su urticaria crónica, especialmente si van acompañados de angioedema o en paciente con una respuesta mínima o parcial al tratamiento con antihistamínicos.

				6.1.2.3. Adrenalina

				Se puede utilizar en un cuadro agudo de urticaria y/o angioedema, por vía intramuscular o subcutánea, en caso de riesgo vital.

				6.1.2.4. Antihistamínicos H2

				Respecto a los antihistamínicos H2, una revisión de los estudios recientes no permite tomar una decisión concluyente sobre el uso de los antagonistas del re-ceptor H2 en la urticaria.

				6.1.2.5. Omalizumab

				Omalizumab es el único fármaco indicado en Europa y Estados Unidos como terapia suplementaria para el tratamiento de la urticaria crónica espontánea en pa-cientes adultos y adolescentes (a partir de 12 años) con una respuesta inadecuada al tratamiento con dosis altas de antihistamínicos H1. La dosis de 300 mg administrada por vía subcutánea cada cuatro semanas tiene un perfil de seguridad favorable. Res-pecto a la duración del tratamiento, son necesarios nuevos estudios para establecerla.

				6.1.2.6. Ciclosporina

				La ciclosporina puede ser considerada como una opción terapeútica, no in-dicada en la ficha técnica, para el control de la urticaria crónica espontánea en pa-cientes que no responden a los antihistamínicos ni al omalizumab.

				6.1.2.7. Antileucotrienos

				No hay estudios que respalden el uso de los inhibidores del leucotrieno como opción terapéutica en la urticaria crónica espontánea y se desanconseja su uso en ésta.

			

		

	
		
			
				45

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				6.1.3. La urticaria en niños

				La urticaria en niños se debe manejar igual que en los adultos. Igualmente, se deben evitar los antihistamínicos H1 de primera generación debido al probable im-pacto en el rendimiento escolar. Actualmente, ketotifeno y cetirizina se puede utilizar en los niños a partir de los 6 meses; levocetirizina, loratadina, desloratadina y ebastina se pueden utilizar desde los 2 años de edad; y rupatadina se puede utilizar a partir de los 6 años. En el caso de omalizumab, se necesitan datos a largo plazo para poder valorar si es una alternativa más segura y más barata que el resto de tratamientos disponibles.

				6.1.4. La urticaria en el embarazo y la lactancia

				Durante el embarazo se utilizarán antihistamínicos clasificados en la cate-goría B (es decir, probablemente seguros, aunque sin estudios en mujeres) como

			

		

		
			
				[image:]
			

			
				
					Nota: se pueden utilizar ciclos cortos de corticoides en caso de exacerbaciones

				

			

			
				
					Figura 3. Algoritmo de tratamiento de la urticaria crónica espontánea (FERRER, M., et al. (2015). «Management ofurticarial: nottoocomplicated, nottoo simple», Clin ExpAllergy 45 (4), pp. 731-43).

				

			

		

	
		
			
				46

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				tratamiento de primera línea de la urticaria, utilizando el mínimo nivel de medi-cación que sea efectivo. Estos antihistamínicos son: clorfeniramina, loratadina, ce-tirizina y levocetirizina. La hidroxicina es el único fármaco antihistamínico que está contraindicado en el embarazo, tal y como se indica en la ficha técnica de éste.

				Y en la lactancia, sólo está recomendado el uso de antihistamínicos H1 lora-tadina y cetirizina, utilizándose la mínima dosis posible y la duración más breve del tratamiento, y sólo cuando los beneficios del tratamiento superen los posibles riesgos. La clorfeniramina puede provocar sedación y dificultar la alimentación de los lactantes, por lo que se debe evitar su uso durante la lactancia.

				6.2. Angioedema bradicinérgico

				En el tratamiento del angioedema no histaminérgico no profundizaremos ya que no correponde con el objetivo de este capítulo. Aun así, hay que diferenciar el tra-tamiento de los ataques, del tratamiento profiláctico (a corto y largo plazo). Todos los pacientes con déficit de C1 inhibidor deben tener un plan establecido de trata-miento. Además, estos pacientes, en algunos casos, poseen medicación de rescate para su autoadministración o para aportarlos en los servicios de urgencias, ya que algunos de estos fármacos no están disponibles en todos los centros.

				7. Bibliografía

				1) ALLEN KAPLAN, MD., et al. (2015). «Timing and duration of omali-zumab response in patients with chronic idiopatic/spontaneus urticaria», The J Allergy and Clin Immunol. DOI: 10.1016/j. jaci.2015.08.023.

				2) CABALLERO, T., et al (2011). «Consensus Statement on the Diagnosis, Management, and Treatment of Angioedema Mediated by Bradykinin. Part II: Treatment, Follow-up, and Special Situations», J investig Allergol Clin Inmunol 21 (6), pp. 411-22.

				3) CICARDI, M., et al. (2010). «Acquired angioedema», Allergy Asthma Clin Immunol. 6, pp. 14.

			

		

	
		
			
				47

			

		

		
			
				
					URTICARIA-ANGIOEDEMA:¿QUÉ DEBEMOS SABER PARA NO CONFUNDIR A NUESTROS PACIENTES?

				

			

			
				
					María Antonia Navarrete del Pino, Luis Palacios Colomy Manuel Alcántara Villar

				

			

		

		
			
				ÍNDICE

			

		

		
			
				4) CICARDI, M., et al. (2012). «Evidence-based recommendations for the therapeutics mangement of angioedema owing to hereditary C1 inhibi-tor deficiency: consensus report of an International Working Group»,A-llergy 67, pp. 147-157.

				5) FERRER, M., et al. (2015). «Management of urticarial: not too compli-cated, not too simple», Clin Exp Allergy 45 (4), pp. 731-43.

				6) FERRER, M., et al. (2010). «Urticaria y Angioedema», Recomendacio-nes y algoritmos de práctica clínica, Sociedad Española de Alergología e Inmunología Clínica.

				7) FLORIDO, F., et al. «Urticaria y Angioedema», Recomendaciones de continuidad asistencial en patología alérgica, Sevilla, Servicio Andaluz de Salud, Consejería de Salud, Junta de Andalucía.

				8) VESTERGAARD, C., et al. (2017). «Tratamiento de la urticaria crónica espontánea con respuesta inadecuada a antihistamínicos H1: opinión de expertos», European Journal of Dermatology, vol. 27, nº.1.

				9) ZUBERBIER, T., et al. ((2009). «EEACI/GA2LEN/FED/WAO Guide-line for the definition, classification, diagnosis and management of urti-caria», Allergy 64 (10), pp. 1417-26.

			

		

	
		
			
				48

			

		

		
			
				ÍNDICE

			

		

		
			
				Eficacia de la inmunoterapiaen el tratamiento de las enfermedadesalérgicas respiratorias

			

		

		
			
				CAPÍTULO 4

			

		

		
			
				Alfonso Miranda Páez

				Unidad de Alergología Complejo Hospitalario Carlos Haya de Málaga

			

		

		
			
				1. Introducción

				El tratamiento inmunoterápico con alérgenos (IA) en las enfermedades respi-ratorias alérgicas, fundamentalmente de rinoconjuntivitis y/o asma bronquial, consiste en la adecuada administración, de extractos de alérgenos de contrastada calidad, lo que en la actualidad se puede llevar a cabo por vías diversas, en pacien-tes afectos de estas patologías ,desencadenadas por la inhalación de esos alérgenos.

				Sin haber sido descubierta aún la IgE, inmunoglobulina responsable por ex-celencia de la patología alérgica respiratoria, por el matrimonio japonés Ishizaka en 1966, ya hace algo más de cien años Leonard Noon, observó y posteriormente publicó en la prestigiosa revista Lancet, que la inoculación de extracto de polen de gramíneas, en pacientes afectos de Fiebre del Heno, conseguía prevenir los sín-tomas de dicha enfermedad. (1)

				Desde entonces se han venido sucediendo con carácter creciente, ensayos clí-nicos de IA controlados con placebo en rinoconjuntivitis y asma alérgicas de tal

			

		

	
		
			
				49

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				manera que en la actualidad es considerado por la Organización Mundial de la Salud, como el único tratamiento capaz de modificar el curso natural de las enfer-medades alérgicas, pudiendo también impedir el desarrollo de asma bronquial en pacientes con rinitis alérgica. (2)

				A lo largo de estos cien años se ha venido desarrollando diferentes estrategias de IA, en cuanto a vías de administración, llegando así desde la vía subcutánea clásica, a la sublingual de los últimos años; y así mismo se han venido mejorando la calidad de los productos empleados, pasando de extractos nativos cada vez más purificados, a extractos modificados, polimerizados, con menores posibilidades de ocasionar reacciones adversas, y mejorando su eficacia.

			

		

		
			
				
					Figura 1. Esquema evolutivo de la IA en el último siglo.

				

			

			
				[image:]
			

		

	
		
			
				50

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				2. Mecanismos de acción de la Inmunoterapia con aeroalergenos

				La administración de extractos alergénicos en pacientes afectos de rinoconjuntivitis o asma en los que sospechemos un papel determinante en estos procesos, las sensi-bilizaciones a alérgenos determinados, pretende, disminuir en lo posible, incluso hacer desaparecer, estas sensibilizaciones, consiguiendo así aminorar o erradicar estos factores etiológicos desencadenantes, causa fundamental de la enfermedad.

				La IA produce una amplia cascada de cambios inmunológicos (Figura 2A y B) en las células T y B que se traducen en disminución de la reactividad al alér-geno, tanto a nivel cutáneo (Figura 3) como en mucosas así como en producción de anticuerpos IgG4 anti alérgeno.

			

		

		
			
				[image:]
			

			
				
					Figura 2A. Se puede apreciar en el esquema como el antígeno, es procesado por células dendríticas (DC), y dependiendo de sus características (polisacárido de pared bacteriana , acaro, polen etc..) , estas , inducirán diferentes diferenciaciones en las células T nativas (Naive TC), que por medio de producción de diversas citoquinas , actuaran sobre cuelas efectoras de respuestas alérgicas. A su vez en circulitos amarillos pueden apreciarse potenciales acciones de la IA, fundamentalmente la generación de de células T reguladoras (Treg), de células B productoras de IgG4,y Células TH1 productoras de gamma Interferón. TSLP (linfopoyetina estromal timica).

				

			

		

	
		
			
				51

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			[image:]
		

		
			
				Figura 2B. las células Epiteliales del árbol respiratorios juegan un importante papel, produciendo citoquinas altamente proinflamatorias y que “colaboran con otras mencionadas en Figura 2, y contribuyen a la respuesta inflamatoria alérgica. INKT cells-Celulas Natural Killer. ILC-2 -Células Linfoides innatas.

			

		

		
			
				
					Figura 3. Se aprecia una clara disminución de la reactividad cutánea antes y después de IA,en este caso con ácaros(p<0.01).

				

			

			
				[image:]
			

		

	
		
			
				52

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				La penetración de alérgenos en la vía respiratoria de individuos genéticamente sus-ceptibles, con la colaboración indispensable de las células dendríticas (DC), conduce a la diferenciación de linfocitos nativos, en Linfocitos TH2 productores de citoquinas que inducirán tanto la producción de IgE alérgeno específica por los Linfocitos b (B cell), como la participación de células inflamatorias (eosinófilos y otras), responsables todos en última instancia de la inflamación alérgica. Es un proceso paulatino, donde el alérgeno va siendo procesado por las DC en cantidades inicialmente muy pequeñas La IgE especifica producida, se combinará con los receptores de alta afinidad existentes en la membrana celular de mastocitos y basófilos, quedando estas células en disposición de ser “degranuladas” si nuevas penetraciones de alérgenos se produjesen, y estos se combi-nasen con esas moléculas de IgE ya fijadas en los mencionados receptores.

				La administración de alérgeno, siguiendo una determinada estrategia, con-sistente en dar unas cantidades inicialmente no tan pequeñas, induce un proce-sado diferente por parte de las DC, que conduce a una diferenciación por parte de las Células T nativas, hacia Células T reguladoras (CTreg), fundamentales para inducir un estado de tolerancia hacia el alérgeno. Estas CTreg expresan moléculas FOXP3 (Forkhead box proteína 3) en su membrana.

				También se demostró que la IA induce apoptosis de los linfocitos TH2, con-tribuyendo de esa manera también a la tolerancia al alérgeno (5).

				Esto es en resumen la esencia de lo que ocurre, naturalmente con la partici-pación de una compleja red de moléculas efectoras e inhibitorias.

				La IA también interviene aminorando la respuesta proinflamatoria de las célu-las epiteliales del árbol bronquial; estas contribuyen al aumento de linfocitos TH2, produciendo citoquinas (IL-25, IL-31, IL-33 y en especial como la lipoproteína del estroma tiroideo-TSLP-.Toda esta producción de moléculas inflamatorias es dismi-nuida por la IA. Alguna de ellas con TSLP, está altamente implicada en el llamado “remodelado” de la vía aérea, de nefastas consecuencia a medio y largo plazo.

				3. Eficacia de la IA en el Asma Bronquial y la Rinitis alérgicas

				Una larga lista de ensayos clínicos y metaanálisis sobre IA controlada a doble ciego con placebo en rinitis y asma, realizados fundamentalmente en las

			

		

	
		
			
				53

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				últimas décadas, no dejan lugar a la duda, a cerca de eficacia seguridad, de este tratamiento en la enfermedad respiratoria alérgica, tanto administrada por vía subcutánea (SCIT) como sublingual(SLIT).

				La mayoría de los estudios de eficacia están realizados con pólenes de gramí-neas y ácaros del polvo domestico, pero los hay prácticamente con todo tipo de aeroalergenos.

				Hay múltiples evidencias sobre la eficacia de IA en rinitis alérgica, incluso de la persistencia de su efecto en el paso de los años (12).

				El primer gran metaanalisis que demostraba la eficacia de la IA en el asma se publicó en 1995 en la prestigiosa de Neumología, American Jornal Respiratorio Criticar Cara Medicine, realizado sobre 20 ensayos clínicos aleatorizados y con-trolados con placebo, publicados entre 1954 y 1990, demostrándose mejoría de los síntomas asmáticos, de las Pruebas Funcionales Respiratorias (FEV1), en la hi-perreactividad bronquial Inespecífica, así como en los requerimientos de medica-ción antiasmática por parte de los pacientes (6).

				Con posteriorioridad el mismo autor ha venido publicando varias actualiza-ciones con metaanalisis realizados sobre bastantes más ensayos clínicos, así el de 2010 (7) incluye 88 ensayos clínicos, con 3792 pacientes asmáticos, y realizados con ácaros (41), pólenes (27) epitelios (10) hongos (2) y látex (2), y algunos con varios alérgenos.

				La mayoría de los estudios incluidos en estos metaanalisis están realizados con extractos alergénicos nativos, pero en los últimos 10 años son múltiples los ensayos publicados con extractos alergénicos modificados (Alergoides, es decir ex-tractos polimerizados que conservan buena parte de su inmunogenicidad pero no así la alergenicidad) consigue niveles de tolerancia a alérgenos en la vía respirato-ria, tales que para conseguir los efectos nocivos, previos al tratamiento haya que aumentar varias veces la concentración de los mismos, además de considerables mejorías en cuanto a síntomas asmáticos u uso de medicación (8).

				Un aspecto bastante importante a cerca de la reducción en la medicación necesaria para el control de la enfermedad en los niños asmáticos, es que estos pueden disminuir significativamente la cantidad de esteroides inhalados, me-dicación en estas fases tempranas de crecimiento, tiene acción negativa, como se sabe (9).

			

		

	
		
			
				54

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				La IA admistrada por vía sublingual (SLIT) también ha demostrado una alta eficacia tanto en el asma bronquial como en la rinitis alérgica (10); muy recien-temente en un estudio llevado a cabo con extracto de ácaros del polvo domestico en tabletas, en pacientes con asma a los que se ha iniciado una reducción del tra-tamiento con esteroides inhalados, se demuestra una significativa disminución de la probabilidad de desarrollar exacerbaciones graves o moderadas, en los pacientes de grupo de tratamiento activo en comparación con placebo.(11)

				Hay múltiples evidencias sobre la eficacia de IA en rinitis alérgica, incluso de la persistencia de su efecto en el paso de los años (12).

			

		

		
			
				4. Consideraciones finales

				El curso natural de la enfermedad respiratoria alérgica, tanto rinoconjuntivitis como asma bronquial perenne o estacional, es hacia la cronicidad, salvo en el muy

			

		

		
			
				[image:]
			

			
				
					Figura 4. En tres grupos de pacientes con asma moderada, previamente en tratamiento con esteroides inhalados, en los que se hace una reducción de medicación, se aprecia como la probabilidad de padecer una primera exacerbación es significativamente menos en los dos grupos tratado con SLIT tabletas a dos concentraciones distintas (p=0.02 y p=0.03) que en de placebo.

				

			

		

	
		
			
				55

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				hipotético caso de que el alérgeno causante fuese erradicado, algo en la mayoría de los casos, no factible.

				En el caso de la rinitis la cronicidad conlleva remodelado de la anatomía de las fosas nasales (hipertrofia de cornetes) que a largo plazo ocasionará obstrucción nasal pertinaz de difícil control con medicamentos , y subsidiaria en la mayoría de casos de cirugía; complicaciones como anosmia u otitis son bastante frecuentes. En el asma la cronicidad implica aumento de exacerbaciones responsable entre otras cosas de un paralelo progresivo deterioro de la función pulmonar (dismi-nución de capacidad pulmonar). Todo esto se acompaña de notable pérdida de la calidad de vida de los pacientes y un muy considerable incremento en los costos sanitarios tanto directos como indirectos.

				La IA es el único tratamiento capaz de alterar esta evolución negativa, dado que evitar la exposición al alérgeno de manera absoluta no es una opción siempre posible. Cuando el tratamiento es instaurado de manera temprana, en la mayoría de los casos la enfermedad o desaparece o queda relegada a episodios de escasa re-levancia. Hay que tener en cuenta que la mayoría de los paciente asmáticos alér-gicos son leves (en más del 80% de los casos) o moderados, y con un tratamiento inmunoterápico bien indicado, dejarían de serlo.

				5. Bibliografía

				1) Durham S, Leung D. (2011). «One hundred years of allergen immuno-therapy: Time to ring the changes», J Allergy Clin Immunol 127 pp:3-7.

				2) BOUSQUET J, LOCKEY R.F., MALLING H.J. (1998). «World Health Organization. Position Paper: Allergen immunotherapy: therapeutic vac-cines for allergic diseases», Allergy 44, pp. 2-42.

				3) JUTEL M., AGACHE I., BONINI S., BURKS W., CALDERON M. et als. (2016) «International Consensus on Allergen Immunotherapy II: Mechanisms, standardization and pharmacoeconomics», J Allergy Clin Immunol 137, pp.358-68.

				4) LACK G., NELSON H., AMRAN D. et als. (1997) «Rush immunothe-rapy results in allergen-specific alterations in lymphocyte function and

			

		

	
		
			
				56

			

		

		
			
				EFICACIA DE LA INMUNOTERAPIA EN EL TRATAMIENTODE LAS ENFERMEDADES ALÉRGICAS RESPIRATORIAS

			

		

		
			
				Alfonso Miranda Páez

			

		

		
			
				ÍNDICE

			

		

		
			
				interferon-y production in CD4+ T cells», J Allergy J Immunol 99, pp. 530-8.

				5) GUERRA F, CARRACEDO J, SOLANA-LARA R et als. (2001) «Th2 Lymphocytes from atopic patients treated with immunotherapy undergo rapid apoptosis after culture with specific allergens», J Allergy Clin Im-munol 107, pp.647-53.

				6) ABRAMSON M.J. (1995.) «Is allergen immunotherapy effective in as-thma?-A meta-analysis of randomized controlled trial», Am J Respir Crit Car Med 151, pp. 969-74.

				7) ABRAMSON, M J., PUY, R. M., WEINER, J. M. (2003). Allergen im-munotherapy for asthma. The Cochrane Library.

				8) AMEAL, A., et als. (2005). «Double‐blind and placebo‐controlled study to assess efficacy and safety of a modified allergen extract of Dermatopha-goides pteronyssinus in allergic asthma», Allergy 60(9), pp.1178-1183.

				9) ZIELEN, S., KARDOS, P., MADONINI, E. (2010). «Steroid-sparing effects with allergen-specific immunotherapy in children with asthma: a randomized controlled trial», Journal of Allergy and Clinical Immuno-logy 126(5), pp. 942-949.

				10) CALDERON, M. A., et als. (2012). «Sublingual allergen immunothe-rapy: mode of action and its relationship with the safety profile», Allergy, 67(3), pp.302-311.

				11) VIRCHOW, J. C., et als. (2016). «Efficacy of a house dust mite sublin-gual allergen immunotherapy tablet in adults with allergic asthma: a ran-domized clinical trial», Jama, 315(16), pp. 1715-1725.

				12) DURHAM S, WALKER S, VARGA E, et als. (1999). «Long-term cli-nical efficacy of grass-pollen immunotherapy», N Engl J Med 341, pp.468-75.

			

		

	
		
			
				57

			

		

		
			
				ÍNDICE

			

		

		
			
				Diagnóstico alergológico:Realización e interpretación de pruebasen alergología

			

		

		
			
				CAPÍTULO 5

			

		

		
			
				Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del PinoUnidad de Alergología. Complejo Hospitalario de Jaén

			

		

		
			
				Las enfermedades alérgicas se producen por una reacción exagerada de nuestro orga-nismo frente a sustancias que nos rodean y que habitualmente son inocuas para el ser humano. Para que se produzca esta reacción es necesario que tras contactos previos con una sustancia, a la que llamaremos alérgeno, se produzca lo que llamamos sensi-bilización. Una vez sensibilizados cuando nuestro organismo contacta con la sustan-cia en cuestión (alérgeno) se produce un ataque a la misma que es perjudicial. Esta reacción exagerada (hipersensibilidad) es lo que da lugar a las diferentes enfermeda-des alérgicas, cuya forma de presentación dependerá del tipo de sustancia (alérgeno), del tipo respuesta inmunológica (mecanismo de hipersensibilidad), de la intensidad de la sensibilización, y de la intensidad, duración y lugar del contacto con el alérgeno.

				El diagnóstico de las enfermedades alérgicas se basa en una primera fase en una exhaustiva historia clínica en la que se detallen de forma minuciosa los sig-nos y síntomas del paciente. En la historia clínica alergológica además deberemos prestar especial atención a intentar identificar el alérgeno responsable y su rela-ción temporal (momento del contacto con el paciente, intervalo entre el contacto

			

		

	
		
			
				58

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				y la aparición de los síntomas, cadencia de aparición de estos…) con los sínto-mas. La anamnesis en su conjunto nos debe proporcionar una sospecha tanto del alérgeno responsable como del mecanismo inmunológico subyacente (tipo de re-acción de hipersensibilidad) de la reacción alérgica.

				Mediante la realización de las pruebas de alergia pretendemos reproducir esa reacción de hipersensibilidad en el paciente, demostrando de esa manera que una persona está sensibilizada a un determinado alérgeno. Es fundamental por lo tanto conocer los mecanismos de hipersensibilidad, y su clínica típica en cada caso, porque ello nos orientará a elegir la prueba de alergia idónea y a poder rea-lizar una correcta interpretación de los resultados.

				1. Las reacciones de Hipersensibilidad

				El término hipersensibilidad hace referencia a aquellas reacciones del sistema in-munitario en la que la respuesta al alérgeno ocasiona, además, daños a los tejidos propios. Según Patrick Gell y Robin Coombs (1963) se distinguen 4 tipos de re-acciones de hipersensibilidad según estén mediadas por anticuerpos (I, II, III) o mediadas por células (IV). Aunque desde que se estableció esta clasificación se ha profundizado en la comprensión en la patogenia de estas reacciones, la clasifica-ción inicial de Gell y Coombs sigue siendo la más útil para el manejo clínico de las reacciones de hipersensibilidad. Cabe resaltar que las reacciones de tipo II y III son reacciones ocurren en todos los individuos sanos, mientras que las reaccio-nes de tipo I a alérgenos precisan de una predisposición previa (atopia).Tabla 1.

			

		

		
			[image:]
		

		
			
				Tabla 1. Tipos de reacciones de Hipersensibilidad.

			

		

	
		
			
				59

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				1.1. Hipersensibilidad tipo I

				También conocida como hipersensibilidad inmediata. En este tipo de reacción, tras un primer contacto previo con alérgeno, el paciente susceptible, creará una respuesta específica frente a dicho alérgeno con anticuerpos de tipo IgE que se mostrará con diferente intensidad en los sucesivos contactos. Estos anticuerpos específicos IgE se unen a la membrana de los mastocitos y basófilos por el receptor de alta afinidad FceRI. Cuando se produce el contacto con el alérgeno con el que previamente se está sensibilizado se activan los mastocitos y basófilos liberando mediadores que producirán las manifestaciones clínicas de la reacción.

				La reacción mediada por IgE se caracteriza por manifestarse de forma inme-diata, a los pocos minutos o al menos en la primera hora, y se produce por la va-sodilatación y el edema resultado de la activación y liberación de mediadores por parte de mastocitos y basófilos.

				Estos mediadores además de vasodilatación con aumento de la permeabili-dad vascular, producen contracción del músculo liso, agregación de plaquetas, infiltrado inflamatorio de eosinófilos, aumento de la secreción de moco y estí-mulo de los nervios a nivel sensitivos. Estas acciones, clínicamente, se manifiestan según el órgano en el que actúen. En la piel producen eritema, lesiones habono-sas, angioedema y prurito; en los bronquios broncoespasmo y aumento de la se-creción de moco; en la nariz y los ojos rinoconjuntivitis; diarrea y vómitos en el tracto digestivo. La afectación sistémica o anafilaxia se produce cuando los media-dores actúan de forma generalizada afectando a más de 2 órganos.

				Posteriormente se produce un infiltrado inflamatorio con presencia de eosi-nófilos que pueden provocar una fase tardía (2-8 h) resultado de la liberación de otro tipo de mediadores que se describen en la tabla 2.

			

		

		
			[image:]
		

	
		
			
				60

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				1.2. Hipersensibilidad tipo II

				La reacción de hipersensibilidad tipo II es una de las reacciones que no necesita de susceptibilidad individual (atopia). En este tipo se producen anticuerpos de tipo IgG o IgM anticuerpos dirigidos contra antígenos intrínsecos o extrínsecos que se encuentran sobre la superficie celular o en otros componentes tisulares. En ambos casos la reacción de hipersensibilidad se debe a la unión de los anticuerpos a los antígenos de la superficie celular.

				En las algunas clasificaciones de Gell y Coombs modificadas este mecanismo se divide en dos subtipos (IIa y IIb). Ejemplos de patologías de hipersensibili-dad tipo IIa son muchas enfermedades autoinmunitarias como el síndrome de Goodpasture, la eritroblastosis fetal, las reacciones transfusionales, la anemia he-molítica autoinmunitaria, la púrpura trombopénica autoinmunitaria y algunas dermatitis ampollosas. Del tipo IIb son ejemplos la enfermedad de Graves y la miastenia gravis.

				1.3. Hipersensibilidad tipo III

				El mecanismo inmunológico subyacente es el depósito de inmunocomplejos. El inmunocomplejo se forma cuando reacciona el antígeno y el anticuerpo, estos de forma habitual son destruidos por sistema mononuclear fagocítico. Si se producen

			

		

		
			
				[image:]
			

			
				
					Tabla 2. Mediadores mastocitarios en la hipersensibilidad tipo I.

				

			

		

	
		
			
				61

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				de forma excesiva o falla alguno de los mecanismos de eliminación, los inmuno-complejos se depositan en los tejidos. En una segunda fase la activación del com-plemento y mecanismos efectores celulares termina completando la reacción de hipersensibilidad tipo III.

				Existen 2 variedades clínicas:

				- Fenómeno de Arthus: se produce un depósito de inmunocomplejos de forma local de forma rápida. Un ejemplo de este tipo sería la alveolitis alér-gica extrínseca.

				- Enfermedad del suero: se produce un depósito de inmunocomplejos a dis-tancia, de evolución más progresiva (de horas a días), con predominio en vasos, glomérulo renal y membrana sinovial de las articulaciones. Depen-diendo de donde se efectúe el depósito dará lugar a diferentes manifesta-ciones clínicas. Tienen este mecanismo e lupus eritematoso sistémico, la artritis reumatoide y algunas vasculitis.

				1.4. Hipersensibilidad tipo IV

				Este tipo de hipersensibilidad tarda en desarrollarse más de 12 horas tras la ex-posición al antígeno, por ello se conoce como hipersensibilidad retardada. En ellas están implicados mecanismos de inmunidad celular, principalmente los linfocitos T.

				En una primera fase, de una o dos semanas de duración, se produce la sensibilización al antígeno. Intervienen los linfocitos CD4+ de tipo TH1 que reconocen al antígeno unido a moléculas de clase II del complejo mayor de his-tocompatibilidad.

				En un segundo contacto se produce la reacción, alcanzando su máxima clí-nica generalmente entre las 48 y 72 horas. En esta fase intervienen sobre todo linfocitos Th1 y monocitos, pero también son importantes los neutrófilos y en ocasiones los linfocitos Th2, linfocitos CD8+ y eosinófilos, así como numerosas citocinas (IL-2, INF-gamma, IL-1beta, IL-6 y el TNF-alfa).

				Las reacciones del tipo IV se clasifican en cuatro subtipos intentando dar res-puesta a diferentes patrones clínicos sobre todo en relación a las reacciones por fármacos. Se exponen en la tabla 3.

			

		

	
		
			
				62

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				2. Pruebas cutáneas

				Una vez realizada una exhaustiva historia clínica intentaremos llegar al diagnos-tico mediante la realización de las pruebas cutáneas. Con este tipo de pruebas pre-tendemos reproducir esa reacción de hipersensibilidad tipo I, ocasionalmente III (fenómeno Arthus) y IV, que sospechamos según la clínica, en la piel del paciente, y demostrar de esa manera que una persona está sensibilizada a una determinada sustancia. Se pueden subdividir en tres grandes grupos, pruebas intraepidérmi-cas (prick), pruebas intradérmicas o intradermorreacción y pruebas epicutáneas o de parche. Las pruebas intraepidérmicas como las intradermorreacciones se utili-zan, fundamentalmente, para el estudio de reacciones inmediatas o del tipo I; las pruebas de parche son la única forma aceptada de demostrar una sensibilización tipo IV o retardada.

				Para la realización de las pruebas cutáneas utilizaremos como norma gene-ral extractos alergénicos. Los extractos alergénicos son el resultado final de un proceso de fragmentación, dilución, filtración, purificación de proteínas, este-rilización y estandarización a partir de una materia prima que normalmente es la sustancia problema. Hay sustancias que no permiten confeccionar extractos de calidad, por ejemplo por problemas de conservación, o que por su comple-jidad (alimentos con muchos ingredientes) de forma práctica podemos hacer las pruebas cutáneas con la sustancia al natural. La ventaja de los extractos bien

			

		

		
			[image:]
		

		
			
				Tabla 3. Tipos de reacciones de Hipersensibilidad tipo IV.

			

		

	
		
			
				63

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				caracterizados y estandarizados son muchas: conservación, potencia biológica, re-productibilidad, control de transmisión de enfermedades infecciosas, sustancias difíciles de obtener, espacio, fecha de caducidad.

				En el caso de los medicamentos es necesario conocer la concentración a la que es necesario realizar la dilución con la que haremos las pruebas cutáneas. Concentraciones mayores pueden resultar irritantes dando lugar a falsos positi-vos, y concentraciones menores disminuirían la sensibilidad.

				Algunas enfermedades y la administración de algunos medicamentos pueden interferir en el resultado de las pruebas cutáneas, por esta razón es importante siem-pre añadir en las pruebas un extracto como control positivo (histamina) y un ex-tracto como control negativo (suero fisiológico). En la tabla 4 se detallan de forma general los fármacos que deben evitarse para la realización de pruebas cutáneas.

			

		

		
			
				
					Tabla 4. Medicamentos que pueden interferir con las pruebas cutáneas.

				

			

			
				[image:]
			

		

	
		
			
				64

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				2.1. Intraepidérmicas o Prick test

				Son las pruebas más extendidas, habituales, seguras, sencillas y rápidas. Los Prick test se utilizan para el diagnostico de las enfermedades alérgicas de tipo inme-diato, es decir las mediadas por IgE.

				La metodología consiste en depositar una gota del extracto del alérgeno la cara anterior del antebrazo (o en una zona de piel sana), y se hace una ligera pun-ción con una lanceta a través de la gota del extracto y la capa más externa de la piel (epidermis). Con esta punción el extracto penetra y contacta directamente con las células responsables de las reacciones alérgicas, los mastocitos. Si el paciente está sensibilizado, los mastocitos reaccionan, liberando unas sustancias que producen inflamación, lo que se traduce en la aparición de una roncha o habón, rodeada de un eritema (piel roja). Esta respuesta se inicia en pocos minutos, y es máxima a los 15 o 20 minutos, para ir cediendo a lo largo de las horas.

			

		

		
			[image:]
		

		
			
				Una variante del prick test cuando estos se realizan con la sustancia natural se denomina Prick prick. Generalmente los Prick prick se realizan con alimentos por no disponer de extractos de calidad, además tienen una sensibilidad mayor que la que efectuamos con el extracto alergénico y tienen mayor concordancia con las pruebas de provocación a alimentos.

			

		

	
		
			
				65

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				2.2. Prueba intradérmica o intradermorreacción

				De forma general con las pruebas de prick es suficiente para detectar la mayoría de los casos de hipersensibilidad inmediata mediada por IgE. No obstante, para alér-genos como fármacos, veneno de himenópteros (abeja y avispa), o en personas con una sensibilización débil, es necesario la realización de pruebas con mayor sensibi-lidad. En estos casos, se recomienda hacer pruebas intradérmicas. Para su realiza-ción se inyecta el extracto (a una concentración determinada dependiente de cada extracto) en la dermis del paciente dejando un depósito intermedio. Se procede a la lectura de forma similar a como se hace en el prick (a los 15-20 minutos).

				La intradermorreacción sirve también para investigar la hipersensibilidad de tipo tardío (IV), si bien para este caso habrá que hacer una nueva lectura a las 24, 48 e incluso 96 horas. La prueba intradérmica tiene mayor complejidad, mayor coste y laboriosidad, por todas estas razones tiene más riesgo de falsos positivos yal poner más cantidad de alérgeno en contacto con el paciente tiene un mayor riesgo de provocar reacciones alérgicas en personas muy sensibles.

			

		

		
			[image:]
		

	
		
			
				66

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				2.3. Prueba epicutánea o prueba del parche

				Es la prueba de elección en el caso de ciertas enfermedades alérgicas de la piel, como la dermatitis alérgica de contacto o ciertas reacciones a fármacos como el exantema fijo medicamentoso.

				Las pruebas de parche consisten en poner en contacto la sustancia sospechosa con una zona de piel sana y ocluir durante un periodo de tiempo, habitualmente 48h, con el fin de reproducir un mecanismo de hipersensibilidad celular tipo IV. La lec-tura se efectúa a partir de estas 48h tras la retirada del parche, es necesario además rea-lizar lecturas más tardías a las 72 y 96 horas. Los alérgenos que se prueban no deben ser irritantes y deben presentarse en la concentración y el vehículo adecuado para que tenga un buen contacto con la piel. Existen baterías estándar, ya preparadas, fáciles de conservar y de aplicar en el paciente que contienen los diferentes contactántes más ha-bituales. Existen también ya confeccionadas baterías más específicas como metales o cosméticos. Con los adecuados controles sanos también se pueden confeccionar par-ches de forma “casera” con otros contactántes y con medicamentos, si estos parecen re-levantes según historia clínica y no están contenidos en las baterías ya confeccionadas.

			

		

		
			[image:]
		

		
			
				Se considera un resultado positivo si aparece una lesión palpable, eritematosa, papulosa, vesiculosa, que tiende a sobrepasar los límites del parche, persiste varios

			

		

	
		
			
				67

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				días y se acompaña de prurito en la zona. Los resultados de las pruebas epicutáneas son solo rentables en pacientes con una clara sospecha de dermatitis alérgica de contacto y solo si se utilizan sustancias relevantes en relación con el problema des-crito. Como en el resto de pruebas cutáneas en alergología para una correcta inter-pretación de los resultados es fundamental su correlación con la historia clínica y la experiencia del profesional que indica, realiza e interpreta la prueba.

				¿Qué significan unas pruebas cutáneas positivas?

				Las pruebas cutáneas son un método diagnóstico muy sensible y también con una especificidad elevada. Aunque pueden parecer sencillas en general las pruebas cutáneas requieren de personal entrenado para su realización, de extrac-tos de calidad, y de una experiencia para su indicación e interpretación.

				Una prueba cutánea por sí sola no es diagnóstica de ninguna enfermedad, tan solo indica sensibilización que habrá que poner en relación con una historia clínica concluyente. Las pruebas cutáneas tampoco son predictivas de la aparición de enfermedad, por lo que no se deben utilizar con tal fin, no se deben tomar de-cisiones basándose solo en las pruebas cutáneas sin una historia clínica que nos apoye. Algunos estudio resaltan que con los prick test y las pruebas de parche hasta un 10% de los pacientes presenta pruebas positivas, es decir sensibilización, asintomáticas o sin relevancia clínica. Fenómenos como la reactividad cruzada también pueden dar lugar a resultados falsos positivos en las pruebas cutáneas.

				Cuando existe discordancia entre el resultado de las pruebas cutáneas y la historia clínica tendremos que confirmar o descartar los resultados con los test de exposición, si no están contraindicados, que son la prueba definitiva de referencia para el diagnóstico de las enfermedades alérgicas.

				3. Inmunoglobulina E (IgE)

				La inmunoglobulina E es el tipo de anticuerpo implicado clásicamente en los pro-cesos alérgicos, especialmente en los procesos de hipersensibilidad inmediata tipo I, y en la respuesta inmune a diferentes patógenos como parásitos.

			

		

	
		
			
				68

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3.1. Inmunoglobulina IgE total

				Sus niveles suelen estar elevados en pacientes alérgicos pero también en personas con otras patologías como son infecciones por parásitos, inmunodeficiencias, en-fermedades reumatológicas, neoplasias (especialmente hematológicas).

				Aunque los niveles de elevados de IgE sérica total se asocian con más frecuen-cia a enfermedades atópicas, de forma global los estudios muestran que la deter-minación de IgE sérica total tiene un valor limitado como método de cribado para las enfermedades alérgicas. Aparte de algunas enfermedades ya comentadas, la edad, la atopia, el sexo, el hábito tabáquico, el consumo de alcohol, la raza, la genética y el estado inmunológico pueden afectar a los niveles de IgE total mos-trando niveles elevados. En la tabla 5 se muestran ejemplos de enfermedades que cursan con IgE total levada. Además los niveles elevados de IgE no siempre indica patología por lo tanto pueden existir niveles elevados en personas sanas.

			

		

		
			
				[image:]
			

			
				
					Tabla 5. Enfermedades que cursan con IgE total elevada.

				

			

		

		
			
				3.2. Determinación de IgE específica

				La determinación de la IgE específica nos permite detectar la presencia de anti-cuerpos de tipo IgE frente a un alérgeno determinado, ya sea frente al alérgeno completo o a fracciones proteicas del mismo. La elevación de la IgE frente a un

			

		

	
		
			
				69

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				determinado alérgeno sólo nos indica sensibilización a dicho alérgeno sin indicar de una forma definitiva alergia a dicha sustancia.

				De forma general y en el laboratorio se considera como referencia en la IgE especifica los valores elevados por encima de 0,35 kU/l. Sin embargo, los nive-les de IgE que se asocian a síntomas dependen de cada alérgeno, por lo que este punto de corte puede ser diferente para cada alérgeno. En general, los niveles de IgE específica para alérgenos inhalados, como por ejemplo el polen o los áca-ros del polvo, son superiores a los de los alérgenos alimentarios. Algunos autores han intentado establecer diferentes puntos de corte con el propósito de asociar dichos valores con la probabilidad de sufrir reacciones en pacientes sensibiliza-dos a alimentos, especialmente en el caso de fracciones proteicas de leche, huevo o frutos secos.

				Como comentábamos en el apartado de las pruebas cutáneas hay que poner siempre en contexto los valores de IgE especifica obtenidos y en el caso de discor-dancia entre la clínica y los datos del laboratorio es necesario un test de provoca-ción para confirmar o descartar el diagnostico definitivo. El ejemplo más clásico, y por desgracia bastante común, es obtener valores elevados a alérgenos alimenta-rios en pacientes con dermatitis atópica y en base a ello establecer dietas de exclu-sión con este único dato sin relacionarlos con una historia clínica concluyente de reacciones o un test de provocación positivo.

				En alergia a medicamentos el uso de la IgE especifica se limita a muy pocos alérgenos, principalmente antibióticos betalactámicos, por lo que su uso, por el contrario de lo que se cree ampliamente, en el diagnóstico de aler-gia a fármacos de forma general no es posible. Además la existencia de un valor negativo de IgE específica a un determinado medicamento no excluye la posi-bilidad de estar sensibilizado por lo que en la mayoría de los casos, si no está contraindicado, es necesaria la prueba de provocación para llegar a un diag-nóstico definitivo.

				La determinación de IgE específica frente a alérgenos completos tampoco nos permite diferenciar fenómenos de reactividad cruzada, es decir, distinguir entre múltiples positivos ocasionados por fijación de anticuerpos a componentes proteicos o partes de estos.

			

		

	
		
			
				70

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3.3. Diagnóstico molecular

				Con el propósito de detectar la positividad frente a determinados componentes de un alérgeno desde hace unos años se emplea en la práctica clínica habitual el diagnóstico molecular, llamado también diagnóstico por componentes. El diag-nóstico por componentes permite distinguir fenómenos de reactividad cruzada, asociar fracciones proteicas o sus valores a mayor o menor probabilidad de reac-ción y establecer perfiles clínicos según patrones de sensibilización. Estos avances en la precisión del diagnóstico en los pacientes alérgicos llevan consigo cambios en las recomendaciones terapéuticas.

				En alergia alimentaria múltiple permite en algunos casos poder ofrecer ali-mentos que serán bien tolerados en pacientes en los que clásicamente las die-tas de exclusión eran demasiado extensas. En alergia a pólenes los cambios en el diagnóstico gracias a la determinación de componentes permiten indicar inmu-noterapia de una forma más específica e individualizada a cada paciente lo que proporcionará una inmunoterapia más eficaz y más segura.

				En los últimos años de forma progresiva se incorporan cada vez mas compo-nentes a la batería diagnóstica disponible en nuestro día a día, esto ocasiona cam-bios continuos en la forma de individualizar el tratamiento y las recomendaciones terapéuticas en los pacientes alérgicos.

				4. Aproximación al diagnóstico de la alergia a medicamentos

				Las reacciones adversas a medicamentos son actualmente uno de los principa-les motivos de consulta en alergología. Dentro de las reacciones adversas por fár-macos se estima que el 30% aproximadamente son de tipo alérgico, así solo el 5-10% de los pacientes que acuden a la consulta de alergia por reacciones adver-sas a medicamentos son realmente alérgicos. Como todas las patologías alérgicas su incidencia va en aumento; la polimedicación, el aumento de la esperanza de vida, la concienciación del sector sanitario y de los pacientes son factores a tener en cuenta en este sentido.

			

		

	
		
			
				71

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				De forma clásica una verdadera alergia a medicamentos es aquella que im-plica fenómenos inmunológicos ya sean anticuerpos circulantes o células, princi-palmente linfocitos, del sistema inmune. Debemos de intentar distinguir por lo tanto una sobredosificación, un efecto secundario una intolerancia y una alergia a un fármaco ya ello condicionará la forma de actuación en un futuro con ese pa-ciente (tabla 6).Es fundamental por parte del médico que presencia, o es consul-tado en primera instancia, por una reacción adversa a un fármaco el poder realizar una orientación adecuada de la reacción.

			

		

		
			
				La historia clínica es todavía a día de hoy el método más sensible en el diag-nóstico de la alergia a medicamentos. De una exhaustiva historia clínica depen-derá un correcto enfoque diagnostico y la indicación de la realización de pruebas diagnosticas, ya sean test de laboratorio, test cutáneos o test de provocación. En la tabla 7 se propone un esquema de historia clínica en el caso de sospecha de aler-gia a medicamentos. Debemos recordar que en ocasiones la reacción alérgica solo se presentará una vez y por ello solo contamos con esa oportunidad para docu-mentar todo lo necesario para un adecuado diagnóstico. Como comentábamos en la primera parte de este capítulo, una vez encontrada una relación temporal clara entre el fármaco y la reacción tendremos que sospechar, aunque a veces no será posible, un mecanismo de hipersensibilidad subyacente que nos orientará hacia las pruebas complementarias que nos pueden ayudar en cada caso y a interpretar el resultado de las mismas.

			

		

		
			
				[image:]
			

			
				
					Tabla 6. Criterios que definen una reacción alérgica.

				

			

		

	
		
			
				72

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Una vez llegados a este punto hay que resaltar que excepto muy pocas pruebas cutáneas estandarizadas, la mayor parte de los métodos diagnósticos de alergia a fár-macos tienen escasa utilidad clínica predictiva y diagnóstica. La mayor parte de las pruebas para respuestas inmunes específicas a fármacos son sugestivas si son positi-vas, pero sus valores predictivos negativos son desconocidos. Las pruebas cutáneas deben realizarse siempre a unas concentraciones determinadas para evitar concen-traciones irritantes (falsos positivos) o demasiado diluidas (falsos negativos).

			

		

		
			
				[image:]
			

			
				
					Tabla 7. Historia clínica básica en la alergia a medicamentos.

				

			

		

		
			
				
					Tabla 8. Propuesta de algoritmo diagnóstico de alergia a betalactámicos.

				

			

			
				[image:]
			

		

	
		
			
				73

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Las pruebas cutáneas y la determinación de IgE específica sólo son útiles en estudio de alergia a betalactámicos. La IgE específica no está disponible de forma general para el diagnóstico de alergia a fármacos, tan solo penicilina G, penicilina V, ampicilina, amoxicilina y clavulánico están disponibles de uso rutinario en el laboratorio. En la tabla 8se muestra una propuesta de algoritmo diagnostico de alergia a betalactámicos.

				Con el resto de medicamentos cuando la historia clínica es muy sugestiva de mecanismo inmediato, la existencia de unas pruebas cutáneas positivas (Prick e ID) realizadas con las correctas concentraciones del fármaco, o en el caso que se desconozcan, apoyadas de negativos a dichas concentraciones con controles sanos, pueden ser útiles en el diagnóstico. Las pruebas de parche son útiles en el diagnóstico de algunas reacciones no inmediatas por fármacos como ocurre en el exantema fijo medicamentoso o en la dermatitis de contacto alérgica por colirios. También son útiles en algunas ocasiones el test de transformación de linfocitos y el test de activación de basófilos.

				A pesar de intentar apoyarnos en pruebas complementarias y, sobre todo, en la historia clínica la prueba definitiva en el diagnóstico de la alergia a medicamen-tos es la prueba de provocación. El tipo de reacción inicial, las características del fármaco, las necesidades terapéuticas y el estado basal de nuestro paciente serán las claves para indicar y realizar un test de provocación que siempre se hará tras un adecuado consentimiento informado. La prueba de provocación siempre debe realizarse en un entorno controlado, con medicación de rescate y con personal sa-nitario entrenado y con experiencia.

				5. Diagnóstico bioquímico de la anafilaxia

				Según las últimas guías para el manejo de la anafilaxia el diagnóstico correcto se basa en una alta sospecha clínica definida por unos criterios clínicos. En gene-ral debe sospecharse anafilaxia cuando aparece de manera aguda (en minutos o pocas horas) un síndrome rápidamente progresivo que afecta a la piel o las mu-cosas, o a ambas, y que se acompaña de compromiso respiratorio o circulatorio. No existen signos o síntomas patognomónicas de anafilaxia, lo que dificulta su

			

		

	
		
			
				74

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				diagnostico, lo que si es típico es que exista una rápida progresión de los sínto-mas y su gravedad.

				Aunque cuando los síntomas cutáneos están presentes la sospecha clínica de anafilaxia es relativamente sencilla, en ocasiones en las que estos síntomas no exis-ten o son leves, o se produce tan solo el shock cardiovascular o respiratorio, no es tan sencillo llegar al diagnóstico de anafilaxia. La lista de enfermedades de diag-nóstico diferencial en estos casos es realmente amplia.

				Conviene, por tanto, conocer que la determinación de las concentraciones plasmáticas de histamina y de triptasa total pueden apoyar el diagnóstico de ana-filaxia en casos en los que el diagnóstico clínico es dudoso. Hay que dejar claro que en casos como la anafilaxia por alimentos, en anafilaxias donde no existe hi-potensión y en anafilaxias en niños estos valores pueden permanecer no aumen-tados a pesar de estar ante una verdadera anafilaxia.

				La histamina en sangre se eleva alcanzando un pico a los 10-15 minutos, coincidiendo con el inicio de los síntomas, que descenderá alrededor de los 60 debido a un rápido metabolismo. Esta velocidad en su degradación condicionara que, aunque útil, no sea la mejor prueba de laboratorio de anafilaxia para apoyar-nos, generalmente cuando procedemos a su determinación sus valores ya se han normalizado.

				La medición de la triptasa sérica es la prueba más útil para el diagnóstico de anafilaxia. Debería de solicitarse de forma rutinaria siempre ante la sospecha de anafilaxia independientemente de la causa. Su determinación se realiza de forma similar a la de una curva de enzimas cardiacas en el síndrome coronario agudo. Deben extraerse muestras entre los 15 minutos y las primeras 3 horas después del inicio de los síntomas. Para mejorar la sensibilidad y especificidad se aconseja ex-traer tres muestras: la primera tras la instauración del tratamiento, la segunda a aproximadamente a las 2 horas y una tercera alrededor de las 24 horas con el fin de establecer unos valores basales del paciente (Los valores se normalizan entre las 6 y 9 horas). Aunque en la mayoría de centros se considera 11,4 ng/ml el punto de corte para considerar la triptasa basal elevada, una elevación por encima de dos veces el basal del paciente es lo que realmente se ha considerado es indicativo de anafilaxia. Los lactantes pueden tener valores altos sin ser patológicos y en medi-cina legal su medición está indicada para estudios post mortem.

			

		

	
		
			
				75

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				La muestra se recoge en un tubo vacío o con anticoagulante como el que uti-lizamos para la bioquímica general, mientras se procesa puede guardarse en un frigorífico de los habituales en los servicios de urgencias y observación. La extrac-ción de muestras nunca ha de retrasar la instauración del tratamiento.

				Por último mencionar que se han descrito otros marcadores bioquímicos como son el leucotrieno E4 en orina (ya disponible), y en el futuro la beta-trip-tasa madura, la carboxipeptidasa A3 del mastocito, las quimasas y el factor de ac-tivador de plaquetas o una combinación de varias que pueden ser de utilidad para el diagnóstico de anafilaxia.

				6. Bibliografía

				1. LONGO M.N., LOPEZ HOYOS M. (2015), «Las reacciones de hiper-sensibilidad. El complemento», en Dávila I.J., Jáuregui I., Olaguibel J.M., Zubeldia J.M. (eds.), Tratado de Alergología (2ª edición), Tomo I, Ma-drid, Ergon, pp. 59-69.

				2. GARCIA ROBAINA J.C., RODRIGUEZ PLATA E., HERNAN-DEZ SANTANA G., DIAZ PERERA E. (2015), «Técnicas diagnós-ticas in vivo», en Dávila I.J., Jauregui I., Olaguibel J.M., Zubeldia J.M. (eds.), Tratado de Alergología (2ª edición), Tomo I, Madrid, Ergon, pp. 153-163.

				3. ROMO GARCIA M.J., SERRANO ALTIMIRAS M. P. (2012), «Diag-nóstico “in vivo” de las enfermedades alérgicas. Pruebas intraepidérmicas o prick- test. Y prick by prick», Comité de Enfermería de la SEAIC, pro-tocolos SEAIC, pp. 1-17.

				4. GUERRERO GARCIA M. A. (2012), «Test “in vivo” para el diagnóstico de las enfermedades alérgicas. Pruebas intracutáneas o de Intradermorre-acción», Comité de Enfermería de la SEAIC, protocolos SEAIC, pp. 1-14.

				5. GUILLÉN BISCARRI M.M. (2012), « Test “in vivo” para el diagnóstico de las enfermedades alérgicas. Pruebas epicutáneas o Patch test », Comité de Enfermería de la SEAIC, protocolos SEAIC, pp. 1-14.

			

		

	
		
			
				76

			

		

		
			
				
					DIAGNÓSTICO ALERGOLÓGICO:REALIZACIÓN E INTERPRETACIÓN DE PRUEBAS EN ALERGOLOGÍA

				

			

			
				
					Luis Palacios Colom, Manuel Alcántara Villary María Antonia Navarrete del Pino

				

			

		

		
			
				ÍNDICE

			

		

		
			
				6.	PARRA ARROMDO A. (2012), «Las pruebas en la piel», en Zubeldia J.M., Baeza M.L., Jauregui I., Senent C.J., Libro de de las enfermedades alérgicas de la fundación BBVA, Bilbao, Nerea S.A. pp 365-370.

				7.	SANZ LARRUGA M.L., GARCIA FIGUEROA B., LABRADOR HO-RRILLO M., MARTINEZ QUESADA J. (2015),«Técnicas de diagnóstico in vitro», en Dávila I.J., Jauregui I., Olaguibel J.M., Zubeldia J.M. (eds.), Tratado de Alergología (2ª edición), Tomo I, Madrid, Ergon, pp. 215-234.

				8.	LOPEZ SAN MARTIN M., MARTIN LAZARO J., ORTEGA RO-DRIGUEZ N.R., MORENO RODILLA E., MAYORGA MAYORGA C (2015),«Clasificación, epidemiología y fisiopatología de las reacciones de hiper-sensibilidad inducidas por fármacos», en Dávila I.J., Jauregui I., Olaguibel J.M., Zubeldia J.M. (eds.), Tratado de Alergología (2ª edición), Tomo IV, Madrid, Ergon, pp. 1395-1413.

				9.	GARCIA AVILES C., GOMEZ TORRIJOS E., LOBERA LABAIRU T., TORRES JAEN M.J. (2015),«Diagnóstico de las reacciones de hipersensibi-lidad inducidas por fármacos», en Dávila I.J., Jauregui I., Olaguibel J.M., Zubel-dia J.M. (eds.), Tratado de Alergología (2ª edición), Tomo IV, Madrid, Ergon, pp. 1451-1463.

				10.	CARDONA DAHL V. (coordinadora), et al. (2016), «Guía de actua-ción en ANAFILAXIA: GALAXIA 2016», Esmon Publicidad S.A.

			

		

	
		
			
				77

			

		

		
			
				ÍNDICE

			

		

		
			
				Realización e interpretación básicade la espirometría

			

		

		
			
				CAPÍTULO 6

			

		

		
			
				Carmen Segura SánchezUGC Alergología. Hospital Universitario Virgen Macarena

			

		

		
			
				1. Introducción

				Durante los últimos años, se han publicado magníficas normativas para la realiza-ción de la espirometría1-3, tanto por parte de la Americam Thoracic Society como de la European Respiratory Society.

				Para obtener una adecuada información de la espirometría deben cuidarse una serie de aspectos técnicos. El control de calidad del equipo empleado en la realización de la espirometría y su calibración es una parte muy importante para una correcta realización de la técnica, que siempre debe realizarse con espiróme-tros homologados, calibrados periódicamente y con personal formado para reali-zar correctamente la técnica4.

				Los espirómetros pueden ser de circuito abierto o de circuito cerrado. En los de circuito abierto, el paciente realiza una inspiración máxima hasta capacidad pulmonar total (TLC) de aire ambiental (sin conectar la boca al tubo del espiró-metro) y, a continuación, se conecta al espirómetro para realizar la maniobra es-piratoria. Por tanto, el paciente no inhala del espirómetro, por el contrario, en los

			

		

	
		
			
				78

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				espirómetros de circuito cerrado, el paciente se conecta al tubo del espirómetro y realiza varias maniobras respiratorias a volumen corriente para, a continuación, realizar una inspiración máxima hasta TLC seguida de una espiración máxima. Por tanto, el paciente está en todo momento conectado al tubo del espirómetro.

				Se recomienda no realizar estudios espirométricos a temperaturas ambientales < 17ºC o > 40ºC1. En gran medida, esta recomendación está basada en el tiempo limitado de enfriamiento de los gases en los espirómetros que miden volúmenes5 y en los pro-blemas para estimar los factores de corrección para los espirómetros que miden flujos6.

				2. Preparación previa

				Los pacientes deben evitar determinadas actividades y toma de medicación antes de la maniobra (tabla 1). Además deben permanecer relajados tanto antes como durante la exploración.

				La decisión de evitar broncodilatadores de acción larga o corta es clínica y de-pende de lo que esté buscando el clínico. Si el estudio se realiza para diagnosticar resultará útil evitar los broncodilatadores. Por el contrario, si el estudio se realiza para determinar una repuesta terapéutica, puede optarse por no retirar medicación.

			

		

		
			
				
					Tabla 1. Normas antes de realizar la espirometría.

				

			

			
				
					
						No es necesario acudir en ayunas aunque es aconsejable evitar comidas abundantes.

					

					
						No fumar al menos en la hora previa.

					

					
						Se evitará la ingesta de estimulantes o depresores del sistema nervioso central (café, té, alcohol, tranquilizantes, hipnóticos, etc.) en las horas previas.

					

					
						No usar en las 6 horas previas broncodilatores de corta duración (inhaladores con salbutamol, terbutalina o bromuro de ipatropio), agonistas ß2 de larga duración en las 12 horas previas (inhaladores con formoterol o salmeterol) y tiotropio inhalador o teofilinas por vía oral en las 36 horas previas, excepto cuando la situación clínica del paciente no lo permita, por indicación expresa del facultativo.

					

					
						No realizar ejercicio físico vigoroso, al menos 30 minutos antes.

					

					
						Se recomienda llevar ropa ligera, no ajustada (cuellos, corbatas, fajas) que incomoden y, si es posible, aflojarla, para así poder realizar la prueba de una forma cómoda.

					

					
						Si tiene prótesis dental, comuníqueselo al técnico.

					

				

			

		

	
		
			
				79

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3. Contraindicaciones

				La realización de la espirometría puede resultar físicamente demasiado exigente para algunos pacientes. En la siguiente tabla, se exponen las contraindicaciones absolutas y relativas para la realización de dicha maniobra.

			

		

		
			
				4. Realización de la maniobra

				Previa a la realización de la espirometría se registrará la talla (cm), el peso (kg) del paciente y la edad (años). No basta con preguntar los datos, será pesado con

			

		

		
			[image:]
		

	
		
			
				80

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				ropa ligera y la talla se obtendrá con el sujeto descalzo, cuerpo estirado y cabeza erguida. En caso de una marcada escoliosis u otra deformidad, o si el paciente no puede ponerse en pie, la talla se puede estimar midiendo al distancia máxima entre el extremo de los dedos medios de ambas manos, con la extremidades supe-riores extendidas al máximo en cruz7,8.

				El paciente debe estar en reposo al menos 15 minutos antes de la prueba. En este periodo, podrá recibir las explicaciones necesarias sobre el procedimiento que va a realizarse y como ha de colaborar. Es fundamental que el paciente realice una inspiración máxima antes de comenzar la espiración. Debe estimularse ver-balmente al paciente para que exhale brusca e intensamente y que continúe man-teniendo el esfuerzo a lo largo de toda la maniobra. Se ha observado reducciones del PEF cuando la inspiración es lenta y/o cuando se realiza una pausa de 4 a 6 segundos antes de comenzar la exhalación9. Es conveniente que la inspiración sea rápida y que el periodo de pausa a inspiración máxima sea de sólo 1 a 2 segundos.

				Es fundamental observar al paciente y los registros, curvas flujo-volumen y volumen-tiempo, en tiempo real a lo largo de toda la maniobra, para asegurarse de un esfuerzo adecuado, a la vez que se observa al paciente. Si el paciente nota mareo, debemos detener la maniobra, pues puede ocurrir sincope como consecuencia de la interrupción prolongada del retorno venoso al tórax. Esto ocurre más frecuente-mente en ancianos y en paciente con limitación al flujo aéreo. En estos pacientes se podría realizar maniobras sin FVC. Las prótesis dentarias bien ajustadas no deben retirarse rutinariamente, puesto que contribuyen a conservar la geometría orofa-ringea y los resultados espirométricos son realmente mejores con ellas colocadas10.

				Para que la maniobra pueda ser correctamente interpretada y tenga valor clínico es imprescindible que cumpla unos criterios de calidad en su realización (aceptabilidad y reproducibilidad).

				4.1. Criterios de aceptabilidad

				4.1.1. Buen comienzo

				Éste debe ser brusco, por lo que debemos observar en la curva V/T un inicio con un ascenso neto y brusco. Para conseguir un “tiempo cero” exacto y asegurar

			

		

	
		
			
				81

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				que el FEV1 se obtiene de una curva con esfuerzo máximo, el volumen extrapo-lado retrógradamente debe ser menor del 5% de la FVC o <0.15 L (ver figura 1). Es importante que los espirómetros incorporen software para calcular el volumen extrapolado y mensajes de alerta para el técnico cuando el mismo supere los valo-res indicados anteriormente.

			

		

		
			
				La identificación de un pico pronunciado y precoz (PEF) en el bucle espira-torio de la curva flujo-volumen es una importante ayuda cuando se adquiere pe-ricia en su identificación. Esto es tremendamente importante, porque el FEV1 obtenido de una curva con un esfuerzo sub-máximo puede ser o bien inferior al obtenido de una curva con esfuerzo adecuado (porque el sujeto no alcance la TLC) o bien mayor que el obtenido de una curva con esfuerzo adecuado (debido a una menor compresión dinámica de las vías aéreas, en los sujetos cuyas vías aé-reas son relativamente colapsables).

				4.1.2. Buena finalización

				Hay que evitar una finalización brusca. Se puede considerar la prueba bien fina-lizada cuando se alcanza una meseta final en la que no se aprecia prácticamente variación en el volumen de aire espirado (flujo < 30mL/s) o el paciente ha hecho una espiración durante un tiempo igual o superior a 6 s. En algunas circunstan-cias (niños, adultos jóvenes y algunos pacientes con restricción) son aceptables pe-ríodos más cortos de espiración.

			

		

		
			
				[image:]
			

			
				
					Figura 1. Extrapolación retrograda para calcular el tiempo cero.

				

			

		

	
		
			
				82

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Los criterios para terminación del test son los siguientes:

				– El paciente no puede continuar exhalando durante más tiempo.

				– La curva volumen- tiempo muestra una meseta obvia. Se considera que la curva muestra una meseta (plateau) cuando no se observan cambios de volumen durante al menos 1 segundo tras un tiempo de exhalación de al menos 6 segundos.

				– La espiración forzada es de duración razonable. En los pacientes con obstrucción al flujo aéreo o en los ancianos, frecuentemente son nece-sarios tiempos de espiración mayores de 6 segundos para alcanzar la meseta.

				Las maniobras que no cumplan el criterio de finalización del test satisfacto-riamente no deben utilizarse para evaluar el criterio de las tres maniobras acepta-bles. No obstante, la terminación precoz de la maniobra no es por sí misma una razón para eliminarla, pues la información acerca del FEV1 puede ser válida.

				Hay publicaciones que sugieren que la terminación del volumen espira-torio forzado a los 6 segundos (FEV6) puede sustituir a la FVC, con la ventaja adicional de que requiere un esfuerzo menos prolongado y extenuante11,12. No todos los autores están de acuerdo con esto y se ha demostrado que, cuando se sustituye la FVC por el FEV6, se reduce la sensibilidad de la espirometría para detectar obstrucción al flujo aéreo, sobre todo en ancianos y en pacientes con obstrucción leve13.

				4.1.3. Libre de artefactos

				La morfología de la curva debe estar libre de muescas, melladuras o escalones. La aparición de tos, el cierre de glotis (maniobra de valsalva) que se considera ausen-cia de flujo o la vacilación en su realización puede originar valores no reales del FEV1 y FVC. En estos casos debe considerable como no aceptable la maniobra. Otras anomalías que interfieren en la medida correcta de los flujos y volúmenes, son las fugas a nivel de la boca y la interposición de la lengua o de la dentadura postiza en la boquilla.

				Exponemos a continuación algunos ejemplos de curvas no aceptables:

			

		

	
		
			
				83

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				[image:]
			

			
				
					
						CIERRE DE GLOTIS

						En qué consiste: El paciente inicia una maniobra correcta pero en un determinado momento cierra la glotis (como si de una maniobra de Valsalva se tratase).

						Qué se ve en la curva volumen-tiempo: tras el inicio ascendente adecuado se observa una planicie (plateau) perfecto.

						Qué se ve en la curva flujo-volumen: Puede pasar desapercibida. En un determinado momento la curva cae verticalmente (tal y como muestra la imagen aumentada).

					

				

			

		

		
			
				
					
						ESFUERZO VARIABLE

						En qué consiste: El paciente no realiza un esfuerzo máximo y continuado, sino que una vez iniciada la maniobra reinicia un nuevo esfuerzo.

						Qué se ve en la curva volumen-tiempo: puede pasar desapercibido. En la rama ascendente de la curva se puede apreciar una pequeña muesca (flecha).

						Qué se ve en la curva flujo-volumen: es muy evidente. Se observan varias ondulaciones, como dos curvas consecutivas.

					

				

			

			
				[image:]
			

		

	
		
			
				84

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				[image:]
			

			
				
					
						TOS EN EL PRIMER SEGUNDO

						En qué consiste: El paciente “tose” durante el primer segundo, lo que afecta directamente al valor del FEV1. La tos no tiene por qué ser evidente, y sí un movimiento espasmódico que inicialmente pasa inadvertido.

						Qué se ve en la curva volumen-tiempo: puede pasar desapercibido.

						Qué se ve en la curva flujo-volumen: es muy evidente. Se observa que en el trazado de la curva normal se produce una pequeña ondulación. El primer segundo de esta curva se extrapola del volumen del primer segundo de la curva volumen-tiempo.

					

				

			

		

		
			
				
					
						PÉRDIDA DE VOLUMEN

						En qué consiste: El paciente realiza una maniobra adecuada, pero en la fase de mantenimiento del esfuerzo se pierde aire (boca mal ajustada a la boquilla, problema del espirómetro, etc.).

						Qué se ve en la curva volumen-tiempo: tras una rama ascendente adecuada, en la fase de planicie, esta va cayendo lentamente.

						Qué se ve en la curva flujo-volumen: Puede pasar desapercibida. Al final de la curva, esta cae en vertical y luego hace un retroceso (tal y como muestra la imagen aumentada).

					

				

			

			
				[image:]
			

		

	
		
			
				85

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				5. Criterios de reproducibilidad

				En la normativa de la American Thoracic Society de 1987 se consideraban repe-tibles las curvas que mostraban una variación del FEV1 o FVC ≤ 100 ml o ≤ 5%. Este criterio se ha modificado más recientemente y se ha propuesto que dos ma-niobras son reproducibles cuando la variación entre ellas, en lo que se refiere a VC, FVC o FEV1 es ≤ 200 ml.

				El criterio de reproducibilidad no debe interpretarse rígidamente ni debe utilizarse como necesariamente indicativo de una mala calidad de las maniobras. Hay que tener en cuenta que algunos asmáticos sufren obstrucción como conse-cuencia de las maniobras espirométricas forzadas y, lógicamente, los resultados no cumplirán con los criterios de reproducibilidad. Deberíamos aplicar los criterios de aceptabilidad antes que los de reproducibilidad.

				En la siguiente tabla se resumen los criterios de aceptabilidad y de reproducibilidad.

			

		

		
			[image:]
		

	
		
			
				86

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Una vez realizada la maniobra y siendo ésta aceptable y reproducible, la siguiente etapa implica una serie de estimaciones que incluyen la comparación de los resulta-dos con los valores de referencia obtenidos en individuos sanos, identificación de pa-trones fisiológicos anormales (obstrucción, restricción, mixto) y comparación con valores previos obtenidos en el mismo individuo para evaluar cambios evolutivos.

				6. Valores de referencia

				Para interpretar correctamente el resultado de una espirometría o del PEF, es ne-cesario relacionarlo con los valores obtenidos en individuos normales.Si se efec-túa mediciones espirométricas a un grupo de individuos normales se encuentra una gran dispersión de valores. Los estudios han demostrado que la variabilidad de los índices espirométricos es explicada por varios factores14:

				• Talla. Explica una parte importante de la variabilidad. Obviamente, las personas más altas tienen valores espirométricos mayores.

				• Edad. Los valores espirométricos aumentan proporcionalmente al creci-miento y desarrollo de los pulmones en los niños y adolescentes, alcan-zando los máximos valores entre los 20 y 25 años, aproximadamente. Posteriormente se produce una lenta caída que se explica fundamental-mente por una pérdida de la elasticidad pulmonar.

				• Sexo. A igualdad de los otros factores, los hombres adultos tienen valores mayo-res que los de las mujeres. Esta diferencia se produce en el periodo de la puber-tad. Antes de este periodo no existen diferencias significativas entre niños y niñas.

				• Factores étnicos. Existen diferencias de volumen pulmonar entre las dife-rentes razas, lo que se explica, probablemente, por diferencias en las pro-porciones de los segmentos corporales. Los valores espirométricos son menores en las personas de raza negra e intermedias en los caucásicos.

				6.1. Tablas de valores normales

				Considerando los factores mencionados, se construyen tablas de valores nor-males o nomogramas, de los cuales es posible obtener valores esperados de CVF,

			

		

	
		
			
				87

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				VEF1 y relación VEF1/CVF. También existen tablas de valores normales para PEF (Figura 1).

			

		

		
			
				En la Figura 2 se muestra una distribución de frecuencias de uno de los índices es-pirométricos usados en clínica, el VEF1, en individuos sanos. Todos ellos tienen igual edad, sexo y talla. Se puede apreciar que existe una distribución normal con un prome-dio de aproximadamente 2600 ml, al cual se asigna el valor 100% del teórico. La disper-sión de los valores en estos individuos normales es relativamente alta, pues se observan valores que varían entre 2000 (77%) y 3200 ml (123%), pese a que se ha excluido la va-riabilidad causada por los factores raciales, sexo, edad y talla. Esto implica que existen otros factores, hasta ahora desconocidos, que causan variabilidad en los valores.

				Es importante tener en cuenta que los valores de referencia aportados por di-ferentes autores muestran importantes diferencias, probablemente achacables a dis-crepancias en los criterios de selección, condicionantes étnicos, factores ambientales, etc. Un ejemplo es la discrepancia que podemos observar en la tabla siguiente15.

			

		

		
			
				[image:]
			

			
				
					Figura 1.

				

			

		

		
			
				
					Figura 2.

				

			

			
				[image:]
			

		

		
			
				
					Autor

				

				
					Rango edad

				

				
					Nº individuos

				

				
					FEV1(en litros)

				

				
					Morris (1971)

					Cherniack (1972)

					Quanjer (1977)

					Crapo (1981)

					Knudson (19839

					Roca (1986)

				

				
					20-84

					15-79

					21-64

					15-91

					25-84

					20-70

				

				
					571

					870

					189

					125

					86

					443

				

				
					3,63

					3,74

					3,59

					3,96

					3,81

					3,95

				

			

		

	
		
			
				88

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				7. Interpretación de los resultados

				7.1. Obstructivo:

				Indica disminución de flujo aéreo bien por aumento de las resistencias de las vías aéreas (asma, bronquitis) bien por disminución en la retracción elástica del pa-rénquima (enfisema).

				• Curva de volumen-tiempo: En este tipo de curva se aprecia perfectamente que el aire tarda más en expulsarse, lo que se manifiesta por una disminu-ción de la pendiente de la curva (la curva se “desplaza” hacia la derecha), al-canzándose la CVF mucho más tarde que en la curva normal.

				• Curva de flujo-volumen: La parte descendente de la curva muestra una concavidad hacia arriba, que será tanto más pronunciada cuanto mayor sea el grado de obstrucción.

				Así pues, en el patrón obstructivo tendremos: VEF1/CVF(disminución del flujo espiratorio máximo respecto de la capacidad vital forzada) <70%, CVF 80% de su valor de referencia y VEF1<80% de su valor de referencia.

			

		

		
			
				En resumen:

				• CVF NORMAL.

				• VEF1 disminuido.

				• VEF1/CVF disminuido.

			

		

		
			[image:]
		

	
		
			
				89

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Clasificación de la Severidad.

				Se han postulado diferentes métodos4,15 para categorizar la severidad del de-terioro de la función pulmonar basándose en el valor del FEV1 como porcen-taje del teórico.Uno de ellos4 se indica en la tabla siguiente, pero conviene tener en cuenta que el número de categorías y el punto de corte exacto son arbitrarios.

			

		

		
			
				Las enfermedades que pueden producir obstrucción pueden localizarse en la gran vía aérea o central (laringe, tráquea y bronquios fuentes), o bien en la vía aérea periférica:

				Vía aérea central.

				• Estenosis traqueales post intubación.

				• Parálisis en aducción de cuerdas vocales.

				• Compresión de la tráquea por masas o tumores.

				• Cuerpos extraños.

				Vía aérea periférica.

				• Asma bronquial.

				• Bronquitis crónica.

				• Enfisema.

				• Bronquiolitis obliterante.

				• Condromalacia.

				7.2. Restrictivo:

				Disminución de CPT bien por alteración del parénquima (fibrosis, ocupa-ción, amputación), del tórax (rigidez, deformidad) o de los músculos respirato-rios y/o de su inserción.

			

		

		
			
				
					Grado de severidad

				

				
					FEV1 % teórico

				

				
					Leve

					Moderado

					Moderadamente grave

					Grave

					Muy grave

				

				
					> 70

					60-69

					50-59

					35-49

					<35

				

			

		

	
		
			
				90

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				• Curva de volumen-tiempo: La principal característica del patrón restric-tivo es la limitación de la CVF, lo que condiciona que el VEF1se reduzca en parecida proporción. Así pues, la curva de volumen/tiempo será simi-lar a una normal, pero con volúmenes reducidos; es decir, será como una curva normal “en miniatura”.

				• Curva de flujo-volumen: La curva es parecida a la normal, pero más estre-cha por la disminución de la CVF, lo que le da su característico aspecto pi-cudo. La curva será más estrecha cuanto mayor sea el grado de restricción.

				El dato característico de la restricción es la limitación de la capacidad vital con una reducción proporcional de los flujos; esto condiciona que la proporción de aire que sale en el primer segundo respecto al total permanezca normal. En el patrón restrictivo tendremos: VEF1/CVF 70%, CVF <80% del valor de referen-cia y VEF1 <80% del valor de referencia.

			

		

		
			[image:]
		

		
			
				En resumen:

				• CVF disminuido.

				• VEF1 disminuido.

				• VEF1/CVF NORMAL

				Es conveniente tener en cuenta que una obstrucción severa puede simular una restricción, como consecuencia de la presencia de atrapamiento aéreo. En este último caso, la TLC será normal y, por este motivo, el diagnóstico definitivo de trastorno restrictivo no debe hacerse únicamente mediante espirometria. No obstante, la respuesta al tratamiento puede ayudar a identificar la presencia de atrapamiento aéreo como causa de restricción simulada en el asma.

			

		

	
		
			
				91

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				La restricción torácica puede tener su origen a nivel cutáneo, en las estructu-ras óseas del tórax, en los nervios y músculos que controlan la respiración, en la pleura y el parénquima pulmonar:

				• Rigidez de la piel: Grandes quemados.

				• Rigidez de la caja torácica: Cifoescoliosis, Toracoplastia, Espondilitis an-quilosante.

				• Enfermedades de los músculos: Miastenia gravis, Polimiositis, Parálisis dia-fragmática.

				• Enfermedades neurológicas: Síndrome de Guillain-Barré, Poliomielitis.

				• Rigidez pulmonar: Fibrosis pulmonar idiopática, Neumoconiosis, Sarcoidosis.

				• Ocupación alveolar: Neumonía, Hemorragia pulmonar, Edema pulmonar.

				• Disminución del parénquima pulmonar: Neumonectomía, Lobectomía.

				• Anormalidades pleurales: Derrame pleural, Fibrosis pleural.

				• Poca movilidad toracoabdominal: Ascitis, Dolor torácico.

				7.3. Mixto:

				Combina características de ambos.

				• Curva de volumen-tiempo: Podemos decir que la curva del patrón mixto es como una obstructiva “en miniatura”

				• Curva de flujo-volumen: Se observará tanto de limitación del flujo aéreo como de restricción. Por lo tanto, en el patrón mixto puede verse: VEF1/CVF <70%, CVF <80% del valor de referencia y VEF1 <80% del valor de referencia.

			

		

		
			[image:]
		

	
		
			
				92

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				En resumen:

				• CVF disminuido.

				• VEF1 disminuido.

				• VEF1/CVF disminuido.

			

		

		
			
				8. Respuesta broncodilatadora

				Es una prueba sencilla que se realiza fundamentalmente para:

				1) Diagnóstico de asma bronquial.

				2) En el paciente con EPOC para establecer el grado de reversibilidad de la vía aérea. De todas formas el VEF1 puede verse influenciado por múlti-ples factores, por lo que, para pacientes con EPOC, no es una técnica ex-cesivamente útil para conocer cuáles serán los que responda al tratamiento con corticoides inhalados.

				La respuesta broncodilatadora se determina mediante los cambios en el FEV1 tras la administración de un ß-adrenérgico inhalado. La exploración se inicia con al menos tres maniobras espirométricas basales de calidad aceptables, como se ha explicado anteriormente. A continuación se administra 4 dosis de 100 mcg de salbutamol MDI (dosis total = 400 mcg). Esta dosis asegura que la res-puesta se localiza en la parte alta de la curva dosis-respuesta a salbutamol. No obs-tante, puede utilizarse una dosis más baja si hay riesgo de efectos cardiovasculares no deseables o temblor. También puede utilizarse terbutalina y, en algunos casos, bromuro de ipatropio a una dosis total de 160 mcg (4 inhalaciones de 40 mcg). Tras 10-15 minutos después de los beta-agonista de acción corta y 30 minuto después para el bromuro de ipatropio, se realizan otras tres maniobras espiromé-tricas aceptables. La modificación de los flujos para determinar la respuesta bron-codilatadora puede conducir a importantes errores y, por este motivo, parámetros

			

		

		
			[image:]
		

	
		
			
				93

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				como el FEF25-75 o FEF50 no deben utilizarse para ver reversibilidad, a no ser que los mismos se obtengan a isovolumen, es decir, dependen muy directamente de la FVC, si ésta cambia tras el broncodilatador, el FEF25-75 no son compara-bles con los obtenidos en la basal.

				No hay consenso definitivo para valorar reversibilidad. Los métodos más co-munes de expresar esta respuesta son:

				1. Porcentaje del valor espirométrico inicial:

				(FEV1posdilatador - FEV1predilatador) / FEV1predilatador x 100.

				2. Porcentaje del valor teórico:

				(FEV1posdilatador - FEV1predilatador) / FEV1 teórico x 100.

				3. Cambio absoluto en ml:

				FEV1posdilatador - FEV1predilatador.

				El primer método es el más usado. Con respecto a éste, se han propuesto in-crementos del 12% y del 15% para decir que la respuesta broncodilatadora es po-sitiva1,15,16, siempre que el incremento del FEV1, en valores absolutos sea > 200 ml. Es importante resaltar que la ausencia de respuesta broncodilatadora, no implica que la obstrucción no pueda revertir en el curso de un tratamiento más prolongado.

				También debe tenerse en cuenta, que a pesar de que el parámetro general-mente utilizado para evaluar la reversibilidad es el FEV1, un aumento aislado de la FVC tras salbutamol (>12% y > 200 ml) no debido a un incremento del tiempo espiratorio es un signo de broncodilatación.

				9. Bibliografía

				1) AMERICAM THORACIC SOCIETY. (1995) «Standardization of spi-rometry: 1994 update», Am. J. respire. Crit. Care Med. 152, pp. 1107-1136.

				2) CALIFORNIA THORACIC SOCIETY. «Guidelines for the clinical uses of spirometry», http://www.thoracic.org/ca.html.

				3) MILLER M.R., CRAPO R., HANKINSON J., et al. (2005) «General considerations for lung function testing. Eur Respir J 26, pp.153-161.

			

		

	
		
			
				94

			

		

		
			
				
					REALIZACIÓN E INTERPRETACIÓN BÁSICA DE LA ESPIROMETRÍA

				

			

			
				
					Carmen Segura Sánchez

				

			

		

		
			
				ÍNDICE

			

		

		
			
				4) PELLEGRINO R., VIEGI G., BRUSASCO V., et al. (2005) «Interpreta-tive strategies for lungs function test», Eur Respir J 26, pp. 948-68.

				5) PINCOCK A.C., MILLER M.R. (1983) «The effect of temperature on recording spirograms», Am. Rev. Respire. Dis. 128, pp. 894-898.

				6) HANKINSON J.L., VIOLA J.O., PETSONK E.L., EBELING T.R. (1994) «BTPS correction for ceramic flow sensors», Chest 105, pp.1481-1486.

				7) CSAN P., BURGOS F., BARBERÁ J.A., GINER J. (2002) «Espirome-tría», Manual SEPAR de procedimientos, Procedimientos de evaluación de la función pulmonar, Madrid, Luzan 5, pp. 4-15.

				8) MILLER M.R., HANKINSON J., BRUSASCO V., et al. (2005) «Stan-dardization of spirometry», Eur Respir J 26, pp. 319-338.

				9) D`ANGELO E., PRANDI E., MILIC-EMILI J. (1993) «Dependence of maximal flow-volume curves on time course of predicting inspiration», J Appl Physiol 75, pp. 1155-1159.

				10) BUCCA C.B., CAROSSA S., COLAGRANDE P., et al. (2001) «Efect of edentulism on spirometric tests», Am J Respir Crit Care Med 163, pp.1018-1020.

				11) ENRIGHT P.L., CONNETT J.E., BAILEY W.C. (2002) «The FEV1/FVC6 predicts lungs function decline in adult smokers», Respir Med 96, pp. 444-449.

				12) SWANNEY M.P., JENSEN R.L., CHICHTON D.A., BECKERT L.E., CARDNO L.A., CRAPO R.O. (2000) «FEV6 is an acceptable su-rrogate for FVC in the spirometric diagnosis of airway obstruction and restriction», Am J Respir Crit Care Med 162, pp. 917-919.

				13) HANSEN J.E., SAN X.G., WASSERMAN K. (2006) «Should forced expiratory volume in six seconds replace forced vital capacity to detect airway obstruction? », Eur Respir J 27, pp. 1244-1250.

				14) BECKLAKE M.R. (1986) «Concepts of normality applied to the mea-surement of lung function», Am. J. Med. 80, pp.1158-1163.

				15) AMERICAN THORACIC SOCIETY. (1991) «Lung function testing: selection of reference values and interpretative strategies», Am. Rev. Res-pir. Dis 144, pp. 1202-1218.

				16) EUROPEAN RESPIRATORY SOCIETY. (1993) «Lung volumes and forced ventilator flows», Eur. Respir.J. 6 (suppl. 16), pp. 5-40.

			

		

	
		
			
				95

			

		

		
			
				ÍNDICE

			

		

		
			
				Uso correcto de inhaladores.Hacer fácil lo difícil

			

		

		
			
				CAPÍTULO 7

			

		

		
			
				Gerardo Pérez Chica, Celia Lacárcel Bautistay María López LópezUGC. Aparato Respiratorio.Complejo Hospitalario de Jaén

			

		

		
			
				1. Introducción

				La estrategia de tratamiento de la enfermedad pulmonar obstructiva crónica (EPOC) y del asma se basa fundamentalmente en la terapia inhalada de fárma-cos, siendo su principal inconveniente la dificultad de los pacientes para utili-zar correctamente los dispositivos que lo administran. Por ello es fundamental la elección del mejor inhalador para cada paciente, evaluar regularmente su téc-nica inhalatoria y su adherencia al tratamiento. Con le evidencia que dispone-mos actualmente, la medicación inhalada es la forma más eficiente y segura de administración de la terapia en dichas enfermedades bronquiales obstructivas en fase estable.

				Por otro lado, en los últimos años se ha visto incrementado el número de nuevos fármacos y nuevos dispositivos, que hacen necesario la puesta al día y la actualización en esta materia de los profesionales sanitarios que se dedican a tra-tar con este tipo de terapias.

			

		

	
		
			
				96

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Básicamente disponemos de dos tipos de inhaladores: a) inhaladores presuri-zados de dosis medidas (pMDI, del inglés pressurized metered-dose inhaler), en que el fármaco es administrado con un propelente de tipo HFA, y que deberían de ser administrados en conjunción con una cámara espaciadora y b) inhaladores de polvo seco (DPI, del inglés dry powder inhaler), que son activados por la inspi-ración del paciente y no requieren de cámara espaciadora para su administración.

				2. Conceptos teóricos básicos de la aerosolterapía

				Se define «aerosol» como la suspensión de partículas microscópicas de material sólido o líquido en el aire u otro gas. Todos los dispositivos de inhalación gene-ran un aerosol. Las partículas generadas por un inhalador tienen diferentes tama-ños, estas se miden mediante el diámetro de la mediana de la masa aerodinámica (DMMA), que es el diámetro en el que la mitad de la masa de las partículas de un aerosol tiene un tamaño mayor, y la otra mitad, menor. La masa respirable de un aerosol es la cantidad de partículas con un diámetro inferior a 5µm. Las partículas de menor tamaño (0,5-2 µm) llegan a los bronquiolos terminales y la región al-veolar, las de 2-5 µm se depositan en las pequeñas vías aéreas, las que tienen entre 5-10 µm, en las grandes vías aéreas, y las de tamaño superior a 10 µm, en el área orofaríngea. Las más pequeñas, inferiores a 0,5 µm, no llegan a depositarse y, o se expulsan al exterior con la espiración, o atraviesan la membrana alveolo-capilar.En definitiva, el tamaño ideal de las partículas aerosolizadas para que se deposi-ten en las pequeñas vías y regiones alveolares es de 1-5 µm. El efecto se potencia-cuando los flujos inspiratorios son bajos (menores de 30 L/min) y si se realiza un tiempo de apnea postinhalación adecuado. Las partículas grandes (mayores de 5 µm) que impactan en la vía aérea superior, este depósito se ve incrementado si el flujo es alto. La mayoría de las partículas depositadas en orofaringe se absorben por vía sistémica.

				El depósito de un fármaco depende de diversos factores, entre los que destaca el papel del tamaño de la partícula. Según este, el aerosol se deposita por diferen-tes mecanismos: impactación o choque, sedimentación y difusión. La estructura de las vías aéreas influye en el depósito, siendo la impactación de las partículas

			

		

	
		
			
				97

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				mayores en las vías aéreas más grandes y en las bifurcaciones bronquiales.Las dife-rencias anatómicas hacen que varíe el paso de la medicación. También influye en el depósito el grado de humedad local bronquial, pues su incremento ocasiona el crecimiento higroscópico de las partículas. Además, la obstrucción de las vías aé-reas modifica el patrón de distribución regional del aerosol y aumenta la fracción depositada. De aquí que la terapéutica inhalatoria sea efectiva en todas las formas de obstrucción de las vías aéreas, hasta en las más graves.

				El factor más determinante en la obtención del óptimo efecto terapéutico de un fármaco administrado en aerosol depende de la correcta realización de la téc-nica inhalatoria.Los flujos inspiratorios altos aumentan la impactación del aero-sol en las vías aéreas superiores y disminuyen su permanencia en las vías aéreas. Mientras que los flujos bajos favorecen la sedimentación, al alargar el tiempo de residencia de las partículas, lo cual les permite acceder a las pequeñas vías aéreas. El flujo inspiratorio ideal es entre 30 y 60 L/min. Además del volumen inspirado, la apnea postinspiración prolongada (debe ser de unos de 10 segundos) favorece el depósito pulmonar. La posterior espiración suave parece mejorar la biodispo-nibilidad del fármaco.

				3. Sistemas de inhalación actuales

				A continuación, vamos a exponer los diferentes sistemas de inhalación de los que disponemos en la actualidad, de los distintos dispositivos para aplicar la media-ción, y cómo utilizarlos de forma correcta.En el Anexo 1 se detallan los fármacos y dispositivos de inhalación más usualmente empleados.

				Los sistemas utilizados se pueden clasificar en dos grandes grupos,según las características físicas del fármaco administrado:

				3.1. Cartuchos presurizados de dosis medida (pMDI)

				Son conocidos por el acrónimo pMDI. En su interior el fármaco está disuelto o en suspensión en el propelente (gas vehiculizador), que al contactar con la pre-sión atmosférica se transforma en gas (aerosol). Las principales ventajas de estos

			

		

	
		
			
				98

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				dispositivos son su portabilidad, la precisión de las dosis y el bajo coste; y las des-ventajas, la dificultad para realizar una maniobra de inhalación correcta (especial-mente la coordinación entre la inspiración y la pulsación) y el elevado impacto orofaríngeo del fármaco.

				Dentro de los pMDI existentes podemos diferenciarlos en:

				a) Cartuchos presurizados de dosis medida convencionales. Constan de una pequeña bombona o cartucho presurizado a 5 atm, de unos 10 ml, que contiene las partículas de fármaco en suspensión junto al propelente; una válvula dosificadora, que libera la dosis en ella depositada; y una carcasa de plástico externa, en la que se introduce el cartucho y sobre el que des-cansa la válvula de salida del aerosol.

				b) Cartuchos presurizados de dosis medida de partículas extrafinas (Modu-lite®). Se trata de un pMDI que contiene el fármaco en solución (por lo que no precisan agitarse). El orificio de salida de la válvula es de un tamaño menor que el de los pMDI convencionales, lo cual proporciona un aero-sol con partículas más finas («extrafinas»), que se depositan en las peque-ñas vías aéreas distales, suministrando un elevado depósito intrapulmonar.

				c) Cartuchos presurizados de dosis medida de autodisparo (Autohaler®y Easybreath®). De diseño similar al pMDI convencional, pero se disparan automáticamente con la inspiración del paciente. No precisan coordinar la pulsación y la inspiración.

				d) Inhalador de niebla fina (Respimat®). A medio camino entre un pMDI y un nebulizador de bolsillo. La solución atraviesa un filtro con 1.000 orifi-cios (Uniblock®), que divide y reconduce el aerosol al exterior en 2 colum-nas enfrentadas, que al colisionar genera una fina nube de aerosol.

				3.1.1 Técnica de inhalación de los dispositivos pMDI

				– El paciente debe estar de pie o sentado con el cuello en extensión, para per-mitir la máxima expansión torácica.

				– Sujetar el cartucho entre los dedos pulgar e índice. Destapar, agitar para obtener una mezcla homogénea, y situar en posición vertical en forma de L. Con el sistema Modulite no es necesario agitarlo.

			

		

	
		
			
				99

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				– Vaciar los pulmones.

				– Colocar la boquilla entre los dientes y sellar los labios alrededor de la misma. Dejar la lengua en el suelo del paladar para no interferir en la sa-lida del medicamento.

				– Comenzar la inspiración lentamente y accionar el pulsador continuando la inspiración.

				– Retirar el inhalador de la boca y aguantar la respiración mínimo 10 segun-dospara facilitar el depósito de las partículas.

				– Esperar mínimo 30 segundos si hubiera que administrar una segunda dosis.

				– Tapar el cartucho presurizado y enjuagar la boca (muy especialmente tras la inhalación de corticoides).

				El principal inconveniente de este dispositivo es la necesaria coordinación entre la inspiración-pulsación y los efectos secundarios locales que pueden indu-cir cuándo no se utilice cámara de inhalación en su administración.

				En el caso del pMDI activado por la inspiración, la técnica de inhalación es idéntica a la del pMDI convencional, pero no es necesario presionar el inhalador. Se activa el sistema, elevando el pivote superior para Autohaler, o destapando la boquilla para Easy-Breath. Hay que tener la precaución de mantener la inspira-ción aun cuando el dispositivo se dispare. Al terminar, se baja la palanca y se tapa el inhalador.

				Compartiendo características con los pMDI y los nebulizadores, están los inhaladores de niebla fina. Actualmente sólo se dispone del denominado Respimat Soft Mist. Este dispositivo atomiza la solución de medicamento mediante la energía mecánica generada por un resorte que lo comprime. La solución liberada atraviesa un filtro que divide y reconduce el aerosol al exte-rior en 2 columnas enfrentadas, ocasionandola colisión de ambas corrientes generando una fina nube de aerosol. Este sistema aporta una serie de ventajas a los pMDI vistos, pues no contiene propelentes tipo CFC o HFA, menor ve-locidad de salida del aerosol, mayor depósito pulmonar, facilita la coordina-ción, necesita flujos inspiratorios bajos, tiene contador de dosis,no afecta a la capa de ozono. El principal inconveniente que puede presentar es la dificultad en el proceso de carga de la dosis.

			

		

	
		
			
				100

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3.1.2. Mantenimiento y limpieza de los dispositivos pMDI

				Se recomienda no exponerlos a temperaturas superiores a 50 grados centígrados, protegerlos de la luz solar directa y a una temperatura inferior a 30 grados, no sedeben congelar, no perforar el envase o arrojarlo al fuego, realizar 2-4 pulsa-ciones al aire cuando se utilicen por primera vez o si no se ha usado durante va-rios días.

				La limpieza se realiza extrayendo el cartucho y lavando con agua y jabón neutro la carcasa de plástico. Después aclarar con abundante agua y secar. Final-mente, se acopla el cartucho a su carcasa.

				3.2. Cámaras de inhalación o espaciadores

				Es un aparato que se ajusta a los pMDI; al separar la boca de la salida del aerosol del pMDI, disminuye el impacto orofaríngeo de las partículas grandes. Las cá-maras de inhalación comerciales varían en el diseño (cilíndricos, cónicos, esféri-cos), tamaño (volumen, longitud), material de construcción (plástico, metal, que afecta la carga eléctrica) y sistema de válvulas (presentes/ausentes). La cantidad de fármaco disponible para la inhalación en la cámara está influenciada por estos fac-tores, además del fármaco usado, y por el patrón respiratorio.

				Las principales ventajas es que hace innecesaria la coordinación entre la ins-piración-pulsación y reduce los efectos secundarios locales; y entre los inconve-nientes, su escasa portabilidad.

				3.2.1 Mantenimiento y limpieza

				Estos dispositivos de uso personal y requieren una limpieza periódica, al menos una vez por semana, con agua templada y jabón suaves. Deben desmontarse todas sus piezas y tras el lavado dejar secar sin frotar, para disminuir la carga elec-trostática que podrá atraer las partículas del aerosol a las paredes de la cámara, disminuyendo su aporte pulmonar. Asimismo, las válvulas deben comprobarse periódicamente y si no están en buen estado se debe cambiar la cámara. Igual-mente, se debe reemplazar la cámara cuando existan fisuras.

			

		

	
		
			
				101

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3.3. Dispositivos de polvo inhalado (DPI)

				Son conocidos como DPI, del inglés dry powder inhaler. Tienen en común que son pequeños, portátiles, no contienen gases propelentes y se liberan con la inspira-ción. El fármaco en polvo se encuentra en el dispositivo, ya sea aglomerado o, más frecuentemente, en combinación con partículas transportadoras (habitualmente lactosa). La presión inspiratoria y la turbulencia del flujo generada ocasionan la liberación de las partículas (aglomeradas o combinadas con un transportador). Entre sus ventajas destaca que no precisan coordinación entre inhalación y pul-sación, la sencilla técnica de inhalación de los nuevos sistemas multidosis (habi-tualmente de solo 3 o 4 pasos) y su portabilidad; y entre sus inconvenientes, que precisan de una inspiración voluntaria y con flujos más altos que con los cartuchos presurizados de dosis medida. Se pueden agrupar en 2 tipos o sistemas:

				Sistemas unidosis (por orden alfabético: Aerolizer®, Breezhaler®, Handihaler®, In-halator Ingelheim®, Spinhaler®, Zonda®). Dispositivos de una sola dosis. El medica-mento se encuentra en el interior de una cápsula de gelatina dura que se introduce manualmente en el depósito del dispositivo. Su principal inconveniente es que precisa de muchos pasos para su inhalación, lo cual puede ser fuente de errores en su manejo.

				Sistemas multidosis (por orden alfabético: Accuhaler®, Aerolizer®, Easyhaler®, Ellipta®, Forspiro®, Genuair®, Handihaler®, Nexthaler®, Spiromax®, Turbuhaler®yTwis-thaler®). Son los dispositivos más novedosos y de mayor uso. Permiten administrar múltiples dosis del fármaco. Este, en polvo, se encuentra en un reservorio del que se retiramediante un sistema dosificador, o bien está precargado en alvéolos. Los más mo-dernos disponen de algunas mejoras tecnológicas, entre otras, detectan si el paciente inhaló la dosis (Nexthaler®), se bloquean tras la última dosis administrada (Genuair®), la carga se realiza con solo abrir el dispositivo (Spiromax®, Nexthaler®, Ellipta®, Twis-thaler®) o al accionar un pulsador (Easyhaler®, Genuair®), tienen retroinformación (feedback) visual y auditiva tras la inhalación (Nexthaler® y Genuair®).

				3.3.1. Ventajas

				– La eficacia clínica es igual o superior a la obtenida con los cartuchos pre-surizados.

			

		

	
		
			
				102

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				– Desaparece el problema de coordinación entre la pulsación y la inhalación.

				– No utilizan gases propelentes contaminantes. El sistema Turbuhaler no contiene aditivos, evitando el posible efecto irritativo de éstos.

				– Presentan indicador de dosis restantes.

				– Hay estudios que demuestran que son los preferidos por los pacientes y el personal sanitario.

				– Inconvenientes

				– Precisan un flujo inspiratorio alto, por lo que no son útiles en pacientes menores de 5 años y pacientes muy obstruidos. El sistema Novolizer. se ha diseñado con menos resistencia por lo que se puede utilizar con flujos ins-piratorios más lentos,de forma que requiera menos esfuerzo.

				– Producen un mayor impacto orofaríngeo, aumentando los efectos secun-darios locales.

				– Requieren una inspiración voluntaria, por lo que no pueden usarse en pa-cientes inconscientes ni con ventilación mecánica.

				– En algunos dispositivos, si se sopla en la boquilla se pierde la dosis preparada.

				– En algunos casos, no se percibe la inhalación.

				– El precio es superior a los pMDI.

				– Les puede afectar la humedad, siendo en ese caso ineficaz el fármaco.

				3.3.2. Mantenimiento y limpieza

				Se limpiará con un paño o papel seco la boquilla después de su utilización. Nunca utilizar agua. Debe conservarse en un lugar seco para preservarlo de la humedad.

				4. Consideraciones para la elección del tipo de inhalador

				Hasta la fecha, no existe suficiente evidencia que sugiera que un dispositivo sea el de mayor efectividad. Es más, se ha demostrado que la eficacia de los distintos dispositivos es similar cuando se efectúan correctamente todas las maniobras. Por ello, se concluye que la elección del dispositivo no se debe basar en la eficacia del mismo, sino en factores relacionados con los pacientes.

			

		

	
		
			
				103

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Existe la creencia, relativamente frecuente, entre algunos profesionales sani-tarios de que la terapia inhalada es muy simple y que, por tanto, no necesita de una instrucción expresa lleva a que los pacientes no sean convenientemente adies-trados y, en consecuencia, a que efectúen mal la técnica.Diversos estudios demos-traron que el nivel de conocimientos sobre dispositivos y técnica de inhalación de las personas dedicadas al cuidado de las patologías obstructivas crónicas respira-torias es deficiente.El uso de múltiples tipos de inhaladores en un mismo paciente promueve la confusión y, por lo tanto, los errores en su uso. En consecuencia,es preferible la utilización de combinaciones, en lugar de usar los fármacos por se-parado.Es frecuente que los médicos elijan el dispositivo para un paciente deter-minado, según su edad y situación clínica, sin tener en cuenta las preferencias de este. No obstante, se considera que los aspectos más importantes a la hora de deci-dir la elección de un inhalador debe ser precisamente la preferencia del paciente y la comprobación del educador de la correcta técnica de inhalación. Este consenso es un factor importante en la aceptación y adhesión al tratamiento. Es importante además de los dos puntos mencionados, tener presentes los siguientes puntos a la hora de tomar la decisión de elegir la mejor opción terapéutica:

				– Tipos de dispositivos disponibles para el fármaco elegido.

				– La edad del paciente. Para niños menores de 6 años y pacientes añosos el pMDI con cámara espaciadora es el sistema de primera elección. En el caso de los niños, según las recomendaciones de la GINA (Global Initia-tive for Asthma), los menores de 4 años deberán usar la cámara espacia-dora con mascarilla facial, sustituyéndola a partir de entonces por pieza bucal lo antes posible, ya que aumentará la eficacia de la liberación del ae-rosol. En niños mayores de 6 años se decidirá entre pMDI con cámara es-paciadora con boquilla o DPI. Y en mayores de 8-9 años y adultos se opta por pMDI con/sin cámara o DPI. Actualmente, no hay evidencia de que el DPI aporte un beneficio clínico adicional sobre el pMDI, pero puede estar recomendado como alternativa con ventajas medio ambientales al pMDI.

				– Destreza individual. Probabilidad del correcto uso por parte del paciente.

				– Situación clínica. En este apartado, habría que considerar la gravedad de la crisis asmática, los problemas de coordinación respiración-pulsación,

			

		

	
		
			
				104

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				limitaciones funcionales en relación con otras enfermedades (alteraciones osteo-musculares, patología pleural), si están laringuectomizados, etc.

				– Situación familiar y económica. Conveniencia para el paciente, y a su en-torno más cercano respecto al tiempo necesario para la administración del fármaco, limpieza, mantenimiento y comodidad de transporte. La eviden-cia costo-beneficio favorece a los pMDI (más baratos) como tratamiento de primera línea en todos los pacientes con asma estable, hasta que otras razones específicas se identifiquen.

				– Experiencia previa en el uso del dispositivo.

				– En situaciones donde sea necesario utilizar distintos fármacos, es preferi-ble la utilización de combinaciones, en lugar de usar los fármacos por sepa-rado. Y si hay que utilizar una combinación de dispositivos es aconsejable la combinación de un mismo tipo de inhalador, ya que cada dispositivo tiene una técnica de inhalación diferente, lo que daría lugar a la confusión.

				En cualquier caso, los pacientes deberían ser entrenados antes de la prescrip-ción de cualquier dispositivo y evaluar su correcta utilización en las sucesivas visitas.

				En la siguiente tabla (Tabla 1), se intenta reflejar de una manera lógica, va-lorando previamente la habilidad en la coordinación con el inhalador y el flujo inspiratorio del paciente cuáles deberían ser los criterios de decisión objetivos a la hora de indicar un dispositivo de inhalación.

			

		

		
			[image:]
		

		
			
				Tabla 1. ¿Cómo elegir el mejor inhalador para nuestro paciente?Fuente: Tomada de referencia nº 3

			

		

	
		
			
				105

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				La cumplimentación del tratamiento se puede determinar por métodos in-directos como el juicio clínico, los cuestionarios (validados o no), los resulta-dos terapéuticos, el recuento de inhalaciones o el pesaje de los dispositivos (en general todos ellos sobrevaloran la adherencia). O por métodos directos como la medición de concentraciones de fármacos en sangre u orina —que solo dan información sobre tomas recientes— o el uso de dispositivos electrónicos que monitorizan automáticamente el uso de los inhaladores. Estos últimos son los ideales, pero son excesivamente caros, lo que ocasiona que no puedan utilizarse en la práctica clínica habitual y se reserven para la investigación.

				4. Conclusiones

				La vía inhalada es la de elección en el tratamiento de la patología obstructiva cró-nica pulmonar (asma bronquial y EPOC), siendo fundamental para su éxito la implicación en la educación del paciente.

				En los últimos años han aparecido numerosos fármacos y dispositivos para el control de estas patologías, siendo necesaria la formación continuada del per-sonal sanitario que está implicado en el manejo de dichas enfermedades. Es fun-damental conocer, saber manejar y elegir el más conveniente para cada paciente, y es esencial el adiestramiento de la técnica de inhalación para que estos disposi-tivossean eficaces. El educador debe elogiar o corregir al paciente,según sea nece-sario. A lo largo del seguimiento y cada vez que se presente un empeoramiento se revisará la técnica de inhalación.

				Los aspectos más importantes en la elección del dispositivo son la preferen-cia del paciente y la comprobación del educador de la correcta técnica de inhala-ción por parte del paciente.

				La existencia del amplio arsenal farmacológico del que disponemos en la ac-tualidad para el control terapéutico de estos pacientes, tiene en la actualidad un objetivo claro y bien definido: es necesario su conocimiento para poder aplicar un tratamiento personalizado óptimo.

			

		

	
		
			
				106

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				5. Bibliografía

				1) ÁREA DE ASMA DE SEPAR, ÁREA DE ENFERMERÍA DE SEPAR, DEPARTAMENTO DE ASMA DE ALAT. (2013). «Consenso SE-PAR-ALAT sobre terapia inhalada»., Archivos de Bronconeumología, 49, supl 1, pp. 2-14.

				2) BUSTAMENTE, V. (2015). «Sistemas de inhalación. Características y manejo. En: V. Plaza, S. Quirce, editores. Dispositivos para la inhalación de fármacos. Lo esencial». Zaragoza: Neumología y Salud.

				3) CASAS, F. et al. (2017). «Documento de recomendaciones para el diag-nóstico y tratamiento de la enfermedad pulmonar obstructiva crónica en Andalucía», Rev Esp Patol Torac; 29 (2) Suplemento 2, pp.5-24.

				4) DOLOVICH, MB. et al. (2005).«Device selection and outcomes of aero-sol therapy: Evidence-based guidelines: American College of Chest Phy-sicians/American College of Asthma, Allergy, and Immunology». Chest; 127:335–71.

				5) EDGARDO, C. (2013). «Terapia inhalatoria en asma y EPOC». Rev Chil Enf Respir; 29, pp.204-215.

				6) GLOBAL INITIATIVE FOR ASTHMA (GINA) (2017). «Global stra-tegy for asthma management and prevention: NHLBI/WHO workshop report. Bethesda: National Institutes of Health, National Heart, Lung and Blood Institute ». Updated 2017. Disponible en: http://www.ginas-thma.com.

				7) Guía Española para el Manejo del Asma (GEMA) 4.2. (2017). «Guía es-pañola para el manejo del asma». Madrid: Luzán5, S.A. Disponible en: http://www.gemasma.com.

				8) NAVARRETE, MA. (2014). « ¿Están nuestros pacientes bien controla-dos? El usode inhaladores es importante»., en M. Alcántara (coordina-dor), Abordaje integral del paciente con asma por alergia al polen del olivo, Sevilla: Universidad Internacional de Andalucía, pp. 84-109.

				9) PLAZA, V. et al. (2016). «Revisión Terapia inhalada en el asma». Med Clin (Barc);146(7), pp.316–323.

			

		

	
		
			
				107

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				10) OLAGUÍBEL, J. (2015).«Características físicas y depósito pulmonar de las partículas inhaladas». En: V. Plaza, S. Quirce, editores. Dispositi-vos para la inhalación de fármacos.Lo esencial. Zaragoza: Neumología y Salud.

				11) SANCHIZ, J. et al. (2013). «Inhaler devices – From theory to practice». Respir Med.;107:495–502.

				ANEXO 1

				Principales fármacos inhalados para el tratamiento del asma o de la enfermedad pulmonar obstructiva crónica comercializados en España en 2017

				SABA (Beta adrenérgicos de acción corta)	µg/nº dosis

				Salbutamol

				Ventolin® (pMDI)	100/200

				Salbutamol Aldo-Unión® (pMDI)	100/200

				Salbutamol Sandoz® (pMDI)	100/200

				Ventilastin (DPI)	100/200

				Ventoaldo® (pMDI)	100/200

				Terbutalina

				Terbasmin® (pMDI, DPI)	500/200

				LABA (Beta adrenérgicos de acción prolongada)

				Formoterol

				Foradil® (DPI)	12

				Oxis® (DPI)	4,5/60; 9/60

				Broncoral® (pMDI)	12/50

				Broncoral® (DPI)	12

				Neblik® (DPI)	12

				Formoterol Stada® (DPI)	12

				Formoterol Aldo-Unión® (DPI)	12

				Salmeterol

				Serevent® (pMDI, DPI)	25/120

			

		

	
		
			
				108

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Betamican® (pMDI, DPI)	25/120

				Inaspir® (pMDI, DPI)	25/120

				Beglan® (pMDI, DPI)	25/120

				Indacaterol

				Ombrez® (DPI)	150

				Oslif® (DPI)	150

				Hirobriz® (DPI)	150

				Olodaterol

				Striverdi® (INF)	2,5/60

				Glucocorticoide inhalado (GCI)	µg/nº dosis

				Budesonida

				Pulmicort® (pMDI, DPI)	400/120; 200/100;100/100

				Pulmictan® (pMDI)	200/120; 100/200

				Olfex Bucal® (pMDI)	200/200; 50/200

				Budesonida Aldo-Unión® (pMDI)	200/100;200/200;50/200

				Ribujet® (pMDI) 200/200

				BudesonidaEasyhaler® (DPI)	100/200;200/200;400/100

				Miflonide® (DPI)	200; 400

				Novopulm® (DPI)	200/200; 400/100

				Fluticasonapropionato

				Flixotide® (pMDI, DPI)	250/120; 50/120

				Inalacor® (pMDI, DPI)	250/120; 50/120

				Trialona® (pMDI, DPI)	250/120; 50/120

				Flusonal® (pMDI, DPI)	250/120; 50/120

				Beclometasona

				Beclo-asma® (pMDI, DPI)	250/200;50/200

				Becotide® (pMDI)	50/200

				Becloforte® (pMDI)	250/200

			

		

	
		
			
				109

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Mometasona

				Asmanex® (DPI)	200/400

				Ciclesonida

				Alvesco® (pMDI)	80/120; 160/120

				Glucocorticoide +LABA	µg/nº dosis

				Formoterol +budesonida

				Symbicort® (DPI)	80 +4,5/120;160+4,5/120;320+9/60

				Rilast® (DPI)	80 +4,5/120;160+4,5/120;320+9/60

				Bufomix® (DPI)	160 +4,5/120;320+9/60

				Duoresp® (DPI)	160 +4,5/120;320+9/60

				Salmeterol +fluticasonapropionato

				Seretide® (pMDI, DPI)	25 +50/120;25+125/120;25+250/120

				Brisair® (pMDI, DPI)	25 +50/120;25+125/120;25+250/120

				Plusvent® (pMDI, DPI)	25 +50/120;25+125/120;25+250/120

				Anasma® (pMDI, DPI)	25 +50/120;25+125/120;25+250/120

				Inaladuo® (pMDI, DPI)	25 +50/120;25+125/120;25+250/120

						

				Formoterol +beclometasona	µg/nº dosis

				Foster® (pMDI, DPI)	100 +6/120

				Formodual® (pMDI, DPI)	100+6/120

			

		

	
		
			
				110

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Formoterol+fluticasonapropionato

				Flutiform® (pMDI)	50 +5/120;125+5/120;250+10/120

				Vilanterol +fluticasonafuroato

				Relvar® (DPI)	92 +22/30;184+22/30

				Glucocorticoide inhalado+SABA	µg/nº dosis

				Salbutamol +beclometasona

				Butosol® HFA	100 +50/200

				Anticolinérgicos

				Ipratropio

				Atrovent® (pMDI)	20/200

				Atroaldo® (pMDI)	20/200

				Tiotropio

				Spiriva® (DPI)	18

				Spiriva® (INF)	2,5/60

				Braltus ® (DPI)	10/30

				Bromuro aclidinio

				Eklira® (DPI)	322/60

				Bretaris® (DPI)	322/60

				Bromuro glicopirronio

				Seebri® (DPI)	44

				Enurev® (DPI)	44

				Tovanor® (DPI)	44

				Umeclidinio

				Incruse® (DPI)	55/30

			

		

	
		
			
				111

			

		

		
			
				
					USO CORRECTO DE INHALADORES. HACER FÁCIL LO DIFÍCIL

				

			

			
				
					Gerardo Pérez Chica, Celia Lacárcel Bautistay María López López

				

			

		

		
			
				ÍNDICE

			

		

		
			
				LABA+LAMA

				Olodaterol+Tiotropio

				SpioltoRespimat® (INF)	2,5/2,5

				Yanimo (INF)	2,5/2,5

				Indacaterol + glicopirronio

				Ultibro® (DPI)	85/43

				Ulunar® (DPI)	85/43

				Xoterna® (DPI)	85/43

				Vilanterol +umeclidinio

				Anoro® (DPI)	55/22

				Formoterol +aclidinio

				Duaklir Genuair® (DPI)	12/340/60

				Brimica Genuair® (DPI)	12/340/60

				Fuente: Actualización del Consenso SEPAR-ALAT sobre terapia inhalada (modificado referencias 1 y 9). DPI: dry powder inhaler («inhalador de polvo»); GCI: glucocorticoide inhalado; INF: inhalador de niebla fina; LABA: long-ac-tingµ2 agonists («agonista µ2 adrenérgico de acción larga»); LAMA: long-acting muscarinic antagonists («antimuscarínico de acción larga»); pMDI: pressurized metered-dose inhaler («inhalador presurizado de dosis medida»); SABA: short-ac-ting µ2 agonists («agonista µ2 adrenérgico de acción corta»).

			

		

	
		
			
				112

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				1. Introducción

				Los médicos de atención primaria y los Servicios de urgencias atienden de forma habitual en sus consultas a muchos pacientes con síntomas de origen alérgico (se estima que en España una de cada cuatro personas padece algún tipo de enferme-dad alérgica), y aunque una parte importante de la demanda va a ser resuelta por estos profesionales, en muchos casos es necesaria la derivación a una consulta de alergología, con el objetivo de proveer a los pacientes alérgicos de aquellos servi-cios que mejor preserven o restauren su estado de salud.

			

		

		
			
				Criterios de derivación a alergología

			

		

		
			
				CAPÍTULO 8

			

		

		
			
				Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios ColomUnidad de Alergología. Complejo Hospitalario de Jaén

			

		

	
		
			
				113

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				La derivación de pacientes a los servicios de Alergología plantea una reflexión sobre los recursos materiales y humanos de los que disponemos, y si los circuitos de derivación entre los distintos niveles asistenciales, son los más adecuados para los pacientes y los profesionales.

				Para asegurar una adecuada coordinación entre niveles asistenciales, es im-portante unificar pautas de actuación, criterios de derivación y seguimiento de la patología alérgica más frecuente.

				En este capítulo expondremos los criterios de derivación de las enfermeda-des alérgicas más frecuentes:

				• Rinitis alérgica

				• Asma bronquial

				• Urticaria

				• Angioedema

				• Reacciones alérgicas a medicamentos

				• Reacciones alérgicas a alimentos

				• Reacciones alérgicas a picadura de insecto

				• Dermatitis atópica

				• Anafilaxia

				2. Rinitis alérgica

				2.1. Manejo inicial en AP

				La rinitis alérgica es una de las afecciones más comunes por las que los pa-cientes buscan atención médica, de hecho, es el primer motivo de consulta en consultas de Alergología. También representa una de las primeras causas de absentismo escolar y laboral, de baja productividad y de una calidad de vida notablemente inferior. A pesar de ello, la rinitis ha sido considerada tra-dicionalmente, como una enfermedad leve y, en muchos casos, como un pro-ceso trivial.

				El diagnóstico de sospecha de la rinitis alérgica se suele establecer provisio-nalmente por los signos y síntomas típicos (prurito nasal, estornudos en salvas,

			

		

	
		
			
				114

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				[image:]
			

			
				
					Figura 1. Tratamiento escalonado de la rinitis alérgica(Modificado de BOUSQUET, J., et al. (2008), Allergy 63, pp. 8-160).

				

			

		

		
			
				rinorrea acuosa y congestión nasal), junto con los antecedentes de exposición a alérgenos tanto de interior como exterior.

				El diagnóstico diferencial de la rinitis alérgica, se debe realizar con otras for-mas de rinitis: idiopática, ocupacional no alérgica, hormonal, infecciosa, atrófica, irritativa, etc.

				El tratamiento consiste en la aplicación de medidas de evitación del alér-geno/os (control ambiental) y en la administración de tratamiento farmacológico sobre todo con antihistamínicos (de elección los no sedativos o de última genera-ción) y/o esteroides tópicos nasales (Figura 1).

			

		

	
		
			
				115

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Si la rinitis se asocia a conjuntivitis alérgica, se recomienda añadir un anti-histamínico ocular.

				En rinitis estacional se recomienda iniciar el tratamiento antes de la exposi-ción al alérgeno (una o dos semanas antes del inicio de la sintomatología).

				2.2. Criterios de derivación

				La derivación de un paciente con rinitis alérgica (Figura 2) debe realizarse si se dan alguna de estas situaciones:

				– Ausencia de alivio de síntomas con el uso regular de la medicación, tras 30 días de tratamiento continuado y/o recurrencia de los síntomas en la misma estación en, al menos, 2 años consecutivos.

				– Posible indicación de inmunoterapia.

				– Existencia de efectos secundarios intolerables a la medicación.

				– Sospecha de etiología ocupacional.

				– Comorbilidad de tipo alérgico: especialmente conjuntivitis, asma bron-quial y alergia a alimentos.

				2.3. Manejo en la unidad de alergología

				El alergólogo realizará la anamnesis alergológica, las pruebas cutáneas, pruebas in vitro (IgE especifica), radiológicas o citológicas si las precisara y ajustará el trata-miento sintomático.

				Si el alérgeno no es evitable se instaurará, si la clínica lo precisa, tratamiento con una inmunoterapia especifica. La inmunoterapia con aeroalérgenos es un tra-tamiento eficaz en la rinitis alérgica, que además, ha demostrado que reduce la progresión de la rinitis al asma (Un 40% o más de los que presentan rinitis o ri-noconjuntivitis alérgica están en riesgo elevado de desarrollar asma si se deja evo-lucionar el proceso) y la aparición de nuevas sensibilizaciones.

			

		

	
		
			
				116

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3. Asma bronquial

				3.1. Manejo inicial en AP

				El asma es una de las enfermedades crónicas más frecuentes en la edad adulta, y la más frecuente en la infancia.

				Existe una clara relación entre asma y alergia, así la presencia de atopia au-menta la probabilidad de asma hasta 10-20 veces. De todos modos muchos

			

		

		
			
				
					Figura 2. Protocolo de derivación a alergología de pacientes con rinitis alérgica. RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

			
				[image:]
			

		

	
		
			
				117

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				asmáticos no son atópicos y no todos los atópicos desarrollan asma (sólo un 25-30% de los niños sensibilizados desarrollan asma).

				El diagnóstico de sospecha de asma se basa en la presencia de síntomas y signos clínicos característicos como disnea, tos, sibilancias y opresión torácica, habitualmente variables y de predominio nocturno o de madrugada, y en la uti-lización de pruebas de función pulmonar, como la espirometría para objetivar la obstrucción al flujo aéreo.

				Se sospechará un origen alérgico del asma en los siguientes casos:

				– Sintomatología tras exposición a un determinado alérgeno.

				– Clínica de conjuntivitis o rinitis asociada al asma.

				En todo paciente asmático con síntomas persistentes, se debería realizar un estudio alergológico, cuyo objetivo es determinar la existencia de alérgenos que influyan en el desarrollo del asma o de sus exacerbaciones, pudiendo adoptar me-didas de evitación o valorar la indicación de inmunoterapia.

				La actitud terapéutica en AP del asma bronquial alérgico será:

				• Educación del paciente. Es aconsejable que los enfermeros realicen una adecuada educación para la salud, enfatizando el papel del paciente en el propio manejo de la enfermedad.

				• Control ambiental: la intervención a nivel ambiental ha tenido resultados variables aunque, en general, poco efectivos por lo que no se recomienda su realización como intervención aislada, aunque es indudable la mejoría de los síntomas cuando se consigue reducir la exposición.

				• Controlar la rinitis alérgica, si existe.

				• Tratamiento farmacológico: se debe tratar el asma según su gravedad y grado de control, con los fármacos más adecuados según la guías de trata-miento del asma (Figura 3 y 4).

				3.2. Criterios de derivación

				Los criterios para una interconsulta a alergología (Figura 5) que propone el Proceso integral Asma, editado por la Consejería de Salud de la Junta de Andalucía son:

				– Pacientes con asma asociado a otras enfermedades atópicas (rinoconjunti-vitis, dermatitis atópica, alergia alimentos).

			

		

	
		
			
				118

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				[image:]
			

			
				
					Figura 3. Tratamiento escalonado del asma según GEMA.(Fuente: Guía Española para el manejo del Asma -Gema 4.0.

				

			

		

		
			
				– Diagnóstico diferencial o de una patología asociada (comorbilidad).

				– Pacientes con sospecha de asma y alergia, para confirmación diagnóstica.

				– Paciente con diagnóstico de asma y alergia, para valorar indicación de in-munoterapia:

				• Comprobación de que la evitación de la exposición no es suficiente para el control de los síntomas.

				• Sin buen control del asma a pesar de un tratamiento farmacológico están-dar correcto.

			

		

	
		
			
				119

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				3.3. Manejo en la unidad de alergología

				El alergólogo realizará la anamnesis alergológica, las pruebas cutáneas, pruebas in vitro (IgE especifica), pruebas funcionales respiratorias, pruebas provocación es-pecífica, radiológicas o citológicas si las precisara y ajustará el tratamiento sinto-mático y pautará inmunoterapia (si estuviese indicado).

				La Inmunoterapia, está indicada en asma alérgica bien controlada con nive-les bajos de tratamiento (escalones 2-4), recomendación con nivel de evidencia A. Este tipo de tratamiento etiológico es eficaz en rinitis y asma, y se considera que es costoefectivo para reducir la sintomatología, la necesidad de medicación, el um-bral de reactividad ante el alérgeno responsable y mejorar la calidad de vida del paciente. Se suele mantener entre tres y cinco años (si la respuesta es satisfactoria).

			

		

		
			
				
					Figura 4. Tratamiento escalonado del asma según GINA.(Fuente: Global Initiative for Asthma –GINA 2014).

				

			

			
				[image:]
			

		

	
		
			
				120

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				4. Urticaria

				4.1. Manejo inicial en AP

				La urticaria es una patología frecuente (un 15-25% de la población), benigna y autolimitada en la mayoría de las ocasiones. Contrariamente a lo que se cree no suele ser de causa alérgica, quedando en muchas ocasiones sin filiar.

				Cuando se demuestra la causa, la más frecuente es la infecciosa (conllevando la sospecha, generalmente infundada, de alergia a fármacos concomitantes), se-guida de la alergia a alimentos, fármacos, látex, etc.

				La sospecha clínica de la urticaria la estableceremos en virtud de la presen-cia de la lesión elemental que es el habón o roncha (elevación circunscrita, eri-tematosa, generalmente pruriginosa, debida al edema de la parte superior de la

			

		

		
			
				[image:]
			

			
				
					Figura 5. Criterios de derivación a alergología de pacientes con asma.ASMA: PROCESO ASISTENCIAL INTEGRADO Consejería de Salud. Junta de Andalucía.

				

			

		

	
		
			
				121

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				dermis). Dichas lesiones tienden a desaparecer en el plazo de minutos a horas de-jando la piel con una apariencia normal.

				Para orientar la causa de la urticaria es importante que el médico de AP rea-lice una minuciosa exploración física y una anamnesis detallada:

				– Antecedentes previos de urticaria.

				– Alergias.

				– Viajes recientes.

				– Picaduras.

				– Alimentos.

				– Fármacos.

				– Infecciones, síntomas asociados (fiebre, artralgias, cambios en peso corpo-ral, dolor osteomuscular, etc).

				El tratamiento específico va a depender de cuál sea la etiología de la Urtica-ria. Ante una sospecha fundada de la causa tras una historia clínica detallada y, en caso necesario, de pruebas complementarias se actuará siguiendo las siguien-tes recomendaciones:

				– Si se consigue identificar un alérgeno responsable, el tratamiento se basará en la eliminación del agente al que el paciente está sensibilizado (alimen-tos, medicamentos, látex, etc.) y de todos los compuestos que pudieren tener alguna relación química con la causa.

				– Si la causa es un proceso infeccioso o parasitario, las medidas terapéuticas específicas para el mismo será el tratamiento ideal.

				– Cuando la Urticaria está en relación a procesos orgánicos como las patolo-gías del Tiroides, entonces el tratamiento adecuado de dicho proceso será la medida indicada.

				– En el caso de urticaria por frío, el paciente debe evitar exposición al frío, practicar deportes de invierno, actividades acuáticas o ingerir alimento o bebidas frías. En la urticaria por roce o presión, se debe utilizar ropa, cin-turones y calzado amplio.

				– También puede ayudar el tratamiento del estrés.

				– No hay necesidad de recomendar una dieta restrictiva a los pacientes que sufren urticaria crónica. La urticaria crónica no está relacionado con la alergia alimentaria mediada por IgE.

			

		

	
		
			
				122

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				En la mayoría de los casos de urticaria el tratamiento se reduce al control de los síntomas, siendo los antihistamínicos H1 de segunda generación la base del tratamiento.

				Todas las guías y los artículos de revisión publicados en los últimos años coinciden en la conveniencia de elevar hasta cuatro veces, la dosis de antihistamí-nicos H1 respecto a las dosis establecidas inicialmente para llegar a controlar de forma adecuada los síntomas de urticaria.

				El uso de corticoides sistémicos en la urticaria crónica no está exento de con-troversia, si bien se utilizan de forma habitual (especialmente en la urticaria aguda o en las reagudizaciones de la urticaria crónica). No obstante, el uso de corticos-teroides a largo plazo debe evitarse siempre que sea posible, y si es inevitable, de-bemos utilizar la dosis más baja posible.

				4.2. Criterios de derivación

				La duración del proceso es una característica importante que nos puede ayudar a orientar si su origen es alérgico o no, y por tanto a la necesidad de la realización de una derivación a alergología (Figura 6).

				En más de un 80% de los casos, la duración suele ser inferior a 6 semanas (urticaria aguda). En estos casos la causa principal suelen ser las infecciones vira-les, salvo en los casos en los que se sospecha una causa evidente (alimentos, fár-macos, picaduras de insectos, etc.). Por lo tanto si no existe un desencadenante relacionado no es necesaria la realización de ningún estudio alergológico.

				Cuando la urticaria dura más de 6 semanas hablamos de una urticaria crónica. Es frecuente que los pacientes con este tipo de urticaria, sean remiti-dos a las consultas de alergología por sospecha de alergia a alimentos y/o con-servantes, aunque rara vez se confirma este hecho. Solo se llega a identificar la causa en el 30-40% de los casos, siendo en orden de frecuencia: urticarias físicas, infecciones ocultas, enfermedades sistémicas (lupus, enfermedad ti-roidea) o fármacos de toma habitual. Por tanto, solo se deben derivar a aler-gología, aquellos pacientes en los que no se hayan confirmado ninguna de las causas habituales de urticaria crónica y aun existan dudas de una posible causa alérgica.

			

		

	
		
			
				123

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				4.3. Manejo en la unidad de alergología.

				El alergólogo realizará la anamnesis alergológica, las pruebas cutáneas, pruebas in vitro (IgE específica), radiológicas o citológicas si las precisara. Si es necesario se realizará pruebas de contacto, prueba del “cubito de hielo” u otras pruebas de ex-posición controlada con el fármaco o alimento sospechoso.

				Aunque con rendimiento diagnostico es escaso, la batería de pruebas mínima que solemos solicitar en estos casos incluye:

				– Hemograma.

				– VSG.

				– Bioquímica general.

				– Hormonas tiroideas y anticuerpos antitiroideos.

				– Serología de lúes y echinococo.

			

		

		
			
				[image:]
			

			
				
					Figura 6. Protocolo de derivación a alergología de pacientes con Urticaria. RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

		

	
		
			
				124

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				– Niveles de complemento (C3 y C4).

				– IgE especifica a anisakis y látex.

				En casos de urticaria crónica grave refractaria al tratamiento habitual se puede considerar el uso de agentes inmunomoduladores o inmunosupresores, tales como el omalizumab y la ciclosporina.

				5. Angioedema

				5.1. Manejo inicial en AP

				El angioedema (AE) es una hinchazón localizada del tejido subcutáneo o submu-coso que puede afectar a cualquier localización del cuerpo. Se clasifica fundamental-mente en dos tipos, según el mediador principal: histaminérgico y bradicinérgico.

				En el AE bradicinérgico o mediado por bradicinina (BK) no hay cambio de coloración de la piel, aunque a veces va precedido por un eritema marginado. No hay quemazón, ni prurito, aunque sí puede haber parestesias. No se asocia a ur-ticaria. Las lesiones suelen ser grandes y sin una clara demarcación y se resuelven en 2-5 días. No responde al tratamiento con dosis óptimas de antihistamínicos, corticoides y adrenalina.

				El AE resultante de la liberación de histamina (histaminérgico) es general-mente eritematoso y pruriginoso, se asocia frecuentemente a urticaria y responde a dosis adecuadas de antihistamínicos y corticoides, precisando a veces trata-miento con adrenalina.

				Para dilucidar la causa de angioedema es necesaria una historia clínica deta-llada, examen físico y pruebas de laboratorio adecuadas. A pesar de esto, muchos casos son idiopáticos.

				El primer paso en el diagnóstico es intentar descartar una causa no alérgica: insuficiencia cardiaca, nefropatía, hepatopatía, hipotiroidismo, linfedema, infec-ciones de partes blandas, traumatismos, picaduras.

				El tratamiento inicial en AP es el mismo que el de la urticaria.

				Si se sospecha un angioedema hereditario, es necesario tratamiento hospita-lario urgente.

			

		

	
		
			
				125

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				5.2. Criterios de derivación

				Los pacientes con cuadro de angioedema deben derivarse a alergología, una vez se hayan descartado otros cuadros que pueden llegar a confundirse con este (Figura 7).

				No se recomienda derivar a la Sección de Alergia:

				– Sin haber descartado previamente las causas no alérgicas descritas.

				– Angioedema en paciente en tratamiento con IECA/ARA II o anticoncep-tivos sin una prueba deevitación de estos fármacos.

				5.3. Manejo en la unidad de alergología

				En general el protocolo del manejo del angioedema es el mismo que el de la urticaria, añadiendo algún estudio específico. Para el estudio del angioedema

			

		

		
			
				[image:]
			

			
				
					Figura 7. Protocolo de derivación a alergología de pacientes con Angioedema. RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

		

	
		
			
				126

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				mediado por bradicinina, se cuantifican los niveles de C3, C4, C1q, niveles de C1-INH y actividad funcional del C1-INH. Cuando los valores del comple-mento son normales y existe alta sospecha de angioedema mediado por bradi-cinina, se repite el estudio durante un episodio agudo. En algunas ocasiones se realiza un estudio genético para confirmar el diagnóstico.

				6. Reacciones alérgicas a alimentos

				6.1. Manejo inicial en AP

				La prevalencia de la alergia alimentaria varía entre un 2% y un 10% de la pobla-ción afectando tanto a niños como adultos, con una tendencia en aumento, como sucede con otras enfermedades alérgicas.

				La alergia a alimentos, es una reacción adversa no tóxica que dependen de la susceptibilidad individual y que esta mediada por un mecanismo inmune, gene-ralmente de hipersensibilidad tipo IgE. Este tipo de reacción a alimentos, se suele manifestar a los pocos minutos de la ingestión del alimento y con un rango va-riable en cuanto a gravedad desde una reacción leve, como el Síndrome de alergia oral, a un shock anafiláctico.

				La actitud terapéutica en AP será:

				• Ante cualquier sospecha de alergia a un alimento, este debe ser retirado de la dieta hasta realización del estudio alergológico pertinente, que confirme o descarte.

				• Se anotará en la historia alimento sospechoso, cantidad ingerida, tiempo entre ingesta y desarrollo de síntomas, similares síntomas en otras ocasio-nes, otros factores (ejercicio, alcohol) y tiempo desde que ocurrió la última reacción.

				• Si la reacción alérgica es grave, se recomienda prescribir adrenalina precar-gada y enseñar al paciente la técnica de autoadministración, por si se repite un nuevo episodio.

			

		

	
		
			
				127

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				6.2. Criterios de derivación

				La figura 8, expone los criterios de derivación a alergología de pacientes con aler-gia alimentaria.

			

		

		
			
				6.3. Manejo en la unidad de alergología

				El diagnóstico de la alergia alimentaria se basa en:

				• Historia clínica detallada que incluya síntomas, relación temporal con la ingesta del alimento, cantidad y presentación del alimento que desenca-dena los síntomas, tiempo transcurrido desde el último episodio, cofactores (ejercicio, fármacos…), medicación de rescate, asistencia médica.

				• Test cutáneos mediante realización de pruebas Prick Test (test cutáneos con extracto comercial) y/o Prick Prick (test cutáneos con el alimento en

			

		

		
			
				
					Figura 8. Protocolo de derivación a alergología de pacientes con alergia alimentaria. RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

			
				[image:]
			

		

	
		
			
				128

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				fresco), pruebas de gran rentabilidad diagnóstica, que deben estar basadas siempre en una historia clínica compatible.

				• Determinación de IgE específica (RAST, CAP-RAST o ELISA) que debe considerarse una alternativa cuando existe riesgo de reacción adversa con los test cutáneos o no es posible su realización.

				• Test de provocación controlada con alimentos, prueba clave para el diag-nostico definitivo de alergia alimentaria salvo en el caso de reacciones se-veras. Debe realizarse por personal entrenado, en lugares adecuados, con una metodología estricta y siempre valorando un adecuado balance entre el riesgo y el beneficio para el paciente. El protocolo doble ciego controlado con placebo (ni el médico ni el paciente conocen el contenido de la pro-vocación) está considerado el “patrón oro” para el diagnóstico de la aler-gia alimentaria.

				La alergia a alimentos a menudo se “pierde” con el tiempo (85% de niños pequeños con alergia a leche de vaca la superan a los 3 años de vida). Consecuen-temente los niveles de IgE específicas deben ser monitorizados para determinar cuando se debe realizar la provocación con el alimento.

				Para prevenir las reacciones por alergia a los alimentos es imprescindible la estricta eliminación del alimento implicado de la dieta

				Dada las importantes dificultades y limitaciones que provoca la estricta evita-ción de los alérgenos alimentarios en el día a día, en los últimos años se están uti-lizando con buenos resultados, tratamientos activos para la alergia IgE mediada a determinados alimentos, como la inducción de tolerancia oral (ej. leche y huevo) o las vacunas (ej. melocotón).

				7. Reacciones alérgicas a medicamentos

				7.1. Manejo inicial en AP

				Ante una reacción adversa a un fármaco es necesario valorar si se trata de un efecto secundario especificado en su ficha técnica o se trata de una posible reac-ción alérgica.

			

		

	
		
			
				129

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				Sospecharemos que se trata de una reacción alérgica a medicamentos (5-10% de las reacciones adversas a fármacos), si se cumplen los siguientes criterios clínicos:

				1) Que ocurra solamente en una minoría de pacientes.

				2) Que las manifestaciones clínicas no se parezcan en nada a su acción far-macológica.

				3) Que la reacción sea semejante a un cuadro aceptado como alérgico (urti-caria, asma, anafilaxia, etc.).

				4) Que exista un periodo de inducción, entre 7-10 días, después de la pri-mera exposición.

				5) Que se pueda reproducir al volver a administrar pequeñas dosis del mismo fármaco.

				6) Que también pueda reproducirse con otros fármacos de similar estructura química (reacciones cruzadas).

				7) En ocasiones, aparece eosinofília sanguínea y/o tisular acompañante.

				8) La reacción debe desaparecer, más tarde o más temprano, al suspender el fármaco.

				En caso de sospecha de una reacción adversa a un fármaco, éste deberá ser suspendido de inmediato, se realizará tratamiento sintomático de la reacción y se valorará si es necesario un estudio alergológico, ya que no todas las reacciones ad-versas a medicamentos son tributarias de la realización del mismo.

				7.2. Criterios de derivación

				Se recomienda derivar a Alergología las reacciones a fármacos sugestivas de aler-gia o idiosincrasia (Figura 9).

				No se recomienda derivar a la Sección de Alergia:

				• Para descartar patología alérgica a medicamentos sin reacción previa.

				• Para descartar patología alérgica a medicamentos en caso de antecedentes familiares con alergia a determinados fármacos.

				• Si la clínica existente está producida por sobredosis, interacción con otros fármacos o está encuadrada dentro de los efectos adversos del fármaco.

				• Reacciones a fármacos sin evidente utilidad.

				• Cuando existan alternativas terapéuticas.

			

		

	
		
			
				130

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				7.3. Manejo en la unidad de alergología

				La realización del estudio de alergia a medicamentos comienza con una historia clínica detallada. En ella el alergólogo suele recoger los siguientes datos:

				– Fármaco (nombre comercial y presentación)

				– Periodo de tiempo transcurrido entre la administración y la aparición de los síntomas (pues orientará sobre la posibilidad de un mecanismo IgE o no).

				– Tiempo transcurrido entre la primera y última administración del medica-mento (dado que ha de existir una sensibilización previa para que se pro-duzca una reacción alérgica).

				– Tipo de reacción (urticaria, angioedema, anafilaxia, etc)

				– Tratamiento empleado para el control del cuadro clínico.

				– Tolerancia previa y posterior a ese fármaco u otro estructuralmente similar

				Estas datos son importantes, porque nos ayudan a distinguir entre verdade-ras reacciones alérgicas y otras que no lo son.

			

		

		
			
				[image:]
			

			
				
					Figura 9. Protocolo de derivación a alergología de pacientes con Angioedema. RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

		

	
		
			
				131

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				El estudio alergológico normalmente consiste en la realización de unas prue-bas cutáneas en prick e intradermorreacción, o bien mediante pruebas de contacto, Además en algunos casos se realizan pruebas serológicas para medir anticuerpos específicos. Sin embargo en la mayoría de las ocasiones estas pruebas no son su-ficientes para conocer si existe o no alergia a ese medicamento. En esos casos es necesario realizar las pruebas de administración controlada que consisten en admi-nistrar dosis pequeñas del medicamento que se irán aumentando hasta alcanzar la dosis terapéutica recomendada. Se puede administrar el medicamento sospechoso para comprobar o descartar la alergia, o en otros casos se puede utilizar un medi-camento alternativo. La decisión de utilizar, en la prueba de provocación, el medi-camento sospechoso o uno alternativo dependerá del tipo de reacción presentada, del medicamento sospechoso y de otras enfermedades que pueda padecer el pa-ciente. El medicamento se administra normalmente por vía oral, aunque también puede ser administrado por vía subcutánea, intravenosa o intramuscular.

				Estas pruebas deberán realizarse siempre en un servicio de Alergología con personal médico y de enfermería experimentado. La duración del estudio suele ser de varias horas y el paciente debe estar bajo constante supervisión para recibir tratamiento inmediato en caso de que se produzca una reacción alérgica.

				8. Dermatitis atópica

				8.1. Manejo inicial en AP

				Deberemos sospechar que un niño presenta una dermatitis atópica, ante una der-matitis pruriginosa de localización característica, persistente o recurrente de más de seis semanas de evolución. Las manifestaciones clínicas son la base del diagnos-tico, ya que ni la histología ni ninguna otra prueba de laboratorio son especificas de la enfermedad. El diagnostico puede verse dificultado si la dermatitis atópica debuta en la infancia o en el adulto con alguna de las formas atípicas. Los antece-dentes familiares y personales de atopia pueden sernos de ayuda.

				Los padres y/o familiares deben ser educados en la DA, de forma que com-prendan que se trata de una enfermedad crónica inflamatoria que no tiene

			

		

	
		
			
				132

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				tratamiento curativo, pero que va a mejorar con la edad y que su duración y las molestias que produce pueden reducirse considerablemente realizando el trata-miento y los cuidados de la piel adecuados.

				Las bases para el tratamiento de la dermatitis atópica son: mejorar la barrera cutánea y evitar la sequedad, controlar el prurito, evitar la colonización micro-biana e inhibir la respuesta inflamatoria, siendo los corticoides tópicos los fárma-cos de elección para el tratamiento de esta enfermedad.

				8.2. Criterios de derivación

				Se deben derivar a alergología solo a los pacientes que presenten además de la der-matitis clínica sugestiva de rinitis, asma o reacción a medicamentos y/o alimen-tos (Figura 10).

			

		

		
			
				[image:]
			

			
				
					Figura 10. Protocolo de derivación a alergología en dermatitis atópica. RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

		

	
		
			
				133

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				8.3. Manejo en la unidad de alergología

				El alergólogo realizará la anamnesis alergológica, las pruebas cutáneas, pruebas in vitro (IgE específica), pruebas de contacto o las pruebas de exposición controlada que estime necesarias para realizar un correcto diagnóstico de la dermatitis y de las enfermedades alérgicas asociadas.

				En función de la respuesta al tratamiento iniciado por el médico de AP, el alergólogo valorará iniciar nuevas medidas terapéuticas, así mismo como los tra-tamientos específicos que pueda necesitar el paciente en función de los resultados del estudio alergológico practicado.

				9. Reacciones alérgicas a picadura de insectos

				9.1. Manejo inicial en AP

				Los Himenópteros (avispas, abejas y hormigas), son la principal causa de reaccio-nes de origen alérgico al veneno inoculado por la picadura de estos insectos. Los responsables de la mayoría de las reacciones alérgicas son los géneros Apis melli-fera (abeja de la miel), Polistes dominulus, P. Gallicus (avispa papelera), Vespa crabro (avispón), Vespula germanica, V. Vulgaris (avispa vulgar).

				Cualquier paciente que haya sufrido una reacción sistémica por picadura de himenópteros e independientemente de su derivación urgente o preferente a Alergología debería disponer de un equipo de emergencia que incluya adrenalina, corticoides sistémicos y antihistamínicos para su auto-administración en caso de nueva picadura.

				9.2. Criterios de derivación

				La Figura 11, muestra el protocolo de derivación de los pacientes con alergia a pi-cadura de himenópteros.

			

		

	
		
			
				134

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				9.3. Manejo en la unidad de alergología

				El diagnóstico de cualquier reacción alérgica por picadura de himenópteros se basa en la realización de una cuidadosa historia clínica (Fecha última picadura, tipo de insecto, intervalo de tiempo en producirse la reacción, síntomas, trata-miento recibido, ocupación, hábitat, antecedentes de RA previa por picadura de insectos) y la demostración de la existencia de un mecanismo inmunológico me-diado por IgE mediante test cutáneos (prick e intradermorreacción) y/o determi-nación de IgE específica a los venenos implicados.

				La efectividad de la inmunoterapia con veneno de himenópteros ha quedado ampliamente demostrada en la literatura con un efecto claramente preventivo de nuevas reacciones para la mayoría de pacientes que reciben este tratamiento. Una

			

		

		
			
				[image:]
			

			
				
					Figura 11. Protocolo de derivación a alergología de reacciones adversas por picadura de himenópteros. Modificado de RECOMENDACIONES DE CONTINUIDAD ASISTECIAL EN PATOLOGIA ALERGOLOGICA. Servicio Andaluz de Salud. Consejería de Salud. Junta de Andalucía.

				

			

		

	
		
			
				135

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				historia clínica de reacciones sistémicas graves (síntomas respiratorios, y/o cardio-vasculares) y una prueba diagnóstica positiva (prueba cutánea y/o IgE sérica espe-cífica) constituye una indicación absoluta para cualquier grupo de edad.

				10. Anafilaxia

				10.1. Manejo inicial en AP

				La anafilaxia, es la manifestación alérgica más grave que existe. Es una reacción aguda generalizada, de instauración rápida, con síntomas y signos sugestivos de una liberación súbita de mediadores de los mastocitos y basófilos, como eritema, prurito generalizado, urticaria o angioedema, asociados a síntomas gastrointesti-nales, respiratorios o cardiovasculares.

				La mayoría de los casos se debe a la respuesta del organismo frente a un agente etiológico concreto (alimentos, medicamentos, veneno de himenópteros, etc.), aunque a veces no llega a identificarse el desencadenante.

				Se trata de una urgencia médica, pudiendo conducir a un desenlace fatal, es-pecialmente si no se reconocen los síntomas y no se actúa rápidamente.

				La adrenalina es la droga de elección en el tratamiento de la anafilaxia. En el mercado Nacional se encuentran autoinyectores precargados y dosificados a 0.3 y 0.15 ml para su utilización en adultos y niños respectivamente.

				10.2. Criterios de derivación

				Todos los pacientes diagnosticados de un episodio de anafilaxia, deben ser deri-vados para estudio de forma URGENTE para investigar el diagnóstico etiológico del proceso.

				10.3. Manejo en la unidad de alergología

				El objetivo a largo plazo en aquellos pacientes que ya han sufrido un episodio de anafilaxia es evitar la aparición posterior de nuevos episodios.

			

		

	
		
			
				136

			

		

		
			
				
					CRITERIOS DE DERIVACIÓN A ALERGOLOGÍA

				

			

			
				
					Manuel Alcántara Villar, María Antonia Navarrete del Pinoy Luis Palacios Colom

				

			

		

		
			
				ÍNDICE

			

		

		
			
				El diagnóstico etiológico del proceso, se basa en la historia clínica y en las ex-ploraciones alergológicas (determinación de IgE específica frente al alérgeno po-tencialmente causante de la reacción, prick-test y/o intradermorreacción). Las pruebas cutáneas deben realizarse con precaución, debido al riesgo que existe de que éstas desencadenen la reacción anafiláctica. El significado de una prueba po-sitiva depende de su correlación con la historia clínica. Hay que tener en cuenta, que el estudio alergológico puede ser negativo si ha transcurrido menos de un mes o más de un año del cuadro anafiláctico.

				11. Bibliografia recomendada

				1) FLORIDO LÓPEZ, F. et al, «Recomendaciones de continuidad asisten-cial en patología alergológica», Sevilla, Servicio Andaluz de Salud, Conse-jería de Salud, Junta de Andalucía,

				2) GARCIA POLO, C., et al. (2012), Proceso asistencial integrado, Sevilla, Consejería de salud.

				3) GRUPO DE TRABAJO ALERGIAS / U. DE CALIDAD AREAS DE SALUD VALLADOLID ESTE Y OESTE. (2005), «Manejo compartido AP-AE de la patología alérgica más frecuente», Valladolid, Consejería de Sanidad, Junta de Castilla y León.

				4) BOUSQUET, J., et al. (2008), «Allergic Rhinitis and its Impact on As-thma (ARIA) 2008 update (in collaboration with the World Health Or-ganization, GA2LEN and AllerGen», Allergy 63, pp. 8-160.

				5) POWELL, R.J, et al. (2007), «BSACI guidelines for the management of chronic urticaria and angioedema», Clinical and Experimental Allergy 37, pp. 631-650

				6) ZUBERBIER, T., et al (2009), «EAACI/GA2LEN/EDF/WAO guideline: definition, classification and diagnosis of urticaria», Allergy 64, pp.1427-1443.

				7) LEONART, R et al. (2007) «Dermatitis atópica», en Peláez A, Dávila IJ (eds.), Tratado de Alergología, Tomo II, Madrid , Ergon, pp.1073-1100.

			

		

	
		
			
				8) HERNÁNDEZ, M.S., et al. (2007), «Alergia a Alimentos», en Miranda A (coord.), Manual de Alergología, Cap. 20, Málaga, pp. 440-457.

				9) JAMES, J., et al. (2010), «Alergias Alimentarias», en Gramer L.C. (di-rector) Patterson, Enfermedades Alérgicas, Séptima edición, Cap. 18, pp. 327-346.

				10) BOBADILLA P., PRADOS M. (2008), «Manual de Alergia a medica-mentos para profesionales sanitarios de atención primaria. 1ª edición», Badajoz, Aprosúa 3 artes gráficas-Laboratorios Menarini.

				11) MULLER, U., MOSBECH, H. (1993) «Position paper. Immunothe-rapy with Hymenoptera venoms», Allergy 48 (Suppl 14), pp. 37-46.

				12) CARDONA V. «Guía de actuación en anafilaxia: GALAXIA».

			

		

	
		
			
				138

			

		

		
			
				ÍNDICE

			

		

		
			
				Joaquín Quiralte Enríquez

				Doctor en Medicina y Cirugía. Especialista en Alergología. Actualmente desem-peña su actividad profesional como Jefe de Sección de Alergología (Certificación de Calidad con nivel Excelente por la Agencia de Calidad Sanitaria de Andalucía) en el Hospital Universitario Virgen del Rocío de Sevilla. Desde 1997, su línea de investigación preferente el asma bronquial, en concreto ciertos fenotipos especí-ficos de asma relacionados con la intolerancia a AINE (la enfermedad respirato-ria exacerbada por aspirina) y con la alergia al polen de olivo. En ambos casos, ha estudiado diferentes aspectos, genéticos, diagnósticos y terapéuticos que han sido objeto de múltiples publicaciones en las revistas más prestigiosas de la especialidad.

				Robledo Ávila Castellano

				Licenciada en Medicina y Cirugía. Especialista en Alergología. Máster en Meto-dología de la Investigación en Ciencias de la salud por la Universidad de Huelva. Título de Experto propio en capacitación avanzada en el tratamiento del Asma Bronquial por la Escuela Internacional de Posgrado de la Universidad de Gra-nada. Actualmente desempeña su actividad profesional como Alergóloga en el Hospital Universitario Virgen del Rocío de Sevilla y como profesor de la Escuela Internacional de Posgrado de la Universidad de Granada. Sus líneas de investiga-ción preferentes ciertos fenotipos específicos de asma relacionados con la intole-rancia a AINE (la enfermedad respiratoria exacerbada por aspirina) y la esofagitis eosinofilica. Autora y coautora de varios capítulos de libros y artículos en revistas internacionaes con factor impacto.

			

		

		
			
				sobre los autores

			

		

	
		
			
				139

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				SOBRE LOS AUTORES

			

		

		
			
				Marina Labella Álvarez

				Licenciada en Medicina y Cirugía. Médico Interno Residente de Alergología (4º año) en el Hospital Universitario Virgen del Rocío de Sevilla. Título de experto uni-versitario en inmunoterapia en pacientes alérgicos por la Universidad de Sevilla en 2016. Es coautora de varios artículos en revistas internacionales con factor impacto.

				José Fernando Florido López

				Doctor en Medicina y Cirugía. Especialista en Alergología. Actualmente desem-peña su actividad profesional como Alergólogo en el Hospital Universitario San Cecilio. (Certificación de Calidad con nivel Excelente por la Agencia de Calidad Sanitaria de Andalucía) y como Profesor asociado de Ciencias de la Salud y de la Escuela de Posgrado de la Universidad de Granada. Acreditación por la ANECA como Profesor Contratado Doctor. Miembro del Comité Asesor de la Agencia de Calidad Sanitaria de Andalucía para la Especialidad de Alergología. Investigador principal y colaborador de Varios proyectos financiados en convocatorias compe-titivas de fondos públicos y privados. Autor de varios capítulos de libros y más de 50 artículos en revistas con factor de impacto. Expresidente Alergosur.

				Mª José Rojas Vílchez

				Licenciada en Medicina y Cirugía. Especialista en Alergología. Actualmente desem-peña su actividad profesional como Alergóloga en el Hospital Universitario San Ce-cilio. Certificación de Calidad con nivel Experto por la Agencia de Calidad Sanitaria de Andalucía. Colaboradora docente en Cursos de libre configuración “Alergología para estudiantes de medicina” de la Facultad de Medicina de la Universidad de Gra-nada y en el Curso “Experto en Alergia a Fármacos y Alimentos (1ª Edición), orga-nizado por la Escuela Internacional de Posgrado de la Universidad de Granada.

				Julián López Caballero

				Licenciado en Medicina y Cirugía. Especialista en Alergología. Actualmente des-empeña su actividad profesional como Alergólogo en el Hospital Vithas Nuestra Señora de la Salud de Granada. Es Profesor colaborador de la Escuela de Posgrado de la Universidad de Granada. Autor de varios capítulos de libros y artículos en revistas de factor impacto.

			

		

	
		
			
				140

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				SOBRE LOS AUTORES

			

		

		
			
				María Antonia Navarrete del Pino

				Licenciado en Medicina y Cirugía por la Universidad de Granada (2001). Espe-cialista en Alergología. Actualmente desempeña su actividad profesional como alergólogo en el Complejo Hospitalario de Jaén. Autora de varias publicaciones sobre alergia al látex, capítulos de libro y varias comunicaciones nacionales e in-ternacionales.

				Alfonso Miranda Páez

				Licenciado en medicina y Cirugía por la Universidad de Málaga. Especialista en Alergología. Facultativo Especialista de Área de Alergología en Complejo Hospi-talario Universitario Carlos Haya –Clínico Virgen de la victoria de Málaga. Edi-tor principal del Manual de Alergología de la sociedad Andaluza de Alergia e Inmunología clínica. Coautor de diversos libros: Tratado de Alergología de la So-ciedad española de Alergia en Inmunología Clínica, Libro de Enfermedades Alér-gicas de la Fundación Bilbao Vizcaya, Manual Práctico de Alergia Alimentaria, Mapa Acarologico de España, Manual Práctico de Alergia Himenópteros, y Aler-gologica 2005. Autor de más de 80 publicaciones en Revistas nacionales e Inter-nacionales de Alergología. Presidente del Comité de Alergia a Himenópteros de la Sociedad española de Alergia e Inmunología Clínica de 1992 a 2003, y miem-bro en la actualidad. Presidente de la Sociedad Andaluza de Alergología-Alergo-sur (2005-2008). Profesor Asociado de Alergología de la Cátedra de Patología Médica de la universidad de Granada.

				Luis Palacios Colom

				Licenciado en Medicina y Cirugía por la Universidad de Granada. Especialista en Alergología. Actualmente desempeña su actividad profesional como alergólogo en Complejo Hospitalario de Jaén. Experto en Alergia a Fármacos y Alimentos, organizado por la Escuela Internacional de Posgrado de la Universidad de Gra-nada. Autor de publicaciones Internacionales ente las que destacan las dedicadas a la Alergia respiratoria por pólenes y a la Dermatitis de contacto, así como nume-rosas comunicaciones internacionales, nacionales, regionales y capítulos de libro en relación con la patología alérgica.

			

		

	
		
			
				141

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				Carmen Segura Sánchez

				Médico Especialista en Medicina Familiar y Comunitaria. Médico Especialista en Alergología e Inmunología Clínica. Formación en el Hospital Dr. Peset de Valencia, en pruebas de Exploración Pulmonar Básica, Pruebas de Provocación con Metaco-lina y con Adenosina 5´monofosfato, determinación de Óxido Nítrico convencional y compartimentalizado y obtención de muestras de Condensado del Aire Exhalado, así como estudio de pH de las mismas. Miembro de la junta directiva de Alergosur. Máster en Metodología de la Investigación en Ciencias de la salud por la Universidad de Huelva. Autora de varios capítulos de libros y publicaciones en revistas naciona-les. Experto propio en capacitación avanzada en el tratamiento del Asma Bronquial por la Universidad de Granada. Evaluadora Externa de la Agencia de Calidad Sanita-ria de Andalucía. Responsable del Área de Pruebas Funcionales de la Unidad de Ges-tión clínica de Alergología del Hospital Universitario Virgen Macarena de Sevilla.

				Gerardo Pérez Chica

				Doctor en Medicina y Cirugía. Facultativo Especialista en Neumología. Actual-mente desempeña su actividad profesional como neumólogo en Complejo Hospi-talario de Jaén. Miembro de la Junta Directiva como Vicepresidente 1º del Colegio Oficial de Médicos de Jaén. Colaborador docente en Cursos de Formación de Neu-mología con el Colegio Oficial de Médicos de Jaén. Miembro de la Subcomisión de Formación Continuada del Complejo Hospitalario de Jaén. Coordinador Hospi-talario del Proceso Asistencial EPOC del Complejo Hospitalario de Jaén. Coordi-nador del Grupo de Trabajo de EPOC de Neumosur (Asociación de Neumólogos del Sur). Miembro de las Áreas de EPOC y ASMA de SEPAR y Neumosur. Partici-pante en la elaboración de documentos de Consenso sobre la Atención al paciente con EPOC agudizada de Neumosur. En los últimos 5 años, participación como in-vestigador en 9 ensayos clínicos multicéntricos de EPOC y ASMA. Realización de numerosas comunicaciones a Congresos Nacionales, así como la elaboración de 8 capítulos de libro y publicaciones nacionales.

				Celia Lacárcel Bautista

				Doctora en Medicina y Cirugía por la Universidad de Granada. Especialista en Neumología. Facultativo Especialista de Área en Complejo Hospitalario de Jaén.

			

		

		
			
				SOBRE LOS AUTORES

			

		

	
		
			
				142

			

		

		
			
				LOS 5 PASOS PARA ABORDAR EL ASMA POLÍNICO

			

		

		
			
				JOAQUÍN QUIRALTE ENRÍQUEZ, ROBLEDO ÁVILA CASTELLANO Y MARINA LABELLA ÁLVAREZ

			

		

		
			
				ÍNDICE

			

		

		
			
				Experto universitario en Tabaquismo y EPOC. Autor de varios capítulos de libro y publicaciones en revistas prestigiosas de Biomedicina, así como numerosas co-municaciones nacionales en congresos de Neumología.

				

				María López López

				Licenciada en Medicina y Cirugía por la Universidad de Granada. Especialista en Neumología. Facultativo Especialista de Área en Complejo Hospitalario de Jaén. Máster Universitario En Enfermedades Respiratorias y Experto en Tabaquismo ambos por la Escuela Internacional de Posgrado de la Universidad de Granada. Experto Universitario en Bronquiectasias por la Universidad de Alcalá de Hena-res. Autor de varios capítulos de libro y publicaciones en revistas prestigiosas de Biomedicina, así como numerosas comunicaciones nacionales en congresos de Neumología.

				

				Manuel Alcántara Villar

				Doctor en Medicina y Cirugía. Especialista en Alergología. Especialista en Me-dicina Familiar y Comunitaria. Experto capacitación avanzada en el tratamiento del Asma Bronquial y experto en alergia a Fármacos y Alimentos (Escuela Inter-nacional de Posgrado de la Universidad de Granada). Actualmente desempeña su actividad profesional como alergólogo en el Complejo Hospitalario de Jaén (Cer-tificación de Calidad con nivel Experto por la Agencia de Calidad Sanitaria de Andalucía). Co-autor del Proceso Asistencial Integrado Asma 2012. Autor de va-rios capítulos de libro y publicaciones en revistas prestigiosas de Biomedicina, así como, numerosas comunicaciones nacionales e internacionales en congresos de alergología. Jefe de estudios y Presidente de las comisiones de Docencia y de for-mación del Complejo Hospitalario de Jaén. Presidente de la comisión de redac-ción de la Revista Médica de Jaén, editada por el Complejo Hospitalario de Jaén. Vocal de Alergosur.

			

		

		
			
				SOBRE LOS AUTORES

			

		

	OEBPS/image/Foto_C5_04.jpg
Medicamentos que pueden interferir con

cutdneas y tiempo que deben evitarse para

Medicamento Suprimir durante

Antihistaminicos

* Astemizol, cetirizina, hidroxicina, 1-2 meses
terfenadina, fexofenadina.

* Azelastina, ciproheptadina, ebastina, 1-10 dias

mequitazina, mizolastina, loratadina.

Cromoglicato, nedocromil, montelukast

No interfieren

B-adrenérgicos, antiH2, teofilina 672h
Antidepresivos
+ Doxcpina, imipraminas, fenotiazinas 10 dias
Corticoide topico 2-3 semanas

Corticoide sistémico
* Hasta dosis equivalentes a 30 mg

No es necesario

prednisona/dia durante 7 dias o dosis ~ suspender
bajas (<10 mg/dia)

Otros

+ Ketotifeno 7 dias

OEBPS/image/Gr_fica_C3_031.jpg
Nada

Leve (presente pero no molesto) T
Moderado (molesto pero no interfiere en las actividades diarias normales o 2
suefio)

Tntenso (picor inienso que molesta hasta llegar a interferir en fas actvidades 3
diarias normales o el suefio)

OEBPS/image/153.png

OEBPS/image/Foto_C6_10.jpg
VEF1 on varones normales de 56 aos y 161 cm talla

OEBPS/image/Foto_C8_10.jpg
DERMATITIS ATOPICA

Histoiacitca compatible:
Criteios de Hanifin
Almenos tres criteios mayores y

Tres o mis criterios menores

Riits y/o Asma ronguial

Resccién adversa
medicamentos

Reaccién adversa a alimentos

DERIVAR ALERGOLOGIA

NO DERIVAR

OEBPS/image/Gr_fica_C3_02.jpg
Tipos Subtipos

Angioedema histaminérgico

Angioedema bradicinérgico AAE con déficit de C1-INH
esterasa:

« Hereditario (1'y Il)
Adquirido

AE sin déficit de C1-INH
esterasa:

AE hereditario
relacionado con
estrégenos (con/sin
mutacién FXII)

AE asociado a
IECAS

Concepto
Mediado por histamina

Se asocia frecuentemente a
urticaria

Responde al tratamiento con
antih1, corticoides y
adrenalina

Mediado por bradicinina
No se asocia a urticaria
No responde al tratamiento

con antih1, corticoides y
adrenalina

OEBPS/image/okLogo_UNIA_color.png
= Universidad
Internacional
de Andalucia

A

OEBPS/image/DSC_6014.f.jpg

OEBPS/image/Foto_C8_06.jpg
URTICARIA

AGUDA CROI

Valorar:
~Urtcaras fsicas.

 Infecclones oculta (s, TBC, Candidiais, Hepatits B
Parasitoss intestinal.

Firmacos de ngesta habitual.
~Enfermedades sistémicas (Lupus, En. Tirodeas).

Enrelacién con:

Sinaparentes.
factores
desencadenantes

‘ NO DERIVAR H

~Férmacos
- Alimentos
~Picadura de insectos
S1SE CONFIRMA UNO DE sinose
EST0S DIAGNOSIICOS CONFIRMA
DERIVAR

‘ NO DERIVAR ‘ ‘ DERIVAR ‘

ALERGOLOGIA ALERGOLOGIA

OEBPS/image/Foto_C5_08.jpg
riterios para definir una reaccion de Hipersensibilidad o Reaccién Alérgica

La sensibilizacion del paciente se desarrolla tras la administracion previa, continua
o intermitente, del firmaco.

La reaccin es recurrente cuando se repite la exposicion.

Una vez establecida la hipersensibilidad, I reaccion puede ser desencadenada por
pequedias dosis.

La reaccién no se parece a la accion farmacologica del medicamento,
La reaccién es reproducible por sustancias de estructura quimica similar.

La reaccién remite al suspender el firmaco inductor.

OEBPS/image/Gr_fica_C2.jpg
% Maximo nivel del mediador

kY

o5 8888338828

Tiempo en minutos.

OEBPS/image/Foto_C8_09.jpg
EACCIONES ADVERSAS
MEDICAMENTOS

‘CUESTIONARIO / ANAMNESIS
Férmaco: Nombre comercia, perodo de atenda

Tipo de resccén y atamiento necesaro para control
Tolerancapreviay posterior al grupo farmacolégico

prem—
e g oo [t

Lincon || At e desegna || SIS

PR — e P
et

NODERVAR

DERNACIONA DERNACIONA
ALERGOLOGIA ALERGOLOGIA

OEBPS/image/Foto_C6_14.jpg
Obstructivo

Mixto
CVE Normal i '
VEF, I i :
VEF//CVE | Normal f

OEBPS/image/Foto_C4_02.jpg
angenion

@? &

i

Diferentation 1ot
e 113
i3

N

Epithelial cell

OEBPS/image/Foto_C8_02.jpg
RINITIS ALERGICA

EVALUACION CLINICA
(Médico de Familia o Pediatra de
Atencién Primaria)

Tratamiento

Duda
diagnéstica

Tratamiento
ineficaz

jento
22

Comorbilidad
detipo alérgico

Sintomas

persistentes il ndores || aenicaconde oERIVAR
imolerbles | | grgencs. DONDE
tratamiento) | Valoracionde. PROCEDA

inmunoterapis

NO DERIVAR

DERIVAR A ALERGOLOGIA

OEBPS/image/Gr_fica_C3_06.jpg
Urticariaaguda (<6
semanas)

Relacién con estimulos
ficos
Estudios Pruebas especiicas
complementarios Ll urticarasfscas

OEBPS/image/Foto_C6_06.png

OEBPS/image/Foto_C8_03.jpg
DE MANTENIMIENTO

Bajar Escalones terapéuticos. Subir*
Escalon 1 Escalon2 Escalén3 Escalénd Escalén 5 Escalén 6
GCladosis | GCladosis | GCladosis GCla dosis altas GCla dosis
bajas bajas medias + altas
+ + LABA +
LABA LABA LABA
+
tiotroplo o
ARLT o
teofilina
medias
B ART GaIadosis GC1a dosis medias 5 persste malconio corsderr okt VO
Z e B e][
S AT ARLE Astromicra: sma nevtroblca.
: Rt ot e
b
E SABA SABA 0 GCla dosis bajas + formoterol
<

Educacion, control ambiental, Uatamiento e a iniis y otras comorbilidades

Considerar Inmunoterapla con alérgenos
o confrma b corects b traptc y epled el hladar e

Esealones terapéuticos del tratamiento de mantenimiento del 3sms del adulto.

ARLT: Antagonista de 1os receptores de Los leucotrienos; GCI: Gluxocorticoide Inhalado, LABA: Agonista B, adrenérgico de accion Larga;
SABA: Agonista B,-adrenérgico de accion corta

OEBPS/image/Gr_fica_C3_01.jpg
Tipos

Subtipos

Urticaria esponténea Urticaria aguda espontanea

Definicion

Ronchas y/o angioedema
espontaneos < 6 semanas

Urlicaria cronica espontanea

Ronchas y/o angioedema
espontaneos > 6 semanas

Urticaria fisica

Urticaria de contacto por frio

Urlicaria retardada por
presion

Por frio (objetos, aire, fluidos,
viento)

Por presion vertical, latencia
de 3-12h

Urticaria por calor

Por calor localizado

Urticaria solar

Por UV y/o luz visible

Dermografismo

Fuerza de cizallamiento
mecénica, latencia 1-5
minutos

Urticaria-angioedema
vibratorios

Por fuerzas vibratorias
(martillo neumatico, etc)

Otros tipos de urticaria Urticaria acuagénica

Por agua

Utticaria colinérgica

Urticaria de contacto

Por aumento de la
temperatura corporal
(ejercicio fisico, estrés..)

Por contacto con sustancia
urticariogénica

Urticaria/Anafilaxia por
ejercicio

Por ejercicio fisico

OEBPS/image/Foto_C5_03.jpg
ipos de reacciones de

Sintomas clinicos
Tipo IVa Test de tuberculina, dermatitis de contacto.
Tipo IVb Linfocitos Th2 y Asma persistente con eosinofilia, exantema
cosinéfilos maculopapular.
Tipo IVe Linfocitos T CD8+ Sindrome de Stevens-Johnson, necrolisis epidérmica
téxica. Rechazo de transplantes de organos
Tipo IVd Linfocitos CD4+, AGEP (Acuted Generalized Exanthematic Pustule),

CD8+ y neutrofilos enfermedad de Behget.

OEBPS/image/Foto_C4_05.jpg
No. at risk
Placebo

100% ICS Reduction

50% ICS Reduction

-

Probability of First Moderate or
Severe Asthma Exacerbation, %
s

o w

Beginning
of Period 3

257

65SQ-HDM tablet 237
12 5Q-HOM tablet 248

i | —— 650-HDM tablet
1| 1250-HOM tablet
B @ e wmo 10
Time During ICS Reduction, d
28 200 18 11 163
24 2w 10 1w 1
28 24 207 189 180

EEE

OEBPS/image/Foto_C6_05.jpg
a0
230

OEBPS/image/Foto_C7_01.jpg
1. Valorar I habilidad del paciente en la coordinacién con inhaladores pMDIL

2. Valoga a habilidad del pacieate con suficiente flujo inspiratorio* paa usar DPL

Buena coordinacién Pobre coordinacién
Flujo inspiratorio | Flujo inspiratorio | Flujo inspiatorio Flujo inspiatorio
> 301/min <301/min > 301/min < 301/min
DPI pMDI DPI pMDI + espaciador
pMDI SMI PMDI + espaciador | SMI
SMI ‘nebulizador BA-MDI Nebulizados
BA-MDI sMI
nebulizador nebulizador

DL ihslado d poivo seco pMDIs b prsizad, SMlsibalador d i sove, BA-MIDIs isbsldoc scivad o s
wopiacie i Fockab Mok oo
P n e s o s doprinen s de oo vt o I <heck® G Clke) .
Locheck Lar, Eue daporsoro 0 pateiion s o sededotesde s d oy Spatons (PEP) o n dfsenc e goe o bl
i

OEBPS/image/Foto_C8_07.jpg
ANGIOEDEMA
TALORAR:

~Edema por cardiopatia, nefropatia, hepatopatia o malnutrcion
~Edema por hipotiridismo

~Infecciones de partes blandas:ceultis eispela

~Edems linfitico o linfedem

~Edema del sindrome de Melkersson-Rosenthal

SINOSE CONFIRMA

51 SE CONFIRMA
UNO e EsTos
DIAGNOSTICOS

Sin afectacien arngea [constscn

M ‘ DERIVAR A ALERGOLOGIA

DERIVAR A ALERGOLOGIA
COMO URGENTE

OEBPS/image/Foto_C6_11.jpg

OEBPS/image/430.png

OEBPS/image/Foto_C8_08.jpg
HISTORIA CLINICA

DETALLADA

SINTOMAS COMPATILES SINTOMAS KO SUGESTVOS.
D ALCRGIA A AUMENTOS

CON ALERGIA A AUMENTOS

Rencaiones:
Gastroimesinals
Cutiness

~Respiratorss

SNTONAS AGUD0S. SivToMAS CRonICoS

DIETADE ELMINACION

Peristenci desntoms

ContrldeSooms

DERIVAR A ALERGOLOGIA

OEBPS/image/Gr_fica_C3_05.jpg
Tipo de HIBIDOR C1-INHIBIDOR ~ C4

angioedema FUNCIONAL

AEH | Bajo Bajo Bajo

(cuantitativo)

AR 1T Normalaito Bajo Bajo Normal
(tuncional)

AEH con Ci- | Normal ‘Normal Normat Normal
INH normal

AE adquirido | Bajo Bajo Bajo Bajo
con déficit C1-

INH

‘Angioedema por | Normal Normal Normal Normal
IECA

Angioedema | Normal Normal Normal Normal

idiopatico

OEBPS/image/Foto_C6_09.jpg

OEBPS/image/35.png

OEBPS/image/Foto_C4_01.jpg
Leonard
Noon
| 877-1913

John
|s77 562

Il |
d g o
¢y o N N
]
Y-y 0 7ol o
L) o o =
© o (<]
Commemorating 100 Years of Allergen Immunotherapy

o

OEBPS/image/Foto_C5_07.jpg

OEBPS/image/1.png
FORMACION PRACTICA
EN ALERGOLOGIA

PARA MEDICOS

DE ATENCION PRIMARIA

Manuel Alcantara Villar
Y (Coordinador)

un

OEBPS/image/63.png

OEBPS/image/55.png

OEBPS/image/Foto_C6_12.jpg
Volumen

sp Fo
4
Femmay
s} _(oaminio
Fevt £
damingdo FVC damisdo]
2 o s 8 0 A ; 1
Thwgo Volumen

OEBPS/image/Foto_C8_04.jpg
RESCATE

Hectos secundarios

Diagndstico
‘Control de sintomas y factores de risgo.
incluyendo funcion pulmonar)
‘ecnica de inhalacion y adherencia
Preferenciadel paciente

Medicacidn parael asma.
Estrategias no farmacoldgicas

OEBPS/image/Foto_C4_04.jpg

OEBPS/image/Foto_C6_04.jpg
« 12
30 g g
- S

OEBPS/image/484.png

OEBPS/image/Foto_C5_02.jpg
Primarios

* Histamina
« Proteoglicanos (heparina, condroitin sulfato)
+ Proteasas (triptasa, quimasa)

OEBPS/image/FIGURA_2_CAPITULO_2._manejo_de_la_anafilaxia.png
Decibitosupino (Trendslenburg)
Valorar permesbiidad via aéres, respiracién, estado cardiocicustorio (ABCDE)

“ADRENALINA INTRAMUSCULAR EN MUSLO.
(001mg/tg,més. uj mg nifo, 05 me adulos)

Valoar i, Estabir i aéres. Tersps st
o o2 100% ko inhaadoo.
crcotiotomisy ventiacn | | 1o nebulaado s
mecinica s stdor Asegura ccesos venosos de | | broncosspasma,
marcado o paro respatorio |41 grueso o
Reposkion e fudes [orinnniinind
It soporte il Haocortsonaivo.
Monorzacién contous (1, || etlrednisolons IV
T, S0z, duresis
Sintomas efractarios Simejota
REPETIR DOSIS DE ADRENALINA IM CADA 515 min. | | Observacidn 4
o persion d Adrenalina . Consders prescripeionde

Glucagén: i tratarmiento con blogueantes bets sutoinyector de sdenslioa.
[T ey i
PSR —

refractaria b

Valoarderacénaves Dol slerglogo

OEBPS/image/TABLA_3_CAPITULO_2._manejo_de_la_anafilaxia.png
Dosificacion de los farmacos utilizados en la anafilaxia

Adultos

Nifios

1.-Adrenalina IM (muslo). Puede repetirse cada 5-15 min

0,01 mg/Kg, méx 0,5 = 0,3-0,5 mg (solucion
1/1000)

0,01 mg/Kg, méx 0,5 mg (solucién 1/1000)

2.- Sueroterapia

Infusion rapida 1-2 /h

20mi/Kg cada 5-10 min

3.- Infusion IV

de adrenalina

Diluir 1mg de adrenalina en 100 mi
SSF = 0,01 mg/ml (1/100.000)

DOSIS DE INICIO: 0,5 — 1mi/Kg/h
(30-100mi/h), dosis méxima
recomendada de 6mg/Kg/h

SUSPENSION DE LA INFUSION: de forma
progresiva. Vigilar recurrencias

Diluir 1 mg de adrenalina en 100 mi
SSF = 0,01 mg/ml (1/100.000)

DOSIS: 0,1 -1 pg/Kg/min

SUSPENSION DE LA INFUSION: de forma
progresiva. Vigilar recurrencias

4.- Glucagén

1-2 mg/IV/IM en bolo en 5 min

20-30 pg/Kg (max 1mg): puede repetirse en 5 min

5. At

ropina

0,5-1 mg en bolo, hasta 3 mg

0,02mg/Kg

6.-Dopamina

2 amp. (200mg) en 100 ml de SG al 5%

DOSIS DE MANTENIMIENTO: < 3mi/h efecto 5; 3-
5 mih efecto B1;
>5mi/h efecto a1

3mg por peso en K
50m de suero
Administracin: 1mi/h = 1 ug/Kg/min
Dosis5-20 pg/Kg/min

g de dopamina a diluir en

7.- Noradrenalina

2amp. (10mg) en 100ml de SG al 5%
DOSIS DE MANTENIMIENTO: comenzar con

Diluir: 1 mg en 100mI de SG 0,01 mg/ml
Dosis: 0,05-1ig/Kg/min

5mi/h y subir de 5 en 5 segin respuesta

OEBPS/image/Foto_C6_08.jpg
Aceptabilidad

1 Buen comienzo,
. Volumen extrapolado < 5% de FVC 0 < 0,15 L.

. PEF precoz y pronunciado.

2 Buena finalizacion.

. Espiracion de 6 segundos y/o plateau en curva volumen-tiempo o bien duracion

razonable y plateau en curva volumen-tiempo.

Libre de artefactos.
Tos durante el primer segundo,
Cierre de glotis.

Terminacién precoz de la maniobra.
Esfuerzo inadecuado.

Boguilla obstruida.

Reproducibilidad

. La diferencia entre los dos valores mas altos de FVC es < 200ml.
. La diferencia entre los dos valores mas altos de FEV1es < 200ml.

ce e 0w

Si se cumplen los criterios anteriores, se concluye la exploracion. Si no es asi, se continiala
exploracion hast

- Cumplir los criterios anteriores:
- Obtener 8 maniobras.

OEBPS/toc.xhtml

		
			
			

		
		
		PageList

			
						1

						2

						3

						4

						5

						6

						7

						8

						9

						10

						11

						12

						13

						14

						15

						16

						17

						18

						19

						20

						21

						22

						23

						24

						25

						26

						27

						28

						29

						30

						31

						32

						33

						34

						35

						36

						37

						38

						39

						40

						41

						42

						43

						44

						45

						46

						47

						48

						49

						50

						51

						52

						53

						54

						55

						56

						57

						58

						59

						60

						61

						62

						63

						64

						65

						66

						67

						68

						69

						70

						71

						72

						73

						74

						75

						76

						77

						78

						79

						80

						81

						82

						83

						84

						85

						86

						87

						88

						89

						90

						91

						92

						93

						94

						95

						96

						97

						98

						99

						100

						101

						102

						103

						104

						105

						106

						107

						108

						109

						110

						111

						112

						113

						114

						115

						116

						117

						118

						119

						120

						121

						122

						123

						124

						125

						126

						127

						128

						129

						130

						131

						132

						133

						134

						135

						136

						137

						138

						139

						140

						141

						142

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/465.png

OEBPS/image/Foto_C5_08a.jpg
Enfermedad

Enfermedades de prevalencia alta
+ Enfermedad atopica

+ Infecciones parasitarias

+ Cirtoss hepética

+ Mononucleosis

Enfermedades de prevalencia baja
+ Aspergilosis broncopulmonar lérgica
Infecciones: candidiasis sistémic, lepa, coccidiomicosis, SIDA
fermedades cutins: penfigoide ampolloso, dermattis acal critema nodoso
Neoplasias: micloma IgE, enfermedad de Hodgkin
Trasplant de medola ésca
+ Inmunodeficiencias: sindrome hiperIgE, sindrome de DiGeorge, Wiskott-Aldrich,
sindrome de Omenn, deficienca selctiva de IgA
* Oras: enteropatia por gluten, hemosiderosis pulmonar primaria, nfitis
intersticial medicamentosa, enfermedad de Kawasaki, granulomatosis de
Wegener, poliarteritis nodosa, fibross quistia, sindrome de Guillin-Barré

OEBPS/image/Gr_fica_C3_04.jpg
Urticari

Dermografismo

Prueba especifica

Presién moderada sobre la piel con un objeto
no punzante

Urticaria por frio

Test del cubito de hielo

Urticaria colinérgica

Desencadenada por baro o ducha calients o
ejercicio

‘Angioedema vibratorio

Aplicacion de un estimulo vibratorio

Utticaria retardada por presion

‘Aplicacion de peso en antebrazo entre 3y 5
kg durante 10-20 minutos.

Urticaria solar

Exposicion de la piel a diferentes longitudes
de onda

Urticaria inducida por el ejercicio

Desencadenada por el ejercicio, pero no por
calor

Urticaria acuagénica

Inmersion en agua o aplicacion de toallas
humedas

OEBPS/image/Gr_fica_C3_08.jpg
Antihistaminicos no sedantes a dosis recomendadas

Reevaluar a las 4 semanas

Aumentar la dosis de antihistaminicos

Reevaluar a las 2-4 semanas

Ciclosporina (si no responden a Omalizumab)

OEBPS/image/Foto_C5_06.jpg

OEBPS/image/2.png

OEBPS/image/Foto_C5_02.png
* Naturaleza lipidica
* Derivados del 4cido araquidonico
* Leucotrienos (LTB4, LTC4, LTE4)
* Prostaglandinas (PGD2)
* Derivados de la fosfatidilcolina

* PAF

* Naturaleza protéica
« Citocinas (IL-1, IL-3, IL-4, IL-6, TNF-alfa, GM-CSF)

OEBPS/image/Foto_C6_03.jpg
Volumen ltros)

5

2 |
12 3 4 5 6 7 8 9 10

Tovh ceaian)

OEBPS/image/Foto_C4_03.jpg
Allergens, T e
Toxins, nnate Immunity
S

Pollutant:
Epithelial cell tsip Antigen
125
{an IL31
TSLP " prr
=]
IL-31
IL-33 @ AN
L4
L4 IL-13.

113

Adaptive Immunity

OEBPS/image/Foto_C5_05.jpg

OEBPS/image/Foto_C6_13.jpg

OEBPS/image/Foto_C5_01.jpg
‘Tipos de reacciones de hipersensibilidad

Tipo Nombre Mecanismo Efectores
1 Inmedista IE Medindores mastostrios.
" Gittéxien 166 (18G1, 1807, 1§0%) 0 1gM _ Ciotoxicidad celolar dependicnte de anficuerpos
Complemento. Cellasfagocitias.
m Inmunocomplejos 1gG (IgG1, IgG2, IgG3) o IgM Depésito de inmunocomplejos. Complemento.
Leucocitos
v Retardada

Linfocitos T,

olagos itotoxicidad. Cito

OEBPS/image/Gr_fica_C3_03.jpg
Ninguno

Leve (< 20 habones/24h)

Moderada (20-50 habones/24h)

Intensa (> 50 habones/24h)

OEBPS/image/Foto_C8_05.jpg
DIGNOTICO DE ASMA BRONQUIAL
Historiaclinica
Pruebas funcionales.

Confirmacién de etiologia
alérgica en Atencién primaria

Asociadoa otras, aon epersstesospecha
enfermedades. INDICACION DE INMUNOTERAPIA desierges?
atopicas - Comprabacin de que s evtacion de s

xporiin o & afciente pra 1 contel
elossintomas

- Sin buen control dotasma 3 psar de
ratamiento frmacolgies ctindor

(rinoconjuntivitis,
dermatitis atépica,
alergia alimento)

AlERGoLOG

Azmooioan NoDERVAR
NoERAR

OEBPS/image/497.png

OEBPS/image/69.png

OEBPS/image/Foto_C8_11.jpg
PACIENTE CON REACCION ADVERSA POR.
PICADURA DE HIMENGPTEROS

Anamnesi
Fecha dlima picadura
Insecto: Avispa, Abeia, otros
Intervalode iempo en producise a eaccion

Sintomas
Tratamiento reciido

Ocupacion

Hibitat

Antecedentes de RA previas po picadura d nsectos

I
Reaccién Local
Grande
nflamacion localizada
allugar de a icadura
condiimetro> 10cm
" duracion 324h.

DERIACION A
ALERGOLOGIA

l

—

(Reaccin sistémica:

Grado!: Uricari gencralizada, prrito,malestar nquietud
Grado Il Angioedema 6 Reacelones anteriores mis 2 do.
las siguientes: constriccén pulmonar, ndusess, diarieas,
vértigo, dolorabdominal.

Grado Il Disnea, broncoespasi, estidor 6 Reacciones.
anteriores mas 2'de las siguentes: disarti, ronauera,
isfaga, confusién, miedo.

Grado IV: Reacciones anteriores mis 2 de las siguientes
Nipotension, colapso, - Inconsciendia, Incontinencia
esintres,canosis

DERIACION A
ALERGOLOGIA

Reaccién inusual
Ent delsuero,vasculls

Sind. neftico, lomerulonefits
Newris, poiradicul

Anemia, uombocitoperia, ID
|\

[VALORAGGNY |
DERVACION SEGUN
PROCED

OEBPS/image/Foto_C5_08b.jpg
+ Férmaco o firmacos implicados
* Dosis y via de administracion

+ Cuadro clinico que motivo su uso

+ Sintomas de la reaccion aléreica

+ Tratamiento efectuado durante la reaccion

« Tiempo transcurrido entre la toma del firmaco y el inicio de los sintomas
+ Tolerancia previa al firmaco

+ Férmaco tolerados con posterioridad

* Historia de reacciones a medicamentos anteriores

« Intervalo de tiempo entre la reaccion alérgica y el estudio alergoléy

OEBPS/image/Foto_C5_09.jpg
RASTFEIA-CAP

Prucbas cutdneas determinanies
penicilinas

Pruchas cutineas Hipersensibildad
‘Cemlosporinas ‘Centosporinas
T

Pruchas de exposicion controlada

cefalosporina implicada

s
.

alorar exposicion controlada
‘enicilina o cefalosporina.
diferente cadena lteral

¥ 3
Negativa + Peniclina + Cefalosporinas
Hipersensibilidad a Hipersensibilidad a
Betslacimicos Cefulosporinas

OEBPS/image/464.png

OEBPS/image/48.png

OEBPS/image/Foto_C8_01.jpg
| Tratamiento farmacotégico de ta rinitis |
[¥ @ >
=z (ozormcagme) (Giod (ptosormongmve)
g 8 & &

Sin orden de preferencia: in orden de preferencia:
Antihistaminico oral o intranasal Antinistaminico oral o intranasal
vio yio
Descongestionante. Descongestionante

Corticolde intranasal

En orden de preferencia:
"~ Corlicoide intranasal
- Antihistaminico oral

Antileuotrieno

Antileucotrieno.

Antileucotriend (o cromona) 3

R STpaderts S e T
3 e

S e v
TS s
@

fallo: subir un escalon
ejorfa: continuar el tratamiento 1 mes. SRy

Revisar dx
Revisar cumplimiento
Infecciones

‘continuar
tratamiento
durante un mes.

Afadir o aumentar la

Bloqueo: anadic
(descongestionante.
 corticoide oral
(pauta corta)

OEBPS/image/Foto_C6_07.png

OEBPS/image/Gr_fica_C3_07.jpg
Figura 2. Agoritmo

ogndsicode s
ricario crémcs

‘Sospecha s
Relacién con Sospecha de| N angioedema | [Exclusion de todos

Sospectade | | estimios joniommeded urticaria minante Tos posibles
fisicos. vasculiica (sospecha AE | i desencadenantes

autoinmune

bradicinérgico)

I [

Estudio
alergolégico

Utticaria
cronica
espontanea

Biopsia
cuténea

Estudio del
complemento

OEBPS/image/Foto_C6_02.jpg
Problemas bucodentales o faciales
que impidan o dificulten la
colaboracién y sujecion de la boquilla.

Dolor torécico significativo que impida
la colaboracién para el esfuerzo.

Relativas Absolutas

Hemoptisis activa o reciente”.

Angor inestable o infarto de miocardio
reciente*.

Desprendimiento de retina o cirugia
ocular reciente*.

OEBPS/image/458.png

