
 © Ayuntamiento de La Coruña / Concello de A Coruña 2001
[image: image1.png]


ETS (Enfermedades de Transmisión Sexual)

· ¿Ante qué síntomas debo consultar? 

· ¿Qué hago si noto algo raro? 

· ¿A quién puedo acudir? 

Son enfermedades infecciosas que se transmiten o contagian en las relaciones sexuales. Unas son graves, como el V.I.H. (SIDA), y otras llegarán a serlo si no se consulta cuanto antes, como la sífilis o el V.P.H. (Virus del Papiloma Humano). Tómatelas en serio y toma precauciones (usa el preservativo). Olvídate del "a mí no me puede pasar", porque una sola práctica de riesgo es suficiente para el contagio.

Las ETS más importantes: 

· VIH-SIDA 

· GONOCOCCIA O GONORREA 

· SÍFILIS 

· INFECCIÓN POR CLAMIDIA 

· VPH-CONDILOMAS 

· HERPES GENITAL 

· TRICOMONIASIS 

· HEPATITIS B 


Otras enfermedades no catalogadas como E.T.S. y que pueden tener origen sexual: 

· Virasis, como el Moluscum Contagiosum, Moluscum Pendulum y el Herpes simple. 

· Parasitosis que pueden contagiarse por contacto o por ropa, como ladillas o sarna. 

· Micosis, como vulvo-vaginitis, balano-postitis o tiñas. 


Es importante conocer los primeros síntomas de estas enfermedades para poder acudir al médico inmediatamente.

¿ANTE QUÉ SÍNTOMAS DEBO CONSULTAR?


Algunos síntomas de las ETS son bastante comunes y eso, a veces, es desconcertante. En general, siempre que notes algo diferente en tus genitales, o cuando notes que algo va mal, igual que harías con cualquier otro problema médico. Y, desde luego, debes ir al médico ante cualquiera de estos síntomas, bastante llamativos: 

· Secreción por el pene. 

· Cambio en el flujo vaginal: más oscuro, espeso, maloliente... 

· Sangre en la orina. 

· Picores o dolores en la zona genital. 

· Escozor al orinar. 

· Aparición de bultos, verrugas, llagas, heridas, etc. 

¿QUÉ HAGO SI NOTO ALGO RARO?

· Busca atención médica inmediatamente, que no te dé corte. Piensa que es una enfermedad más. 

· No mantengas relaciones sexuales hasta que no hayas descartado que tienes una ETS. 

· Una vez te haya visto un médico, empieza el tratamiento cuanto antes y síguelo al pie de la letra. 

· No te automediques. 

· Aunque te dé corte, coméntaselo a tus parejas sexuales. Puedes haberles contagiado. 

¿A QUIÉN PUEDO ACUDIR?


A los centros de atención primaria, y a los centros de orientación o planificación familiar.

Pero, sobre todo, recuerda que más vale prevenir que curar... o lamentar. Por eso, utiliza siempre preservativo en las situaciones en que haya riesgo de infección. Y ten en cuenta que, salvo en las relaciones con fidelidad mutua en la que ninguno de los miembros padece una ETS, en todos los demás casos puede haber riesgo (aunque unos más graves y evidentes que otros). Así que, ¡cuídate! El preservativo (masculino o femenino) es un método eficaz para prevenir las ETS. Y en el caso de que te hayan diagnosticado una ETS, avisa a tu pareja o parejas sexuales y recomiéndales que vayan al medico


Gonococcia

· Está causada por una bacteria, el gonococo, que vive en las zonas más cálidas y húmedas del organismo, principalmente en la uretra y en el cuello del útero.

· Los síntomas no siempre aparecen y cuando lo hacen, ya han pasado días o incluso semanas desde que se realizó la práctica sexual con la persona infectada. 

· En el varón se manifiesta como una infección dolorosa en la uretra, con secreción purulenta.

· En la mujer, aunque es frecuente que no aparezcan síntomas, la infección aparecerá a los 10 días del contacto, y puede provocar aumento en el flujo vaginal y también escozor al orinar. 

· Se transmite por contacto sexual, sea vaginal, anal u oral. No se contagia por el uso de servicios públicos, toallas, etc. 

· Para prevenirla, hay que evitar el contacto sexual vaginal, anal u oral hasta que la persona esté curada.

El tratamiento se realiza con antibióticos, y es necesario un seguimiento posterior para asegurarse de que la enfermedad ha desaparecido totalmente. Puede traer varias complicaciones tanto en el hombre prostatitis, afectación de las vesículas seminales, etc.) como en la mujer (enfermedad inflamatoria pélvica, bartolinitis, etc.) y esterilidad en ambos. 
[image: image2.png]


Sífilis

· Es una infección causada por una bacteria, llamada Treponema pallidum.

· La enfermedad pasa por varias fases: 

· 1.- Hay un periodo de incubación de 9 a 90 días. Primero aparece una úlcera rojiza con bordes endurecidos que se sitúa en los genitales y a veces en la boca o el ano (chancro). El chancro no es doloroso y desaparece en un tiempo (se cura a las 4-6 semanas); pero esto no significa que la enfermedad esté curada, por lo que sigue progresando si no se trata. 

· 2.- Si no hay tratamiento en la fase anterior, a las 6-8 semanas aparecen erupciones o manchas en la piel y síntomas gripales. Estos síntomas también pueden desaparecer al cabo de un tiempo; de nuevo, esto no significa la curación de la enfermedad.

· 3.- La última fase, que se da en los pacientes no tratados en las fases anteriores, puede aparecer de 2 a 10 años después del inicio de la enfermedad y puede no manifestarse a través de síntomas; sin embargo, en este estadio la enfermedad ataca a diversos órganos del cuerpo: sistema nervioso, huesos y articulaciones, corazón... 

· Se transmite por contacto sexual (oral, anal o vaginal) o de la madre al feto durante el embarazo.

· La prevención pasa por no mantener actividad sexual con personas no curadas.

El tratamiento se realiza con antibióticos. Es necesario realizar luego un seguimiento para asegurar la completa curación. Esta enfermedad tiene fácil curación si se trata a tiempo. 
[image: image3.png]


Herpes

· Lo causa un virus (el virus del herpes simple). Hay dos tipos: el tipo 1, que afecta a la parte superior del cuerpo, produciendo llagas en torno a la boca o la nariz; y el tipo 2, que produce llagas en los genitales. El virus del herpes genital se sitúa en los centros nerviosos de la base de la columna vertebral y vive allí para siempre. Los portadores sufren brotes esporádicos: hay quien sólo sufre unos pocos después del inicial (que suele ser el más grave) y hay quien los sufre a menudo. La fatiga y el estrés, entre otros factores, pueden provocar brotes. 

· Los síntomas son la aparición de llagas o vesículas en la vulva, vagina o glande. Estas llagas causan dolor y picores alrededor de los genitales, fiebre y síntomas parecidos a los de la gripe. Esas ampollas se secan entre los 7 y los 14 días. Los síntomas pueden aparecer hasta varios meses después del contacto. 

· Se transmite por contacto sexual con alguien que tenga herpes en sus genitales o en la boca. 

· La prevención pasa por no mantener contacto sexual con una persona infectada. Es recomendable el uso de preservativo con espermicida, porque existe riesgo de contagio incluso entre dos brotes, cuando las llagas no son visibles. 

El tratamiento es problemático, porque no se ha descubierto ninguno totalmente efectivo, pero hay medicamentos que pueden mejorar los síntomas. Es imprescindible consultar con un médico, y mantener una buena higiene de la zona afectada para que las llagas no se infecten. 
[image: image4.png]


Condiloma / Virus del papiloma humano (V.P.H.)

· Es una ETS producida por virus de la familia de los papilomas, los virus de las verrugas. Hay casi 50 de transmisión sexual: la mayoría producen los condilomas, pero hay varios cancerígenos, son los causantes del cáncer de cuello de útero, y de otros cánceres genitales más raros. Los papilomas cancerígenos sólo se contagian por el contacto directo entre genitales, no con las manos, etc.

· Su síntoma más típico son unas lesiones verrugosas en los genitales (condilomas) que aparecen entre uno y tres meses después del contagio. Suelen ser indoloras, aunque pican. 

· Es muy contagiosa, y se transmite mediante contacto cutáneo (de manos a genitales) o por sexo anal o vaginal con alguien que tenga condilomas o el virus. 

· El uso de métodos de barrera ayuda a reducir el riesgo, pero como se transmiten por el contacto, aún así se pueden contagiar. 

El tratamiento está orientado a eliminar las verrugas, ya que no existe terapia eficaz para eliminar el virus. Suele consistir en la aplicación de un preparado especial, y las verrugas más grandes pueden extirparse, o eliminarse mediante crioterapia (congelación) o láser. La mujer que los haya padecido tiene que mantener un seguimiento médico, ya que el V.P.H. se considera la causa principal de cáncer del cuello del útero. La citología es un modo seguro de detectar el cáncer de útero, que es más fácil de tratar y curar en sus primeras fases. Toda mujer tiene que hacerse una citología regularmente, cada tres años. Las que tengan este virus deberán hacérsela cada 6 meses. El hombre también tiene que tratarse, y debe usar preservativo hasta que desaparezcan las verrugas. 
[image: image5.png]


Candidiasis ("hongos")

· Las infecciones por hongos o micosis son las infecciones genitales más frecuentes en la mujer. Las suele producir el hongo llamado Candida albicans. Este hongo se encuentra normalmente en la vagina, pero "controlado". Cuando las defensas naturales de la vagina se alteran (por ejemplo, puede influir la toma de antibióticos, una bajada de defensas, cambios hormonales, etc.) los hongos se reproducen en exceso y dan lugar a síntomas.

· Los síntomas más habituales son: aumento del flujo vaginal, que se hace blanco y espeso y huele mal, y picores. En los hombres es menos habitual y produce síntomas con menos frecuencia. 

· Se puede transmitir por vía sexual, pero también por otros medios, como el uso compartido de toallas, ropa interior y de baño. Por tanto, no es propiamente una enfermedad de transmisión sexual. 

El tratamiento siempre hay que aplicarlo a los dos miembros de la pareja; al varón, sólo si tiene síntomas. Se trata con dosis únicas de antifúngicos orales. 
Tricomoniasis

· La produce un protozoo, el Trichomona vaginalis. Es una infección genital frecuente, sobre todo en la mujer. Se localiza en la uretra, en los hombres, y en la vagina, en las mujeres.

· En muchos casos no hay síntomas. De haberlos, los más frecuentes son, en las mujeres, flujo amarillento y con mal olor y escozor al orinar. En los hombres no suele producir síntomas, aunque puede darse algo de picor o una inflamación en el glande después del coito.

· La principal forma de transmisión es la sexual, pero hay otras posibilidades: por el uso compartido de ropa interior sucia o toallas usadas por alguien infectado. 

El tratamiento es con bactericidas, y es corto y sencillo. Todas las parejas sexuales de la persona infectada tienen que tratarse para evitar que la infección siga propagándose, aunque no hayan notado síntomas. 


Sarna

· La produce un ácaro.

· Los síntomas suelen ser picores en los genitales, entre los dedos, en las axilas, etc. 

· Se puede transmitir por contacto físico directo, pero también a través de la ropa, sábanas o toallas compartidas.

El tratamiento es muy sencillo, y lo han de hacer todas las personas que viven en la misma casa que el afectado, y todas sus parejas sexuales. También hay que desinfectar la ropa. 

Ladillas

· Es una infección producida por un tipo de piojo que vive en el vello del pubis, donde ponen sus huevos.

· El principal síntoma es el picor.

· Se puede transmitir por contacto físico directo, o mediante la ropa, las sábanas y las toallas compartidas.

El tratamiento es sencillo y eficaz, y lo deben hacer todas las parejas sexuales. También es conveniente desinfectar la ropa. 


Dónde informarse, dónde acudir


Ante cualquier duda, recuerda que tienes a tu disposición a muchos profesionales que te pueden ayudar, y varios medios por los que informarte

· RECURSOS EN SEXUALIDAD Y ANTICONCEPCIÓN PARA JÓVENES 

· CENTROS DE PLANIFICACIÓN O DE ORIENTACIÓN FAMILIAR 

· CENTROS DE ATENCIÓN PRIMARIA 

· PRINCIPALES CENTRO DE INFORMACIÓN JUVENIL 

· OTROS CENTROS O SERVICIOS ESPECIALIZADOS DE INTERÉS 

· WEBS SOBRE SEXUALIDAD 

· GINECÓLOGOS, ANDRÓLOGOS, URÓLOGOS 

