

ANTICONCEPCIÓN HORMONAL DE PROGESTÁGENO SOLO

**Instituto Chileno de Medicina Reproductiva
2017**

CONTENIDO DE ESTA PRESENTACIÓN

- **CARACTERÍSTICAS COMUNES Y DIFERENCIAS DE LOS MÉTODOS HORMONALES DE PROGESTÁGENO SOLO DE USO REGULAR.**
- **EVALUACIÓN DE SU EFICACIA Y SEGURIDAD.**
- **CRITERIOS MÉDICOS PARA LA ELECCIÓN DE MÉTODO DE LA ORGANIZACIÓN MUNDIAL DE LA SALUD.**

MÉTODOS HORMONALES DE PROGESTÁGENO SOLO

- *Pastillas : Levonorgestrel (LNG) 30 mcg/día
Linestrenol 0.5 mg/día,
Desogestrel 75 mcg/día*

- *Inyecciones : Acetato de medroxiprogesterona
(DMPA) intramuscular (150 mg)
y subcutanea (104 mg)
NET-EN (200 mg)*

IMPLANTES SUBDÉRMICOS DE PROGESTÁGENO SOLO

Jadelle® y Sinoplant *:

- Dos cilindros sólidos de 43 mm de largo, cada uno contiene 75 mg de levonorgestrel.
- Liberan alrededor de 70 mcg diarios de LNG en el primer año de uso y 30 mcg por día posteriormente

Implanon®:

- Un cilindro de 4 centímetros que contiene 68 mg de etonogestrel.
- Entrega 40 mcg al día del esteroide.

•Jadelle y Sinoplant han reemplazado a Norplant y son equivalentes en cuanto a liberación de LNG, eficacia anticonceptiva y efectos clínicos en los primeros años de uso

MÉTODOS HORMONALES DE PROGESTÁGENO SOLO

- *Anillos Vaginales que liberan Progesterona (AVP): Contienen 2 g de progesterona y liberan 10mg/día*

- *DIU: Levonorgestrel (T LNG): Dispositivo en forma de T cuya porción vertical es un cilindro sólido que contiene*

- *52 mg de levonorgestrel (T-LNG-52) o*
- *13,5 mg de levonorgestrel (T-LNG-13,5)*

CARACTERÍSTICAS COMUNES DE LOS MÉTODOS DE PROGESTÁGENO SOLO

- **Son adecuados para la mayoría de las mujeres, especialmente si hay contraindicaciones para el uso de estrógenos.**
- **Los Criterios Médicos de Elegibilidad (CME) para su uso son similares, aunque difieren en algunos aspectos según dosis y esteroide usado.**
- **Pueden usarse durante la lactancia, comenzando en el tiempo posparto recomendado por los CME.**

CARACTERÍSTICAS COMUNES DE LOS MÉTODOS DE PROGESTÁGENO SOLO

- **Los efectos colaterales y los efectos metabólicos son pocos y, en general, no tienen efectos adversos severos.**
- **Modifican la función ovárica y el endometrio y provocan sangrados irregulares.**
- **No protegen de las infecciones de transmisión sexual (ITS), incluyendo el VIH.**
- **Su uso es independiente del coito.**

DIFERENCIAS ENTRE LOS MÉTODOS DE PROGESTÁGENO SOLO: DURACIÓN DE USO

MÉTODO	DURACIÓN
Oral	24 horas
DMPA im 150 mg	3 meses
DMPA sc 104 mg	3 meses
JADELLE	5 años
	> 80 kg: 4 años *
SINOPLANT	4 años
IMPLANON	3 años
AV Progesterona	3 - 4 meses
T-LNG-52 mg	5 años
T-LNG-13,5 mg	3 años

* Basado en datos sobre Norplant

DIFERENCIAS ENTRE LOS MÉTODOS DE PROGESTÁGENO SOLO: NIVELES PLASMÁTICOS SEGUN LA VIA DE ADMINISTRACIÓN

— Norplant® - - - Anticonceptivo oral combinado
— Mirena® — Mini-pildora

DIFERENCIAS ENTRE LOS MÉTODOS DE PROGESTÁGENO SOLO

Inyectables:

Mayor dosis del esteroide

Muy efectivos en bloquear la ovulación

Bajos niveles endógenos de estrógenos

Píldoras e implantes:

Menor dosis diaria del esteroide

Inhibición de la ovulación menos consistente

Se mantiene la secreción de estrógenos

Mayor incidencia de quistes benignos del ovario

Implantes, inyectables y AV:

Evitan el primer paso por el hígado

T-LNG:

Comparte características de implantes y dispositivos intrauterinos

MECANISMO DE ACCIÓN DE LOS MÉTODOS DE PROGESTÁGENO

El mecanismo de acción de los métodos de progestágeno solo tiene similitudes y diferencias de acuerdo al esteroide usado y a la vía de administración:

- **Todos reducen la cantidad del moco cervical, inhiben la penetración de los espermatozoides e impiden la fecundación.**

MECANISMO DE ACCIÓN DE LOS MÉTODOS DE PROGESTÁGENO

- La mayoría de las píldoras de progestágeno y los implantes de levonorgestrel inhiben la ovulación en el 50% a 60% de los ciclos.

- Las píldoras de desogestrel y el implante de etonogestrel y los inyectables liberan dosis más altas de esteroides e inhiben la ovulación con mayor frecuencia.

MECANISMO DE ACCIÓN DE LOS ANILLOS VAGINALES DE PROGESTERONA

Potencia la infertilidad asociada a la lactancia:

- **Inhibe la secreción de LH y la ovulación**
- **Prolonga la amenorrea de lactancia**

MECANISMO DE ACCIÓN DEL DIU CON LEVONORGESTREL (DIU-LNG 20)

- **Reduce la cantidad del moco cervical e inhibe la penetración de los espermatozoides.**
- **Inhibe la ovulación en el 55% de los ciclos.**
- **Impide la fecundación.**
- **El DIU-LNG tiene además un claro efecto prefertilización por la presencia de Glicodelina A, potente inhibidor de la adhesión de espermatozoides a la zona pelúcida**

Ortiz ME, Croxatto HB. Contraception; 75(6 Suppl):S16-30, 2007.

*Seppala et al. Glycodelin: A major licocalin protein. Endocrine reviews
2002; 23 (4); 401- 430*

RECUPERACIÓN DE LA FERTILIDAD DESPUÉS DEL USO DE LOS MÉTODOS DE PROGESTÁGENO SOLO

- **No hay retraso en la recuperación de la fertilidad después del uso de pastillas e implantes y T-LNG.**

- **La recuperación de la fertilidad se retrasa con el uso de acetato de medroxiprogesterona:**
 - **La ovulación se recupera alrededor del quinto mes.**
 - **El 50% y el 92% de las mujeres se han embarazado a los 9 meses y a los 2 años después de la última inyección, respectivamente.**

**EVALUACIÓN DE LA EFICACIA Y
SEGURIDAD LOS MÉTODOS
DE PROGESTÁGENO SOLO**

ANTICONCEPTIVOS HORMONALES

EFICACIA Y SEGURIDAD

La eficacia y seguridad dependen de:

- *Propiedades intrínsecas de los esteroides*
- *La dosis usada*
- *La forma de administración*
- *Los servicios de salud: evaluación previa, orientación y seguimiento de las usuarias*
- *Factores socio-culturales*

TASAS DE EMBARAZO EN EL PRIMER AÑO DE LOS MÉTODOS DE PROGESTÁGENO SOLO

Método	Tasa más baja observada ^a	Tasa en uso típico ^b
Ninguno	85	85
Progestágeno solo		
Pastillas (en lactancia)	0.3	1
Pastillas	0.3	6 - 8
Inyectables	0.3	3
Implantes	0.1	0.1
AVP (en lactancia)	0.7	1.5
T-LNG	0.2	0.2

a Basado en el número de embarazos observado en 100 usuarias que usan el método en forma correcta y consistente durante un año.

b Basado en el número de embarazos observado en 100 usuarias que usan el método en forma típica. Adaptado de Recomendaciones sobre Prácticas Seleccionadas para el Uso de Anticonceptivos de la Organización Mundial de la Salud, 2005.

Comparación de la efectividad típica de los métodos anticonceptivos

Más efectivo

Implantes

DIU

**Esterilización
femenina**

Vasectomía

*Generalmente
2 o menos
embarazos por
cada 100
mujeres en un
año*

Inyectables

Píldoras, anillos, parches

**Método de la Amenorrea de
Lactancia- (MELA)**

Condón masculino

Diafragma

Condón femenino

Métodos de abstinencia periódica

Espermicidas

Menos efectivo

Adaptado de WHO 2006

MÉTODOS DE PROGESTÁGENO SOLO

Beneficios:

- *Se pueden usar en la lactancia o cuando los estrógenos están contraindicados*
- *Pocos efectos secundarios*
- *Los efectos adversos serios son raros*

Efectos adversos menores:

- *Desórdenes frecuentes de los sangrados*
- *Mayor incidencia de quistes benignos del ovario con pastillas e implantes*

CRITERIOS MÉDICOS DE ELEGIBILIDAD PARA EL USO DE ANTICONCEPTIVOS HORMONALES DE PROGESTÁGENO SOLO DE LA ORGANIZACIÓN MUNDIAL DE LA SALUD (OMS) 2015

www.who.int.reproductive-health

CATEGORÍAS USADAS EN LOS CRITERIOS MÉDICOS DE ELEGIBILIDAD DE LA OMS

Si una condición se clasifica en:

- ***Categoría 1:*** No hay limitaciones para el uso del método.
- ***Categoría 2:*** Las ventajas de usar el método superan los posibles riesgos.
- ***Categoría 3:*** Los posibles riesgos superan las ventajas de usar el método.
- ***Categoría 4:*** El uso del método representa un riesgo inaceptable.

CATEGORÍA 4 PARA HORMONALES DE PROGESTÁGENO SOLO

➤ **Cáncer de mama actual**

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

- **Lactancia en las primeras 6 semanas posparto para DMPA y NET-EN**
- **Trombosis venosa profunda actual**
- **Embolía pulmonar actual**
- **Sangrados vaginales inexplicados (excepto para las pastillas)**
- **Antecedente de cáncer de mama**

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

- **Cirrosis descompensada**
- **Tumores hepáticos: adenoma hepatocelular; hepatoma (maligno)**
- **Migraña con aura si aparece durante el uso del método**
- **Lupus eritematoso sistémico con anticuerpos antifosfolípidos (+) o si se desconoce la presencia de estos**

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

Sólo para los inyectables:

- **Factores múltiples de riesgo cardiovascular**
- **Hipertensión arterial severa**
(sistólica > 160 / diastólica > 100 mm Hg)
- **Enfermedad vascular**
- **Accidente vascular cerebral**

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

Sólo para los inyectables:

- **Cardiopatía isquémica actual o historia**
- **Cardiopatía valvular complicada**
- **Diabetes con nefropatía o retinopatía o neuropatía o enfermedad vascular o con 20+ años de duración**
- **Lupus eritematoso sistémico con trombocitopenia severa**

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

Sólo para píldoras e implantes:

- **Cardiopatía isquémica y accidente vascular cerebral si aparecen durante el uso del método**

Incluye Jadelle, Implanon y Sinoplant

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

Sólo para píldoras:

- **Uso de anticonvulsivantes (fenitoína, carbamazepina, barbitúricos, primidona, topiramato, oxcarbamazepina)**
- **Uso de rifampicina o ribofutina**

CATEGORÍA 3 PARA HORMONALES DE PROGESTÁGENO SOLO

Para el DIU con Levonorgestrel (LNG):

- **La T-LNG comparte los criterios médicos de elegibilidad de las pastillas y los implantes de progestágeno solo y de los dispositivos intrauterinos.**

CATEGORÍA 2 PARA HORMONALES DE PROGESTÁGENO SOLO (ejemplos)

- **Sangrados vaginales irregulares: no son una restricción para el uso de PS, salvo que se sospeche embarazo o patología**
- **Cáncer del aparato genital: las mujeres portadoras de un cáncer genital o que han sido tratadas exitosamente por condiciones pre-malignas pueden usar PS mientras esperan tratamiento**

CATEGORÍA 2 PARA HORMONALES DE PROGESTÁGENO SOLO (ejemplos)

- **Terapia antiretroviral**
- **Las venas varicosas no complicadas, la obesidad, los desordenes depresivos y las ITS no son una limitación para el uso de PS pero requieren orientación según la evaluación clínica**

EN RESUMEN

LOS ANTICONCEPTIVOS HORMONALES DE PROGESTÁGENO SOLO SON EFECTIVOS Y SEGUROS PARA LA MAYORÍA DE LAS MUJERES.

TIENEN POCOS EFECTOS ADVERSOS SERIOS PARA LA SALUD.

LOS DESÓRDENES DE SANGRADO SON EL PROBLEMA MÁS FRECUENTE.

CIERTAS CONDICIONES BASALES SON FACTORES DE RIESGO.

LAS DISTINTAS FORMAS DE ADMINISTRACIÓN TIENEN CARACTERÍSTICAS DIFERENTES.

PARA EL USO SEGURO DE LOS MÉTODOS ANTICONCEPTIVOS DE PROGESTÁGENO SOLO SE DEBEN SEGUIR LAS RECOMENDACIONES DE:

- Normas Nacionales sobre Regulación de la Fertilidad del Ministerio de Salud de Chile 2017 www.minsal.cl
- Criterios Médicos de Elegibilidad y Recomendaciones sobre Prácticas Seleccionadas para el Uso de Anticonceptivos de la OMS www.who.int.reproductive-health

MUCHAS GRACIAS POR SU ATENCIÓN

www.icmer.org

www.anticoncepciondeemergencia.cl

www.infojoven.cl