
NEUMONÍAS

Monografías NEUMOMADRID

José Luis García Satué
Javier Aspa Marco

VOLUMEN IX / 2005

Neumonias (184 p) 9/3/06 10:25 Página 1

Reservados todos los derechos. Ni la totalidad ni parte de este libro pueden reproducirse
o transmitirse por ningún procedimiento electrónico o mecánico, incluyendo fotocopias,
grabación magnética o cualquier almacenamiento de información y sistema de recuperación,
sin el previo permiso escrito del editor.

© NEUMOMADRID. Príncipe de Vergara, 112. 28002 Madrid

Edita: ERGON. C/ Arboleda, 1. 28220 Majadahonda (Madrid).

ISBN: 84-8473-444-7
Depósito Legal: M-7065-2006

Neumonias (184 p) 9/3/06 10:25 Página 2

NEUMONÍAS

Monografías de la Sociedad Madrileña
de Neumología y Cirugía Torácica

José Luis García Satué
Javier Aspa Marco

Junta Directiva

Presidenta: Dra. Pilar de Lucas Ramos

Vicepresidente neumólogo: Dra. Mª Josefa Díaz de Atauri
y Rodríguez de los Ríos

Vicepresidente cirujano torácico: Dr. Yatwah Pun Tam

Secretario: Dr. José Luis Izquierdo Alonso

Tesorero: Dra. Pilar Navío Martín

Vocal congresos: Dra. Myriam Calle Rubio

Vocal científico: Dr. Javier Jareño Esteban

Vocal grupos de trabajo: Dra. Mª Jesús Rodríguez Nieto

Vocal pediatría: Dra. Mª Carmen Martínez Carrasco

Vocal M.I.R.: Dr. Felipe Villar Álvarez

Expresidente en ejercicio: Dr. Carlos A. Jiménez Ruiz

Comité Científico

Presidente: Dr. José Javier Jareño Esteban
Vocales:
Dr. Javier de Miguel Díez
Dr. Prudencio Díaz-Agero Álvarez
Dr. Javier Flandes Aldeiturriaga
Dr. Javier Ignacio Gaudó Navarro
Dr. José Luis García Satué
Dra. Rosa Mª Girón Moreno
Dra. Sagrario Mayoralas Alises
Dr. Juan Luis Rodríguez Hermosa

VOLUMEN IX / 2005

Neumonias (184 p) 9/3/06 10:25 Página 3

Neumonias (184 p) 9/3/06 10:25 Página 4

Prólogo
José Luis García Satué, Javier Aspa Marco . 7

Neumonías: concepto, clasificación y diagnóstico diferencial
Carlos José Álvarez Martínez . 9

Métodos diagnósticos en las neumonías: técnicas no invasivas. Técnicas invasivas
Felipe Rodríguez de Castro, Jordi Solé Violán, Gabriel Julià Serdà 29

Streptococcus pneumoniae. Significado clínico de las resistencias antibióticas
Olga Rajas Naranjo . 47

Neumonía adquirida en la comunidad: epidemiología, factores de riesgo
y pronóstico
Raquel Martínez Tomás, José Manuel Vallés Tarazona, Soledad Reyes Calzada,
Rosario Menéndez Villanueva . 67

Neumonía adquirida en la comunidad. Tratamiento. Prevención
Rafael Zalacain Jorge . 85

Neumonía intrahospitalaria: introducción, concepto, epidemiología y patogenia
José Javier Jareño Esteban, Francisco Villegas Fernández, Luis Callol Sánchez . . 103

Neumonía intrahospitalaria: tratamiento. Prevención
Nieves Carbonell Monleón, José Ferreres Franco, José Blanquer Olivas 113

Absceso pulmonar y neumonía necrotizante
Beatriz Jara Chinarro, Araceli Abad Fernández, José Luis García Satué 133

Neumonía adquirida en la comunidad en el anciano
José Gallardo Carrasco, Jorge Castelao Naval, Rosa Malo de Molina 145

Neumonía en el inmunodeprimido
Bárbara Steen . 159

Índice de autores . 179

Índice de materias . 181

Índice de capítulos

Neumonias (184 p) 9/3/06 10:25 Página 5

Neumonias (184 p) 9/3/06 10:25 Página 6

Las neumonías constituyen una de las causas más frecuentes que requieren atención médica.
Se estima que la incidencia actual de la neumonía adquirida en la comunidad (NAC), en la pobla-
ción adulta, es entre 2-10 casos /1.000 habitantes año, y, sabemos que la incidencia es mayor
entre los menores de 5 años y los mayores de 65. Del 20 al 65% de los pacientes con NAC ingre-
san en nuestros hospitales, siendo muy diversas las razones de esta amplia variabilidad: edad y
procedencia de los enfermos, atención en servicios de urgencias hospitalarios y, comorbilidad
asociada, entre otros. A su vez, se calcula que un 9% de los pacientes ingresados lo hace en una
cama de cuidados intensivos. La mortalidad global de la NAC se estima que es del 5-15% entre
los ingresados y mayor del 25% si el ingreso es en la UCI.

Por otro lado entre 5-15 pacientes por cada 1.000 ingresados desarrollan una neumonía que no
estaba presente en el momento del ingreso. La probabilidad de presentar esta complicación es
de 6 a 20 veces mayor si el ingreso es en UCI y la mortalidad en estas neumonías adquiridas en
el hospital supera de forma importante a la de la NAC.

Del mismo modo el número de agentes microbiológicos capaces de producir neumonía se va
ampliando continuamente. Los gérmenes más frecuentes han desarrollado resistencias a los
antibióticos “clásicos”, y aparecen nuevos antibióticos que desempeñan un importante papel en
el manejo de esta infección. También se han desarrollado nuevos métodos diagnósticos micro-
biológicos que ayudan a poder establecer la etiología. Sin embargo, la mortalidad, que ha dis-
minuido de forma importante en los últimos años en otro tipo de infecciones se resiste a dis-
minuir en las neumonías.

Y, cuando miramos al futuro hay que considerar otros dos factores que hacen presuponer un
aumento tanto en el número como en la gravedad de las neumonías. Por un lado el desarrollo
de tratamientos, en cada vez más enfermedades, que producen inmunodepresión. Por otro la
mejoría en la supervivencia media de la población . Todos estos datos en conjunto inciden en la
importancia del mejor conocimiento de todos los factores que influyen en el manejo de las neu-
monías.

Agradecemos a Neumomadrid el encargo realizado para la elaboración de esta nueva mono-
grafía sobre “Neumonías”, llevada a cabo con el objeto de ayudar a la formación que continua-
mente desarrolla. En ella se pretende llevar a cabo una profunda revisión de esta patología. Nues-

7

PRÓLOGO

Neumonias (184 p) 9/3/06 10:25 Página 7

tro país cuenta con un buen y gran número de investigadores que desarrollan su actividad en
este campo. Hemos podido contar con la colaboración de algunos de ellos para la elaboración
de esta obra: desde aquí agradecemos a todos ellos su enorme colaboración. Somos conscien-
tes de la limitación de este trabajo, pero esperamos que sirva de estímulo y ayuda para todos
aquellos que, en su labor médica habitual atienden enfermos con este tipo de infección respi-
ratoria. Agradecemos, por último, la ayuda prestada por Astra Zéneca para poder realizar esta
monografía.

José Luis García Satué
Javier Aspa Marco

8

Neumonias (184 p) 9/3/06 10:25 Página 8

9

RESUMEN
La neumonía es una lesión inflamatoria pul-

monar en respuesta a la llegada de microorga-
nismos a la vía aérea distal y al parénquima.
Aunque el concepto es histológico y microbio-
lógico, en la práctica clínica el diagnóstico des-
cansa en la presentación clínica y en la demos-
tración de un infiltrado radiológico. La etiología
y el pronóstico son muy variables en función de
la presencia de ciertos factores de riesgo del hués-
ped, del lugar de adquisición y de la propia neu-
monía. En base a ellos se clasifican, en primer
término, en neumonía en inmunodeprimidos y
neumonías en inmunocompetentes. En segun-
do lugar, en pacientes inmunocompetentes, se
clasifican en neumonías intrahospitalarias o noso-
comiales, las adquiridas tras más de 48 horas
de ingreso en un hospital o residencia, y neu-
monías adquiridas en la comunidad. Las neu-
monías intrahospitalarias se clasifican en pre-
coces (antes de los 5 días) y tardías o con factores
de riesgo. Las neumonías comunitarias se cla-
sifican en función de su pronóstico y de la nece-
sidad, o no, de ingreso hospitalario o en la uni-
dad de cuidados intensivos. El diagnóstico
diferencial de las neumonías es muy amplio pues
muchas otras enfermedades respiratorias y sis-
témicas cursan con infiltrados radiológicos. Es
preciso valorar siempre la posibilidad de un diag-
nóstico alternativo, en especial en neumonías
de mala evolución, neumonías subagudas o cró-
nicas, neumonías recurrentes, neumonías en
inmunodeprimidos o cuando la presentación clí-
nico-radiológica así lo sugiera.

INTRODUCCIÓN
La neumonía es la infección del espacio

aéreo distal. Es una entidad muy frecuente

en la práctica clínica con implicaciones sani-
tarias muy importantes por su frecuencia, su
coste económico y social y por la morbilidad
y mortalidad asociadas, por la neumonía y
por otras causas(1-9). En la valoración y trata-
miento de la neumonía, dado que general-
mente no se va a disponer del agente etio-
lógico, es imprescindible una correcta
clasificación pues de ella dependerá la etio-
logía probable, el pronóstico y la actuación
diagnóstica y terapéutica. La clínica y radio-
logía de la neumonía no es específica; por
ello, y en ausencia de un diagnóstico micro-
biológico seguro, hay que tener siempre pre-
sente que otras enfermedades pulmonares y
sistémicas pueden presentarse con un cua-
dro similar. En este capítulo se desarrolla el
concepto de neumonía, su clasificación y el
diagnóstico diferencial en adultos. La neu-
monía en niños tiene diferencias relevantes(10)

y no será tratada en este capítulo.

DEFINICIÓN DE NEUMONÍA
La neumonía puede definirse como una

lesión inflamatoria pulmonar en respuesta a
la llegada de microorganismos a la vía aérea
distal y parénquima(5). La histología de la neu-
monía depende del momento de evolución,
del agente causal y de ciertas condiciones del
huésped(5). En la neumonía neumocócica es
característico el inicio como un edema que
ocupa el espacio aéreo distal y se extiende a
los acinos adyacentes, con pocas células infla-
matorias en esta fase, seguido por la aparición
de hematíes en los espacios alveolares (hepa-
tización roja) y luego por intenso infiltrado
polimorfonuclear (hepatización gris); poste-
riormente se resuelve de forma completa. Da

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN
Y DIAGNÓSTICO DIFERENCIAL

Carlos José Álvarez Martínez

Neumonias (184 p) 9/3/06 10:25 Página 9

el llamado patrón neumónico o de ocupación
alveolar pues se caracteriza por zonas exten-
sas de consolidación, incluso de todo el lóbu-
lo. En la afectación por gérmenes como S.
aureus o bacilos gram-negativos (BGN) hay un
exudado inflamatorio agudo con intensa infil-
tración polimorfonuclear, con frecuencia con
necrosis y microabscesos; suele haber una
fase de organización previa a la resolución.
Con frecuencia la lesión afecta a los bron-
quiolos y sus espacios aéreos distales de for-
ma parcheada: es la denominada bronco-
neumonía. Cuando la necrosis es extensa, se
forman zonas de pus que, si se comunican
con un bronquio, se drenan parcialmente for-
mando cavidades o abscesos, dando la neu-
monía necrotizante o el absceso pulmonar,
según el tamaño y número de cavidades. En
la neumonía intersticial, frecuente en ciertas
neumonías virales o por Pneumocystis jirove-
ci, hay edema e infiltrado inflamatorio inters-
ticial, agudo o linfocitario, o lesiones de daño
alveolar difuso. Aunque radiológicamente pue-
den reconocerse diferencias entre un patrón
neumónico y una bronconeumonía, son difí-
ciles de apreciar, hay variabilidad grande en
su interpretación y no permiten orientar un
diagnóstico etiológico(3,5,11).

El germen causal de la neumonía bacte-
riana o viral puede identificarse con tinciones
y técnicas específicas en el tejido, sobre todo
en las fases iniciales, y puede demostrarse tam-
bién mediante cultivos apropiados del parén-
quima si se obtiene de forma estéril y se tra-
ta adecuadamente. Sin embargo, en contextos
clínicos, es poco frecuente disponer de una
biopsia precozmente(12). Para el diagnóstico
etiológico de la neumonía existen distintas téc-
nicas, invasoras o no, que se tratarán en el
capítulo correspondiente.

Muchos son los agentes que pueden cau-
sar infección pulmonar. Determinadas infec-
ciones tienen características clínicas, radio-
lógicas, histológicas, terapéuticas y evolutivas
muy diferentes a los agentes habituales de
la neumonía, por lo que se excluyen de esta
denominación y no serán tratadas en este

capítulo. Es el caso de la tuberculosis pul-
monar, las micosis pulmonares, como la his-
toplasmosis, la mucormicosis o la aspergilo-
sis, las infestaciones parasitarias, ciertos
cuadros respiratorios producidos por virus
específicos como el síndrome respiratorio
agudo o manifestaciones respiratorias de
infecciones sistémicas, como el síndrome de
distrés respiratorio agudo en la sepsis.

Aunque la definición de neumonía es ana-
tomopatológica y microbiológica, es excep-
cional disponer de histología y con frecuen-
cia no se puede determinar el germen causal
a nivel pulmonar(1,3,5,12-14). Por ello el diag-
nóstico suele ser un diagnóstico sindrómico,
basado en el cuadro clínico y la demostración
de un infiltrado pulmonar. Pueden apoyarlo
la leucocitosis y otros rectantes de fase agu-
da, los datos microbiológicos si se dispone
de ellos y la evolución con tratamiento(1,2,12).
Las principales manifestaciones clínicas de
la neumonía son la tos, la expectoración puru-
lenta o herrumbrosa, la disnea, el dolor pleu-
rítico y la fiebre. Los síntomas son inespecí-
ficos y distinguen mal entre neumonía y otras
enfermedades respiratorias(12). La semiología
pulmonar, crepitantes y signos de consolida-
ción, es también poco sensible y poco espe-
cífica para el diagnóstico(1,12,15). Un estudio
realizado por tres médicos ciegos al diag-
nóstico en 52 pacientes con infección respi-
ratoria aguda (24 de ellos con neumonía)
demostró sensibilidad entre el 47 y el 69% y
especificidad entre el 58 y el 75%(15); esto en
esta población con una prevalencia de neu-
monía de casi el 50%, cuando la proporción
de pacientes con neumonía entre los que se
presentan con clínica respiratoria aguda pue-
de ser tan baja como el 6 ó 7%(12). En una
revisión de la literatura sobre el valor de los
datos de exploración para el diagnóstico de
neumonía, concluyen que sólo la normalidad
de temperatura, frecuencia cardiaca y fre-
cuencia respiratoria, conjuntamente, reduce
la probabilidad de neumonía. La auscultación
pulmonar normal apenas la reduce y los cre-
pitantes la aumentan poco(12).

C.J. ÁLVAREZ MARTÍNEZ

10

Neumonias (184 p) 9/3/06 10:25 Página 10

La afectación parenquimatosa se demues-
tra apreciando un infiltrado o condensación
reciente en la radiografía torácica. Aunque la
demostración radiológica es necesaria para un
diagnostico fiable, su sensibilidad no es abso-
luta(12,16,17). En un estudio de 47 pacientes, 26
sin infiltrados en la radiografía simple, la tomo-
grafía computarizada torácica (TC) demostró
infiltrados en 8 (31%)(17). Otro estudio analiza
la concordancia entre dos radiólogos(11). La con-
cordancia fue regular en la identificación de
infiltrados y su extensión, y mala en la iden-
tificación del tipo, bronconeumónico o lobar,
y del broncograma aéreo. La demostración de
un infiltrado puede no ser lo más importante
en las infecciones graves. Así, un trabajo(16)

compara las características de los pacientes
que fueron diagnosticados de neumonía sin
infiltrado radiológico (911 pacientes) con los
que sí lo tenían (1.795 pacientes). Las carac-
terísticas clínicas de los pacientes, gravedad,
proporción de cultivos positivos en sangre y
en esputo y la mortalidad, fueron similares en
ambos grupos. El grupo sin infiltrado radioló-
gico tenía mayor proporción de aislamientos
de BGN y estreptococos y el grupo con infil-
trado, mayor proporción de S. pneumoniae.

Aunque podría obviarse en algunas oca-
siones en el ámbito extrahospitalario si hay pro-
blemas de accesibilidad(1), la radiografía sigue
siendo conveniente para el diagnóstico de neu-
monía y para evaluar posibles complicacio-
nes(3,12,18). En el paciente con alta sospecha de
neumonía sin infiltrado en la radiografía, la TC
es más sensible pero no se recomienda de for-
ma sistemática pues es improbable que modi-
fique la conducta clínica y el pronóstico(2,16).

Una clínica infecciosa aguda y un nuevo
infiltrado son las características de la neu-
monía. Esta presentación clínica es razona-
blemente específica en el contexto de las neu-
monías adquiridas en la comunidad pues,
aunque hay muchos otros procesos que pue-
den cursar así, son mucho menos frecuen-
tes que la neumonía. La especificidad es
menor en pacientes con enfermedades pul-
monares previas (bronquiectasias, fibrosis,

neoplasias, etc.) y, sobre, todo en inmunosu-
primidos o en neumonías intrahospitalarias,
en particular las asociadas a ventilación mecá-
nica, donde es aconsejable un diagnóstico
microbiológico. En cualquier caso, es nece-
sario iniciar el tratamiento tan pronto se reco-
noce el síndrome de neumonía y se recogen
las muestras pertinentes para estudio micro-
biológico, pues la demora en el tratamiento
se asocia a peor evolución y mayor mortali-
dad, tanto en neumonías nosocomiales como
comunitarias(2,6,7,19-21).

CLASIFICACIÓN
Las neumonías pueden clasificarse en fun-

ción del agente causal: así, por ejemplo, neu-
monía neumocócica, neumonía estafilocócica
o neumonía por Klebsiella pneumoniae o por
Legionella pneumophila(5). Esta clasificación es
muy poco práctica desde el punto de vista clí-
nico pues, aunque puede haber ciertas parti-
cularidades en relación al agente etiológico
concreto, no son suficientes para establecer
un diagnóstico con un mínimo grado de con-
fianza, y el patógeno causal generalmente no
se conoce en el momento del inicio del trata-
miento(1,3,5,13,14).

Por el tipo de afectación anatomopatológi-
ca puede distinguirse neumonía lobar, bron-
coneumonía, neumonía necrotizante, absceso
pulmonar y neumonía intersticial(5). Las dos últi-
mas son relevantes en el manejo clínico del
paciente: la neumonía necrotizante o el abs-
ceso suponen la participación probable de gér-
menes anaerobios y otros gérmenes producto-
res de necrosis(22); la neumonía intersticial
aumenta la probabilidad de virus y otros gér-
menes atípicos o de Pneumocistis jiroveci, aun-
que pueden producirla bacterias comunes. La
diferenciación radiológica entre neumonía y
bronconeumonía es poco útil clínicamente(3,5,11).

La clasificación más importante se hace en
función del tipo de huésped, inmunocompe-
tente e inmunodeprimido (o inmunosuprimi-
do), y en función del ámbito de adquisición(5).
En la figura 1 se representa un algoritmo de
clasificación de las neumonías.

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

11

Neumonias (184 p) 9/3/06 10:25 Página 11

C.J. ÁLVAREZ MARTÍNEZ

12

FIGURA 1. Algoritmo para la clasificación de las neumonías.

Infiltrado radiológico

Otros diagnósticos probables

Estudios específicos
Probable neumonía

Valoración estado
inmunológico del paciente

Neumonía en
inmunodeprimido

Valoración ámbito
adquisición

Neumonía
intrahospitalaria

Precoz, sin factores
de riesgo

Tardía o con
factores de riesgo

Factores de riesgo,
aspiración o cavitación
evidente

Enfermedad por
anaerobios

Neumonía adquirida en
la comunidad.
Valoración de ingreso

Comorbilidad descompensada
o necesidad de tratamiento
hospitalario

Valoración pronóstica
(Fine o CURB65)

Otros criterios de ingreso a
juicio de médico responsable

Tratamiento ingresado

Tratamiento en UCI

Tratamiento ambulante

Sí

Sí

Alto riesgo

Sí

Bajo riesgo

Neumonias (184 p) 9/3/06 10:25 Página 12

Clasificación en función del tipo
de huésped

Las neumonías se clasifican en neumonías
en inmunocompetentes o neumonías en inmu-
nodeprimidos. Esta diferenciación es esencial
pues determina un espectro etiológico total-
mente diferente(5,23,24) (Tabla 1). El tipo de inmu-
nodepresión, su intensidad y su duración(23,24)

influyen en las principales etiologías a consi-
derar, el diagnóstico diferencial, el pronóstico
y el manejo diagnóstico y terapéutico acon-
sejable, aspectos a los que se dedica un capí-
tulo específico dentro de esta monografía. La
inmunodeficiencia humoral hace más procli-
ve al paciente a neumonías por S. pneumoniae,
S. aureus o H. influenzae(24). La neutropenia pre-
dispone a neumonía por S. aureus, bacilos
Gram negativos entéricos, Pseudomonas spp y
por hongos (particularmente Aspergillus spp,
Mucor o Candida)(24). La inmunodeficiencia celu-
lar específica, como en la infección VIH avan-
zada, tratamientos inmunosupresores o pacien-
tes trasplantados, predispone a neumonía
bacteriana con mucho mayor espectro bac-
teriano que en los inmunocompetentes inclu-
yendo P. aeruginosa y S. aureus(23,25), tubercu-
losis, neumonía por gérmenes oportunistas
como el P. jiroveci, micosis invasivas, L. pneu-
mophila, neumonías virales, citomegalovirus,
helmintos o protozoos(23-27). El ámbito de adqui-
sición en este contexto es menos relevante,
aunque en las de adquisición intrahospitalaria
debe tenerse en cuenta el patrón local de gér-
menes y sus resistencias.

Clasificación en función del ámbito
de adquisición

Las neumonías se clasifican en neumonía
adquirida en la comunidad (NAC) o extra-
hospitalaria y neumonía nosocomial o intra-
hospitalaria (NIH)(5). Esta diferenciación es
muy importante por las diferencias en la etio-
logía microbiana. Los principales gérmenes
causales de NAC y de NIH se muestran en
la tabla 2.

La neumonía intrahospitalaria puede defi-
nirse como aquella que se desarrolla en

pacientes hospitalizados más de 48 horas y
que no se estaba incubando en el momento
del ingreso(6). Esta definición se ha ampliado
en las recomendaciones americanas para
incluir las neumonías que se producen en per-
sonas institucionalizadas en residencias de
ancianos u otros centros de cuidados cróni-
cos, en personas que han estado ingresadas
en los últimos 90 días, en personas que reci-
ben tratamientos intravenosos domiciliarios,
quimioterapia o en pacientes en hemodiáli-
sis(6). La razón es que la etiología de la neu-
monía en este grupo de pacientes es similar
a la de la NIH. La neumonía asociada a ven-
tilación mecánica es la que se produce en

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

13

TABLA 1. Principales agentes
etiológicos en la neumonía
de pacientes inmunodeprimidos

Bacterias:
P. aeruginosa
S. aureus
Enterobacterias
Otros bacilos Gram negativos
L. pneumophila
Nocardia spp
Actinomyces
Otras bacterias típicas y atípicas

Hongos:
Aspergillus spp
Mucor spp
Candida spp
Cryptococcus neoformans

Virus:
Citomegalovirus
Herpes simple y varicela zoster
Virus respiratorio sincitial
Virus influenza y parainfluenza
Otros virus

P. jiroveci

Micobacterias

Parásitos

Neumonias (184 p) 9/3/06 10:25 Página 13

paciente con ventilación mecánica y vía aérea
artificial durante más de 48 horas(6).

Clasificación de la neumonía adquirida en
la comunidad

Clásicamente se ha diferenciado la NAC
en neumonía típica y neumonía atípica, y se
ha propuesto para orientar el tratamiento(28).
La neumonía típica, ejemplificada por la neu-
monía neumocócica, se caracteriza por un
cuadro brusco de fiebre alta, dolor pleurítico,
tos y expectoración purulenta o herrumbro-
sa, leucocitosis con neutrofilia y datos en la
exploración y radiológicos de consolidación
pulmonar. La neumonía atípica tiene un ini-
cio más larvado, fiebre de bajo grado, tos esca-
samente productiva e infiltrados no segmen-
tarios parcheados o intersticiales, como la
neumonía por M. pneumoniae. Aunque pue-

de orientar el diagnóstico en gente joven y sin
comorbilidad, esta clasificación carece de uti-
lidad en la actualidad(1-3). Sí se mantiene el
término de gérmenes atípicos para nominar
los gérmenes intracelulares, en contraposi-
ción a las bacterias causantes de neumonía
piógena(1,29).

La neumonía necrotizante y el absceso pul-
monar(22), que se tratan en el capítulo 8 de esta
monografía, merecen una clasificación apar-
te. Se reconoce por la presencia de factores de
riesgo, como enfermedad periodontal, pérdi-
da de conciencia, patología esofágica, trastor-
nos de deglución o aspiración previa, o por
la cavitación radiológica, muy sugerente de la
participación de gérmenes anaerobios, aun-
que la mayor parte son polimicrobianas(30).

Actualmente la clasificación se basa en la
identificación de factores que han demostra-

C.J. ÁLVAREZ MARTÍNEZ

14

TABLA 2. Principales agentes etiológicos de la neumonía adquirida
en la comunidad y de la neumonía nosocomial

Neumonía nosocomial

Neumonía precoz sin factores de riesgo

S. pneumoniae

H. influenzae

S. aureus meticilin-sensible

Enterobacterias (E. coli, K. pneumoniae, Ente-
robacter, Proteus spp, Serratia marcescens)

Otros según factores de riesgo (anaerobios, S.
aureus, L. pneumophila)

Neumonía tardía o con factores de riesgo

BGN entéricos (E. coli, K. pneumoniae, Entero-
bacter, Proteus, Serratia)

P. aeruginosa

Acinetobacter spp

S. aureus meticilin-resistente

Citrobacter spp

Stenotrophomona maltophila

L. pneumophila (según zonas)

Neumonía adquirida en la comunidad

Gérmenes habituales o principales
Streptococcus pneumoniae

Mycoplasma pneumoniae

Chlamydia pneumoniae

Virus respiratorios

Chlamydia psittaci

Coxiella burnetii

Legionella pneumophila

Gérmenes asociados a ciertas situaciones de riesgo

Streptococcus pneumoniae resistentes

Haemophilus influenzae

Moraxella catarrhalis

Staphylococcus aureus

Legionella pneumophila

Bacilos Gram negativos entéricos o enterobac-
terias

Anaerobios

Pseudomonas

Neumonias (184 p) 9/3/06 10:25 Página 14

do tener importancia para predecir etiologías
menos habituales, mala evolución y mortali-
dad(1,3,20). Con ellos se orienta el tratamiento
antibiótico inicial y se establece el nivel de cui-
dados necesarios, indicando el ingreso hos-
pitalario o el tratamiento ambulante(1,3,30,31). En
la tabla 3 se señalan algunos factores de ries-
go propuestos por ciertas sociedades científi-
cas, que se tratarán exhaustivamente en el
capítulo 4 de esta monografía.

Clasificaciones pronósticas de Fine
y CURB65

La clasificación pronóstica de Fine(32) o PSI
(pneumonia severity index), elaborada sobre
una cohorte grande de pacientes y validada en
otra cohorte, asigna una puntuación en fun-

ción de 20 parámetros. Con esa puntuación se
clasifica en uno de cinco estratos, diferencia-
dos por su mortalidad (Tabla 4). Es una buena
clasificación pronóstica pues trabajos poste-
riores han confirmado la fiabilidad de las pre-
dicciones(20,30,33). Un paciente menor de 50
años, sin ninguna de las enfermedades de la
tabla 4, con estado de conciencia normal y sin
alteración importante de signos vitales, puede
asignarse al grupo I, de bajo riesgo, sin nece-
sidad de determinaciones analíticas. En el res-
to de casos, se valoran ciertas determinacio-
nes analíticas para clasificar al paciente en los
grupos II a V(21). Esta clasificación pronóstica
ayuda en la valoración de la necesidad de ingre-
so(20,21). Pacientes de bajo riesgo podrían tra-
tarse en domicilio, el grupo III podría tratarse

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

15

TABLA 3. Factores a considerar en la evaluación etiológica y tratamiento de la
neumonía según tres guías de práctica clínica publicadas por tres sociedades
científicas diferentes

SEPAR 2005 (30)

– Senilidad

– Comorbilidad
EPOC
Alcoholismo
Tabaquismo
Infección VIH

– Falta de respuesta a un
tratamiento previo

– Corticoterapia

– Factores ambientales y de
exposición laboral

– Sospecha de aspiración

SEPAR: Sociedad Española de Neumología y Cirugía Torácica; ATS: America Thoracic Society; BTS: Brithish Thora-
cic Society.

ATS 2001 (3)

– Factores asociados a:

• S. pneumoniae resistente
Edad > 65 años
Betalactámicos previos
Alcoholismo
Inmunosupresión
Comorbilidad múltiple
Contacto niños en guardería

• Enterobacterias
Residencia de ancianos
Antibiótico reciente
Enfermedad cardiopulmonar
Comorbilidad múltiple

• P. aeruginosa
Bronquiectasias
Corticoterapia
Antibiótico (> 7 d último mes)
Malnutrición

BTS 2001 (1)

– Edad > 50 años

– Comorbilidad

– Gravedad clínica. Factores pro-
nósticos:

• Principales:
Confusión
Fracaso renal
Taquipnea > 30 rpm
Hipotensión

• Adicionales:
Insuficiencia respiratoria
Afectación multilobar

Neumonias (184 p) 9/3/06 10:25 Página 15

en domicilio o requerir ingreso corto, y los gru-
pos IV y V se tratarían ingresados. La etiología
de la neumonía también difiere en función del
grupo de riesgo de Fine. En un estudio espa-
ñol(31) de 247 pacientes con NAC de bajo ries-
go (Clases I a III) se identificó la causa en 162
(66%). En la clase I, el 69% de los episodios
fueron debidos a gérmenes atípicos y el pató-
geno más frecuente fue M. pneumoniae. En las
clases II y III fue más frecuente el S. pneumo-
niae (45% de los episodios).

Otra clasificación pronóstica propuesta es
la CURB65(34), que se basa en 4 variables y la
edad (Tabla 5). Estratifica a los pacientes según
la puntuación, con probabilidades de muerte
entre el 0,7%, si tiene cero puntos, al 40% si
tienen 4 puntos o más. También puede ser útil
para valorar la necesidad de ingreso(1).

Otros estudios en muestras amplias han
propuesto otros sistemas de clasificación, que
también identifican edad, comorbilidad, fallo

renal y parámetros de gravedad clínica como
los factores pronósticos más importantes(35).

Clasificación en función de la necesidad de
ingreso hospitalario

La clasificación prioritaria de la NAC en la
actualidad está en función de la necesidad de
ingreso: NAC que puede tratarse ambulato-
riamente, NAC que requiere ingreso hospita-
lario y NAC que requiere ingreso en una uni-
dad de cuidados intensivos (UCI)(21,30). Esto va
a depender de la gravedad y del pronóstico,
en lo que ayudan escalas como la de Fine o la
CURB-65, de circunstancias sociales y perso-
nales del paciente y del juicio del médico res-
ponsable(12,20,21,30). En la mayoría de estudios,
un 30-40% de pacientes con clases de ries-
go bajas son ingresados justificadamente(12,33).
Por tanto, la clasificación para elegir el lugar
de cuidados se debe hacer en tres pasos (Fig.
1)(21). En primer lugar, hay que considerar si

C.J. ÁLVAREZ MARTÍNEZ

16

TABLA 4. Regla de clasificación pronóstica de Fine(32)

Edad Nº años (en mujeres restar 10) pH < 7,35 30

Residencia 10 Confusión 20 BUN > 30 20

Neoplasia 30 Frecuencia respiratoria > 30 20 Na <130 20

Hepatopatía 20 Presión arterial sistólica < 90 20 Glucosa > 250 10

Insuficiencia cardiaca 10 Temperatura <35 o >40 15 Ho < 30% 10

ACVA 10 Frecuencia cardiaca >125 10 PaO2 <60 10

Nefropatía 10 Derrame pleural 10

ACVA: accidente cerebrovascular agudo. Ho: hematócrito

Estrato de riesgo Puntuación Mortalidad

I < 50 0,1

II 51 – 70 0,6

III 71 – 90 2,8

IV 91 – 130 8,2

V > 130 29,2

Neumonias (184 p) 9/3/06 10:25 Página 16

existe alguna condición que comprometa el
cuidado en el domicilio, como la insuficiencia
respiratoria aguda o crónica, inestabilidad
hemodinámica, descompensación grave de
otra enfermedad, problemas psiquiátricos o
sociales importantes, etilismo o la incapaci-
dad para ingesta oral. En segundo lugar, eva-
luar el pronóstico con una de las escalas, como
la de Fine. El tercer paso es el juicio clínico del

médico responsable sobre las condiciones y
salud global del paciente y la idoneidad del
tratamiento ambulante(12,20,21). La necesidad
de ingreso no implica por fuerza la necesidad
de tratamiento intravenoso; el tratamiento oral
de pacientes ingresados con NAC no grave tie-
ne una eficacia similar, con menor estancia
hospitalaria y menor coste, según un meta-
nálisis(36). Otros estudio similar demuestra la
seguridad y eficacia del tratamiento secuen-
cial(37).

La necesidad de ingreso del paciente en
UCI también determina una aproximación
diagnóstica y terapéutica más agresiva, pues
la etiología es ligeramente diferente, con mayor
proporción de L. pneumophila y de P. aerugi-
nosa(2,30)

Clasificación de la neumonía
intrahospitalaria

Las NIH se clasifican en función del tiem-
po de aparición, en precoces, las que se de-
sarrollan hasta el 4º día de ingreso, y tardí-
as, las que se desarrollan a partir del 5º(6,7), y
de ciertos factores de riesgo (Fig. 1). En con-
creto, son factores de riesgo para presentar
neumonías por gérmenes resistentes, además
de la aparición a partir del quinto día, haber
recibido tratamientos antibióticos en los últi-
mos 90 días, inmunosupresión, la alta fre-
cuencia de patógenos multirresistentes en el
entorno en que se produce y las neumonías
en pacientes internados en residencias(6). Hay
otros factores de riesgo para gérmenes con-
cretos, como la aspiración para gérmenes anae-
robios, coma para S. aureus o esteroides para
L. pneumophila y Aspergillus(7). La etiología en
ambos grupos es diferente (Tabla 2) lo que
influye en las recomendaciones terapéuticas(6,7).

La NIH incluye la neumonía asociada a ven-
tilación mecánica, cuantitativamente mucho
más importante y mucho mejor estudiada, y
la NIH en unidades convencionales. La inci-
dencia de éstas es mucho menor que en pacien-
tes ventilados, pero su espectro etiológico es
similar, al menos por lo que respecta a la alta
frecuencia de P. aeruginosa, y se clasifican de

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

17

TABLA 5. Escala CURB-65(34)

Un punto por cada elemento presente
Inicial Descripción

C Confusión. Desorientación
témporo-espacial.

U Urea sérica > 7 mmol/L

R Frecuencia respiratoria.
(Respiratory Rate) ≥ 30/min

Hipotensión arterial (low
blood pressure).

B Presión arterial diastólica
≤ 60 mmHg o

Presión arterial sistólica
< 90 mmHg

65 Edad ≥ 65 años

3 grupos de estratificación
Puntuación Descripción
CURB-65

0 ó 1 Mortalidad baja (1,5%).
Posibilidad de tratamiento
ambulatorio

2 Mortalidad intermedia
(9,2%). Considerar
tratamiento hospitalario

3 ó 4 ó 5 Elevada mortalidad (22%).
Ingreso hospitalario y
manejo como neumonía
grave. Considerar ingeso
en UCI si CURB-65= 4 ó 5

Neumonias (184 p) 9/3/06 10:25 Página 17

la misma forma(6). Su mortalidad, aunque
menor que la de pacientes en ventilación mecá-
nica, es sustancial: 21% en un trabajo sobre
2.466 pacientes con NIH postoperatoria(38).

DIAGNÓSTICO DIFERENCIAL
El diagnóstico de neumonía suele basarse

en la clínica y en la radiología. Muchos otros
cuadros pueden producir un cuadro similar 39-

41). En la tabla 6 se muestra el diagnóstico dife-
rencial de la NAC, de la NIH y de la neumonía
en inmunodeprimidos. Muchas de las alter-
nativas son entidades relativamente infre-
cuentes o incluso raras, razón por la que se
precisa una especial atención para su diag-
nóstico.

Para el diagnóstico diferencial hay que
tener en cuenta factores epidemiológicos, ante-

C.J. ÁLVAREZ MARTÍNEZ

18

TABLA 6. Diagnóstico diferencial de las neumonías

Neumonía adquirida en la comunidad
– Tromboembolismo pulmonar

– Neumonía organizada criptogenética

– Vasculitis pulmonares y granulomatosis

– Síndrome de hemorragia alveolar

– Neumonía eosinifílica aguda y crónica

– Aspergilosis broncopulmonar alérgica

– Otros síndromes de infiltración pulmonar con
eosinofilia

– Proteinosis alveolar

– Sarcoidosis

– Neumonitis por hipersensibilidad

– Neoplasia (obstructiva, infiltrativa, carcino-
ma bronquioalveolar, linfoma, linfangitis)

– Enfermedades intersticiales pulmonares

– Afectación pulmonar en conectivopatías

– Edema agudo pulmonar

– Síndrome de distrés respiratorio agudo

– Neumonitis por inhalación, fármacos, tóxi-
cos o irradiación

– Neumonitis aspirativa

– Neumonía lipoidea

– Bronquiectasias

– Atelectasia

– Infecciones específicas (micobacterias, hon-
gos, otros gérmenes)

– Patología malformativa (secuestro, malfor-
mación adenomatoidea quística)

– Contusión pulmonar

– Derrame pleural

– Síndrome pospericardiotomía

Neumonía nosocomial
– Tromboembolismo pulmonar

– Edema agudo pulmonar

– Síndrome de distrés respiratorio agudo

– Neumonitis aspirativa

– Atelectasia

– Toxicidad pulmonar por fármacos

– Hemorragia pulmonar

– Fibrosis pulmonar

– Derrame pleural

Neumonía en inmunodeprimidos
– Edema pulmonar

– Progresión enfermedad subyacente

– Toxicidad por radiación o fármacos

– Daño alveolar difuso

– Rechazo

– Neumonía idiopática

– Bronquiolitis obliterante con neumonía organi-
zada

– Proteinosis alveolar secundaria

– Enfermedad linfoproliferativa

– Daño alveolar agudo asociado a transfusión

– Hemorragia alveolar

Neumonias (184 p) 9/3/06 10:25 Página 18

cedentes del paciente, factores de riesgo, carac-
terísticas del cuadro clínico y posibles mani-
festaciones extrapulmonares(41). Hay que valo-
rar la posible exposición a sustancias y gases
tóxicos, a antígenos orgánicos o inorgánicos,
profesional o no, y a fármacos o drogas(41). Enti-
dades muy frecuentes en la práctica clínica,
como el embolismo pulmonar, el edema pul-
monar o el síndrome de distrés respiratorio
del adulto, pueden plantear, en función de su
presentación, problemas de diagnóstico dife-
rencial con la neumonía(40). A continuación se
describen las peculiaridades de algunas enti-
dades enunciadas en la tabla 6. No corres-
ponde a esta monografía una descripción deta-
llada ni exhaustiva de las mismas. Por último,
se harán algunas consideraciones sobre la neu-
monía que no responde al tratamiento, pues
con frecuencia se debe a otras patologías infec-
ciosas o no infecciosas

Neumonía organizada criptogenética
La neumonía organizada criptogenética o

bronquiolitis obliterante con neumonía orga-
nizada(42) puede darse de forma aislada, idio-
pática, o asociada a otros procesos como conec-
tivopatías, fármacos, inhalación de gases tóxicos
o antígenos, radiación, trasplantes de médula
ósea y de órganos sólidos, enfermedades hema-
tológicas y neoplasias sólidas, enfermedades
tiroideas o postinfecciosa(39,40,42,43). Se caracte-
riza por un cuadro subagudo de tos escasa-
mente productiva, disnea, fiebre o febrícula y
adelgazamiento; puede haber un cuadro pseu-
dogripal previo(41-43). En la exploración lo más
característico son los estertores crepitantes y,
en la analítica sanguínea, elevación de reac-
tantes de fase aguda como la VSG, y leucoci-
tosis moderada(41,42). Es frecuente la hipoxe-
mia(42). Lo más característico en la radiografía
torácica son los infiltrados alveolares bilatera-
les de carácter parcheado y no segmentario(41-

43) aunque pueden ser localizados. A veces tie-
nen un carácter migratorio(43). La histología
característica son yemas de tejido de granula-
ción que rellenan y ocupan la luz de los bron-
quíolos terminales y respiratorios y se extien-

den por los conductos alveolares y alvéolos res-
petando la arquitectura(42,43). Su diferenciación
con la NAC puede ser imposible inicialmen-
te(40,41). El diagnóstico se basa en el cuadro clí-
nico-radiológico, biopsia pulmonar transbron-
quial con una histología compatible y que
descarte otros procesos, y con la respuesta a
esteroides(39,41,42). La recurrencia es frecuente,
en un tercio o más de pacientes(42-44).

Alveolitis alérgica extrínseca
También llamada neumonitis por hipersen-

sibilidad, se desencadena por antígenos orgá-
nicos, proteínas de microbios, hongos, plantas
o animales, o por compuestos químicos inor-
gánicos u orgánicos que provocan una inflama-
ción linfocitaria de la vía aérea periférica y el teji-
do intersticial circundante(41,42,45). Suele darse en
un ambiente de ocupación agrícola, textil, esca-
yolistas, cuidadores de aves o contacto con loros
o periquitos, aunque cada vez es más frecuen-
te la exposición domiciliaria(40,41,45). La forma agu-
da es la que más se confunde con una neumo-
nía. Se presenta a las pocas horas de la
exposición con disnea, tos, fiebre, mialgias, leu-
cocitosis y otros reactantes de fase aguda. Tras
la retirada de la exposición la clínica cesa en
poco tiempo(41,45,46). Da un infiltrado radiológico
micronodular bilateral, inespecífico, que pue-
de no apreciarse en la radiografía simple. La TC
con cortes finos y alta resolución es mucho más
sensible y muestra un patrón parcheado de vidrio
deslustrado y un infiltrado micronodular y reti-
cular, con frecuencia de distribución peribron-
quiolar(42,45,46). En cortes en espiración puede
demostrarse un patrón parcheado de atrapa-
miento aéreo por la bronquiolitis asociada(42,45).
La exposición repetida da formas subagudas y
crónicas que pueden desembocar en fibrosis
pulmonar irreversible(46). El diagnóstico se basa
en el antecedente de la exposición, que requie-
re un interrogatorio dirigido, la clínica, las alte-
raciones funcionales y radiológicas, y es apoya-
do al demostrar sensibilización a los antígenos
causales (pruebas cutáneas, precipitinas e IgE
específicas). La presencia de precipitinas sólo
indica exposición. La fibrobroncoscopia (FB)

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

19

Neumonias (184 p) 9/3/06 10:25 Página 19

es útil en el diagnóstico. El lavado broncoalve-
olar (LBA) muestra linfocitosis con predominio
de CD8. La biopsia pulmonar transbronquial
demuestra infiltrado peribronquiolar e intersti-
cial por linfocitos y otras células mononuclea-
res, y granulomas sarcoideos ocasionales(42,45).
La provocación es raramente necesaria y debe
hacerse en un entorno hospitalario(45). Lo fun-
damental en el tratamiento es evitar el antíge-
no causal. En la forma aguda se usa una pauta
corta de esteroides(45).

Neumonía eosinofílica crónica
La clínica de presentación es subaguda,

de semanas o meses de duración(40,47), con tos
escasamente productiva, fiebre o febrícula,
disnea y adelgazamiento(41). Con frecuencia
hay antecedente de asma. En dos tercios de
los pacientes hay eosinofilia de leve a mode-
rada en sangre y aumento de IgE(41,47); hay
también eosinofilia en esputo en más de la
mitad de los pacientes(47). Los hallazgos radio-
lógicos son variables; lo más característico
(60%) son infiltrados alveolares bilaterales,
no segmentarios, de distribución periférica
(en el tercio externo) y predominio en lóbu-
los superiores(41,47). A veces adopta la forma
del negativo del edema agudo pulmonar, que
no es específico de este cuadro(41,47). El LBA
muestra eosinofilia, generalmente prominente
(más del 20%)(47). La histología típica se carac-
teriza por un infiltrado inflamatorio rico en
eosinófilos, linfocitos y ocasionales abscesos
eosinofílicos(41). El diagnóstico se establece por
la conjunción de los datos clínico-radiológi-
cos, eosinofilia en sangre y en el lavado, exclu-
sión de otras causas de eosinofilia y la res-
puesta al tratamiento esteroideo, típicamente
muy rápida(41,47). Cuadros similares se han aso-
ciado a fármacos como nitrofurantoína, anti-
comiciales, antidepresivos, citotóxicos, beta-
bloqueantes o inhibidores del enzima
convertidor de angiotensina(48).

Neumonía eosinofílica aguda
Es una enfermedad de presentación agu-

da, generalmente menos de 7 días pero pue-

de ser de hasta un mes(49), caracterizada por
fiebre alta, tos seca, mialgias y, de forma
inconstante, dolor pleurítico y disnea. La insu-
ficiencia respiratoria es prominente, de ins-
tauración también aguda y con frecuencia pre-
cisan ventilación mecánica(49). Puede haber
eosinofilia en esputo. No cursa con eosinofilia
periférica inicial o es leve, sino con leucocito-
sis y neutrofilia. En la radiografía hay un infil-
trado difuso que puede ser intersticial inicial-
mente y que progresa a formas alveolares o
mixtas. Son frecuentes las líneas B de Kerley
que, en ausencia de cardiomegalia pueden ser
una clave para el diagnóstico. Puede haber
derrame pleural bilateral, visible sobre todo en
la TC. La toracocentesis demostrará un exu-
dado con eosinofilia(49). El LBA demuestra de
forma característica eosinofilia importante
(mayor del 25% de las células recuperadas)
e incremento de linfocitos y neutrófilos. El diag-
nóstico se establece en base al cuadro clínico,
eosinofilia en el LBA y descartar otras causas
de eosinofilia pulmonar, toxicidad pulmonar
por fármacos o drogas e infección(49). El trata-
miento se basa en los esteroides, aunque pue-
de haber resolución espontánea(49) y no hay
recurrencias (47).

Otros síndromes pulmonares eosinofílicos
La aspergilosis broncopulmonar alérgica

(ABPA) está causada por hipersensibilidad a
Aspergillus fumigatus u otros hongos(47). Para
el diagnóstico se han establecido criterios, bási-
camente consistentes en la presencia de asma,
bronquiectasias centrales (80% de los casos),
eosinofilia, infiltrados pulmonares, incremen-
to de IgE total y datos de hipersensibilidad al
hongo, mediante reacción cutánea tardía y
demostración de IgE e IgG específicas a Asper-
gillus. El diagnóstico diferencial con la neu-
monía se establece sobre todo en el estadio
agudo o en las exacerbaciones, en que apa-
recen los infiltrados pulmonares, asociados
generalmente a signos de pérdida de volu-
men(40); duran semanas y se resuelven espon-
táneamente o con tratamiento esteroideo(47).
Hay dos cuadros muy relacionados con la ABPA

C.J. ÁLVAREZ MARTÍNEZ

20

Neumonias (184 p) 9/3/06 10:25 Página 20

y que entran en el diagnóstico diferencial de
la NAC: los impactos mucoides (generalmen-
te una manifestación de ABPA) y ciertos casos
de granulamotosis broncocéntrica.

Muchos parásitos pueden dar infiltrados
pulmonares con eosinofilia. Los más frecuen-
tes son Strongyloides stercolaris, Ascaris, Ancy-
lostoma duodenale, Toxocara y Paragonimus
westermani. Los parásitos llegan al pulmón por
vía hematógena, tras el paso de las larvas a la
sangre a través de la pared intestinal, produ-
ciendo tos, dolor torácico o disnea, febrícula,
eosinofilia intensa, rash cutáneo en ocasiones,
e infiltrados pulmonares transitorios(47),
momento en el que se plantea el diagnóstico
diferencial con la NAC.

Vasculitis y síndromes de hemorragia
alveolar

Las vasculitis sistémicas que afectan al pul-
món pueden cursar con fiebre, clínica focal res-
piratoria e infiltrado pulmonar, planteándose el
diagnóstico diferencial con la neumonía(41). Son
claves las manifestaciones extrapulmonares, en
particular la neuropatía periférica, lesiones cutá-
neas y afectación renal o signos de glomerulo-
nefritis en el sedimento (39,50). Las vasculitis más
importantes en el diagnóstico diferencial con la
NAC son la granulomatosis de Wegener y la vas-
culitis de Churg-Strauss.

En la granulomatosis de Wegener, la mani-
festación radiológica más frecuente son nódu-
los o masas, generalmente múltiples y con fre-
cuencia cavitados, pero puede cursar con
infiltrados alveolares o, más raro, intersticia-
les(39,50). Los anticuerpos anticitoplasma de neu-
trófilos (ANCA), sobre todo c-ANCA (especifi-
cidad anti-proteinasa 3) son positivos en el
90% de las formas sistémicas(50). No obstan-
te, el valor de un ANCA positivo fuera de un
contexto clínico claro de vasculitis es pobre,
con un valor predictivo positivo del 50% para
cANCA y aún menor para pANCA. La vasculi-
tis de Churg-Strauss afecta a pacientes con
antecedentes de rinitis alérgica, poliposis o
sinusitis y el asma es casi constante(39,51). En
dos tercios de los pacientes hay infiltrados pul-

monares parcheados, no segmentarios, que
pueden ser cambiantes o transitorios(51). En el
diagnóstico diferencial son claves la eosinofi-
lia en el LBA(51), las manifestaciones sistémi-
cas, sobre todo las cutáneas y las del sistema
nervioso periférico y los ANCA, positivos en el
50% de los pacientes, generalmente p-
ANCA(50).

El síndrome de hemorragia alveolar se
caracteriza por hemoptisis, anemia, hipoxemia
e infiltrados difusos. Este síndrome está pro-
ducido por enfermedades inmunomediadas
como vasculitis sistémicas que cursan con capi-
laritis pulmonar, enfermedad por anticuerpos
antimembrana basal o de Goodpasture, conec-
tivopatías y glomerulonefritis, y también en
relación a enfermedades no inmunomedia-
das(39,41,52). El diagnóstico diferencial con una
neumonía es particularmente difícil en pacien-
tes con trasplante de médula ósea(23).

Toxicidad pulmonar por fármacos
Muchos fármacos y drogas pueden produ-

cir infiltrados pulmonares(39,41,48). Las principa-
les lesiones histológicas pueden agruparse en
daño alveolar difuso, neumonía intersticial no
específica, neumonía organizada, neumonía
eosinofílica, fibrosis, hemorragia pulmonar, vas-
culitis, bronquiolitis obliterante, hipertensión
pulmonar o enfermedad venooclusiva(48). Los
fármacos más frecuentes se reseñan en la tabla
7. Producen cuadros de presentación e inten-
sidad variables, generalmente con infiltrados
bilaterales, desde un patrón intersticial difuso
hasta consolidaciones múltiples(48). La TC es más
útil para ver áreas de vidrio deslustrado, con-
solidaciones o nódulos(48). Puede haber otras
lesiones, como adenopatías (frecuente con
hidantoínas) o derrame pleural (nitrofurantoí-
na)(41). El diagnóstico requiere un alto índice de
sospecha para relacionar el cuadro con el fár-
maco; la histología, LBA y pruebas de labora-
torio son inespecíficas.

Dos cuadros merecen mención especial
por su carácter epidémico de enormes pro-
porciones, tratados inicialmente como neu-
monías: el síndrome de aceite tóxico en 1981

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

21

Neumonias (184 p) 9/3/06 10:25 Página 21

que afectó a más de 20.000 personas en Espa-
ña(53) y el síndrome de mialgia-eosinofilia aso-
ciado a un preparado de L-triptófano(54).

Patología pulmonar por radiación
Hay una forma precoz de neumonitis por

radiación, generalmente dentro de los tres pri-
meros meses, con tos, disnea, fiebre de bajo
grado e infiltrado alveolar, con frecuencia limi-
tado a la zona de radiación(39). Otra presenta-
ción es como bronquiolitis obliterante con neu-
monía organizada, que puede aparecer en
cualquier localización, incluso de forma migra-
toria. La forma tardía es una forma de fibrosis
pulmonar secundaria(39).

Afectación pulmonar neoplásica
El carcinoma bronquioloalveolar se mani-

fiesta como infiltrados alveolares y es la enti-
dad que más puede confundirse con una neu-
monía(39,41). Ocasionalmente también puede
haber confusión con la linfangitis carcinoma-
tosa o con un carcinoma broncogénico central
asociado a atelectasia o a condensación dis-
tal. Hay que tenerlo en cuenta en las neumo-
nías de lenta resolución. La infiltración pul-

monar por leucemia o linfoma, el linfoma pul-
monar primario, la granulomatosis linfoma-
toide y los infiltrados linfoides benignos, como
el pseudolinfoma o la neumonitis intersticial
linfoide, pueden cursar con infiltrados alveo-
lares y malinterpretarse como neumonía(39,41).

Patología pulmonar por aspiración,
inhalación y neumonía lipoidea

La aspiración importante de material gás-
trico produce un cuadro de distrés. Si no hay
sobreinfección, los infiltrados se resuelven rápi-
damente(39). La inhalación de gases o tóxicos,
si alcanzan la pequeña vía aérea, también pro-
ducen edema e infiltrado pulmonar. General-
mente es evidente esta exposición pero pue-
de pasar inadvertida si hay un tiempo de
latencia entre la exposición y la clínica, y si los
gases no son irritantes de vía aérea superior,
como el fosgeno(40). La neumonía lipoidea se
debe a la aspiración recurrente de material ole-
oso, como el que hay en ciertos laxantes orales
y en gotas nasales(39). Suele aparecer en per-
sonas de edad avanzada o con problemas de
deglución. Da pocos síntomas pero a veces se
presenta de forma aguda, con leucocitosis. Cur-

C.J. ÁLVAREZ MARTÍNEZ

22

TABLA 7. Principales fármacos asociados a toxicidad pulmonar relacionados con
las lesiones histológicas principales que producen

Principal lesión histológica Fármacos

Daño alveolar agudo Bleomicina, busulfán, carmustina, ciclofosfamida, mitomici-
na, melfalán, sales de oro

Neumonía intersticial Amiodarona, metotrexato, clorambucil, carmustina y otros
citostáticos

Bronquiolitis obliterante Bleomicina, sales de oro, metotrexato, nitrofurantoína,
con neumonía organizada penicilamina, sulfasalazaina, ciclofosfamida, cocaína,

amiodarona

Neumonía eosinofílica Penicilamina, sulfasalazina, nitrofurantoína, antiinflamato-
rios no esteroideos, PAS

Hemorragia alveolar Citarabina, penicilamina, ciclofosfamida, anfotericina B, anti-
coagulantes, cocaína (crack)

Edema pulmonar no cardiogénico Salicilato, hidroclorotiazida, heroína

Neumonias (184 p) 9/3/06 10:25 Página 22

sa con infiltrado alveolar en zonas declives del
pulmón; la TC puede demostrar densidad gra-
sa en el infiltrado y pueden demostrarse macró-
fagos cargados de grasa en el LBA, útil para su
diagnóstico en el contexto apropiado(39).

Enfermedades pulmonares intersticiales
Ocasionalmente, la patología intersticial

crónica se presenta de forma en que su dife-
renciación con la neumonía es difícil, bien por
no haber sido diagnosticada antes, bien por
coincidir con una exacerbación, bien por ser
difícil, ante una clínica infecciosa, discriminar
la presencia de un nuevo infiltrado en el con-
texto de la patología pulmonar previa del
paciente. Es el caso de la fibrosis pulmonar
idiopática y su grupo, amiloidosis, afectación
pulmonar en enfermedad inflamatoria intes-
tinal o la afectación pulmonar en conectivo-
patías, bien como enfermedad intersticial o
como neumonía organizada, hemorragia alve-
olar o neumonitis lúpica.

La proteinosis alveolar es una enfermedad
muy infrecuente caracterizada por tos, disnea e
infiltrados difusos(41); con frecuencia hay ade-
nopatías hiliares y líneas de Kerley(39). Se debe
a la ocupación alveolar por material proteináceo
PAS positivo. Puede ser idiopática o asociada a
neoplasias hematológicas y a exposición a tóxi-
cos y minerales(39,41). La sarcoidosis puede cur-
sar con infiltrados de apariencia alveolar por con-
fluencia de lesiones granulomatosas(39).

Atelectasias pulmonares
Las atelectasias, de causa obstructiva en rela-

ción a patología endobronquial, como tumores
benignos o malignos, cuerpos extraños, secre-
ciones o coágulos, o atelectasias periféricas, si
se asocian a clínica infecciosa aguda puede ser
difícil diferenciarlas de una neumonía. Esta enti-
dad es muy importante en la neumonía noso-
comial, sobre todo en pacientes ventilados, don-
de las atelectasias son frecuentes(40).

Infecciones específicas
Muchas infecciones que afectan al pulmón

y que no se incluyen en el concepto de neu-

monía pueden plantear el diagnóstico dife-
rencial con la neumonía. Es el caso de la tuber-
culosis o de la aspergilosis entre un gran núme-
ro de patologías pulmonares por hongos,
parásitos, virus o bacterias(40).

Diagnóstico diferencial de la neumonía
intrahospitalaria

En este contexto y, sobre todo, en la neu-
monía asociada a ventilación, la especificidad
del cuadro clínico y radiológico es menor(6,7),
pues con frecuencia se deben a otras causas
(Tabla 6). Así, son frecuentes atelectasias, insu-
ficiencia cardiaca o edema por sobrecarga
hídrica, embolismo pulmonar, infecciones
extrapulmonares como las de senos parana-
sales, de orina o las asociadas a catéter, dis-
trés respiratorio, derrame pleural, aspiración
o toxicidad pulmonar por fármacos. Se reco-
mienda intentar el diagnóstico microbiológi-
co tanto para dirigir el tratamiento como para
el diagnóstico nosológico(6,7).

Diagnóstico diferencial de la neumonía en
inmunodeprimidos

En estos pacientes y, según la causa de la
inmunodepresión, hasta un 25 a 50% de los
infiltrados pulmonares no son de causa infec-
ciosa(23,25). En la tabla 6 se enumeran algunos
de los diagnósticos diferenciales más fre-
cuentes. Algunas entidades son específicas de
una patología, como el rechazo pulmonar del
trasplante de pulmón, la enfermedad injerto
contra huésped, la hemorragia alveolar o la
neumonía idiopática del trasplante de médu-
la ósea o la leucostasis y la infiltración pul-
monar leucémica de las leucemias(23). Las cau-
sas infecciosas de los infiltrados abarcan un
espectro muy amplio, que condiciona un tra-
tamiento empírico diferente y una búsqueda
etiológica más agresiva(23,25,27).

Neumonías de lenta resolución,
neumonías crónicas y neumonías
recurrentes

Es imprescindible un seguimiento estre-
cho de la neumonía hasta la curación, aún más

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

23

Neumonias (184 p) 9/3/06 10:25 Página 23

si el diagnóstico fue sindrómico, que permita
nueva evaluación diagnóstica y terapéutica en
caso de mala evolución. La fiebre suele mejo-
rar en 2-4 días(3,18,55), la leucocitosis y otros
reactantes de fase aguda revierten a partir del
tercer o cuarto día(3,55) pero la resolución radio-
lógica es más lenta; a las dos semanas se ha
normalizado en un 50-60% y a las ocho sema-
nas en el 85-90%(1,3,18,39,55). Una alteración
radiológica persistente debe hacer sospechar
patología subyacente estructural, como neo-
plasias obstructivas o bronquiectasias.

Se considera mala evolución la persisten-
cia o progresión de las manifestaciones clíni-
cas, radiológicas o biológicas secundarias a la
neumonía(3,18,55,56) e identifica a un grupo de
mayor mortalidad(55-57). La causa más frecuente
es infecciosa, bien persistencia del patógeno
inicial bien neumonía nosocomial sobre
impuesta, aunque deben valorarse causas no
infecciosas(40,55,56). Hay numerosos factores aso-
ciados a mala evolución(1-3,6,18,30,39,55,57): la mayor
edad del paciente, la comorbilidad severa o la
mayor gravedad de la neumonía: mayor pun-
tuación de Fine, mayor extensión radiológica,
derrame pleural o cavitación, bacteriemia y
ciertas etiologías (S. aureus, P. aeruginosa, L.
pneumophila o BGN). También el retraso en
el inicio del tratamiento o el tratamiento inefi-
caz. Y, por supuesto, que no se trate de una
neumonía.

Neumonía crónica es la que presenta un
infiltrado persistente junto a sintomatología
persistente o progresiva más de un mes(40,58).
Cuando la causa es bacteriana, los gérmenes
más frecuentes son H. influenzae (46%), Strep-
tococcus alfa-hemolítico (22%), P. aeruginosa
(10%), S. aureus (9%) y es menos frecuente el
S. pneumoniae (4%)(40,58). Es frecuente la pato-
logía pulmonar subyacente, sobre todo enfer-
medad pulmonar obstructiva crónica, neo-
plasias y otras alteraciones estructurales
broncopulmonares(58). También cursan así infec-
ciones por micobacterias, hongos (Aspergillus
o, en áreas endémicas, Coccidioides, Blas-
tomyces o histoplasma) o por gérmenes como
Nocardia, Actinomyces, Rhodococcus equi o

anaerobios(58), y muchas de las entidades no
infecciosas descritas antes (Tabla 6). La fibro-
broncoscopia es muy rentable para descartar
factores subyacentes y otras etiologías, infec-
ciosas o no(40,58). Neumonía recurrente es cuan-
do reaparece tras una resolución completa del
episodio previo(5,58). Cuando la causa es infec-
ciosa suele haber una causa subyacente, como
bronquitis crónica, bronquiectasias, insufi-
ciencia cardiaca, diabetes mellitus, etilismo
crónico, insuficiencia renal, sinusitis crónica,
neoplasia maligna, alteraciones de la con-
ciencia o de la deglución o inmunosupresión(5).
La recurrencia en una misma localización apo-
ya la existencia de lesiones en los bronquios
que drenan esa zona. Los infiltrados recu-
rrentes, sobre todo si no hay causa predispo-
nente de neumonía, pueden deberse a pato-
logía inflamatoria no infecciosa, como
infiltrados pulmonares eosinófilos, neumo-
nía organizada criptogenética o alveolitis alér-
gica extrínseca.

BIBLIOGRAFÍA
1. BTS Guidelines for the Management of Com-

munity Acquired Pneumonia in Adults. Tho-
rax 2001; 56 (Suppl 4): 1-64.

2. Álvarez Rocha L, Alós JI, Blanquer J, Álvarez
Lerma F, Garau J, Guerrero A, et al. Guías para
el manejo de la neumonía comunitaria del
adulto que precisa ingreso en el hospital. Medi-
cina Intensiva 2005; 29: 21-62.

3. Niederman MS, Mandell LA, Anzueto A, Bass
JB, Broughton WA, Campbell GD, et al. Gui-
delines for the management of adults with
community-acquired pneumonia. Diagnosis,
assessment of severity, antimicrobial therapy,
and prevention. American Journal of Respi-
ratory & Critical Care Medicine 2001; 163:
1730-54.

4. Colice GL, Morley MA, Asche C, Birnbaum HG.
Treatment costs of community-acquired pneu-
monia in an employed population. Chest 2004;
125: 2140-5.

5. General features of pulmonary infection. En:
Fraser RS, Müller NL, Colman N, Paré PD, eds.
Diagnosis of diseases of the chest. Philadel-
phia: W.B. Saunders, 1999. p. 697-733.

6. Niederman MS, Craven DE. Guidelines for the
Management of Adults with Hospital-acquired,

C.J. ÁLVAREZ MARTÍNEZ

24

Neumonias (184 p) 9/3/06 10:25 Página 24

Ventilator-associated, and Healthcare-asso-
ciated Pneumonia. American Journal of Res-
piratory & Critical Care Medicine 2005; 171:
388-416.

7. Jorda MR, Torres MA, Ariza Cardenal FJ, Álva-
rez LF, Barcenilla GF, et al. Recoendaciones
para el tratamiento de la neumonía nosoco-
mial grave. Archivos de Bronconeumología
2004; 40: 518-33.

8. Mortensen EM, Coley CM, Singer DE, Marrie TJ,
Obrosky DS, Kapoor WN, et al. Causes of death
for patients with community-acquired pneu-
monia: results from the Pneumonia Patient Out-
comes Research Team cohort study. Archives of
Internal Medicine 2002; 162: 1059-64.

9. Koivula I, Sten M, Makela PH. Prognosis after
community-acquired pneumonia in the elderly:
a population-based 12-year follow-up study. Archi-
ves of Internal Medicine 1999; 159: 1550-5.

10. McIntosh K. Community-acquired pneumonia
in children. New England Journal of Medicine
2002; 346: 429-37.

11. Albaum MN, Hill LC, Murphy M, et al. Inte-
robserver reliability of the chest radiograph in
community-Acquired Pneumonia. Chest 1996;
110: 343-50.

12. Metlay JP, Fine MJ. Testing strategies in the
initial management of patients with commu-
nity-acquired pneumonia. Annals of Internal
Medicine 2003; 138: 109-18.

13. Fine MJ, Stone RA, Singer DE, Coley CM,
Marrie TJ, Lave JR, et al. Processes and out-
comes of care for patients with community-
acquired pneumonia: results from the Pneu-
monia Patient Outcomes Research Team
(PORT) cohort study. Archives of Internal Medi-
cine 1999; 159: 970-80.

14. File TM. Community-acquired pneumonia.
Lancet 2003; 362: 1991-2001.

15. Wipf JE, Lipsky BA, Hirschmann JV, Boyko EJ,
Takasugi J, Peugeot RL, et al. Diagnosing pneu-
monia by physical examination: relevant or
relic? Archives of Internal Medicine 1999; 159:
1082-7.

16. Basi SK, Marrie TJ, Huang JQ, Majumdar SR.
Patients admitted to hospital with suspected
pneumonia and normal chest radiographs: epi-
demiology, microbiology, and outcomes. Ame-
rican Journal of Medicine 2004; 117: 305-11.

17. Syrjälä H, Broas M, Suramo I, Ojala A, Läbde
S. High-resolution computed tomography for
the diagnosis of community-acquired-pneu-
monia. Clin Infect Dis 1998; 27: 358-63.

18. Bartlett JG, Dowell SF, Mandell LA, File-Jr TM,
Musher DM, Fine MJ. Practice guidelines for
the management of community-acquired
pneumonia in adults. Infectious Diseases
Society of America. Clin Infect Dis 2000; 31:
347-82.

19. Houck PM, Bratzler DW, Nsa W, Ma A, Bar-
tlett JG. Timing of antibiotic administration
and outcomes for Medicare patients hospi-
talized with community-acquired pneumo-
nia. Archives of Internal Medicine 2004;
164:637-44.

20. American College of Emergency Physicians.
Clinical policy for the management and risk
stratification of community-acquired pneu-
monia in adults in the emergency depart-
ment. Annals of Emergency Medicine 2001;
38: 107-13.

21. Mandell L, Bartlett JG, Dowell SF, File-Jr TM,
Musher DM, Whitney C. Update of practice
guidelines for the management of Commu-
nity-Acquired Pneumonia in immunocom-
petente adults. Clin Infect Dis 2003; 37:
1405-33.

22. Johnson JL, Hirsch CS. Aspiration pneumonia.
Recognizing and managing a potentially gro-
wing disorder. Postgraduate Medicine 105; 113:
99-102.

23. Shorr AF, Susla GM, O’Grady NP. Pulmonary
infiltrates in the non-HIV-infected immuno-
compromised patient: etiologies, diagnostic
strategies, and outcomes. Chest 2004; 125:
260-71.

24. Aguado García JM. Infecciones en inmuno-
deprimidos. En: López Encuentra A, Martín
Escribano P, eds. Neumología en Atención Pri-
maria. Madrid: Grupo Aula Médica, 1999. p.
367-80.

25. Peckham D, Elliott MW. Pulmonary infiltra-
tes in the immunocompromised: diagnosis
and management. Thorax 2002; 57 (Suppl
2): II3-II7.

26. Park DR, Sherbin VL, Goodman MS, Pacífico
AD, Rubenfeld GD, Polissar NL, et al. The etio-
logy of community-acquired pneumonia at an
urban public hospital: influence of human
immunodeficiency virus infection and initial
severity of illness. Journal of Infectious Disea-
ses 2001; 184: 268-77.

27. Cebular S, Lee S, Tolaney P, Lutwick L. Com-
munity-acquired pneumonia in immunocom-
promised patients. Opportunistic infections to
consider in differential diagnosis. Postgraduate
Medicine 2003; 113: 65-6.

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

25

Neumonias (184 p) 9/3/06 10:25 Página 25

28. Dorca J, Bello S, Blanquer J, de Celis R, Moli-
nos L, Torres A, et al. Diagnóstico y trata-
miento de la neumonía adquirida en la comu-
nidad. SEPAR. Arch Bronconeumol 1997; 33:
240-6.

29. File TM, Jr, Garau J, Blasi F, Chidiac C, Klugman
K, Lode H, et al. Guidelines for empiric anti-
microbial prescribing in community-acquired
pneumonia. Chest 2004; 125: 1888-901.

30. Grupo estudio neumonía adquirida en la comu-
nidad. Área TIR. SEPAR. Recomendaciones
para el diagnóstico y tratamiento de la neu-
monía adquirida en la comunidad. Archivos
de Bronconeumología 2005; 41: 272-89.

31. Falguera M, Sacristán O, Nogués A, Ruiz-Gon-
zález A, García M, Manonelles A, et al. Non-
severe community-acquired pneumonia: corre-
lation between cause and severity or
comorbidity. Archives of Internal Medicine
2001; 161: 1866-72.

32. Fine MJ, Auble TE, Yealy DM, Hanusa BH,
Weissfeld LA, Singer DE, et al. A prediction
rule to identify low-risk patients with com-
munity acquired pneumonia. N Engl J Med
1997; 336: 243-50.

33. Marras TK, Gutiérrez C, Chan CK. Applying a
prediction rule to identify low-risk patients
with community-acquired pneumonia. Chest
2000; 118: 1339-43.

34. Lim WS, Van der Eerden MM, Laing R, Boers-
ma WG, Karalus N, Town GI, et al. Defining
community acquired pneumonia severity on
presentation to hospital: an international deri-
vation and validation study. Thorax 2003; 58:
377-82.

35. Conte HA, Chen YT, Mehal W, Scinto JD, Qua-
gliarello VJ. A prognostic rule for elderly
patients admitted with community-acquired
pneumonia. American Journal of Medicine
1999; 106: 20-8.

36. Marras TK, Nopmaneejumruslers C, Chan CK.
Efficacy of exclusively oral antibiotic therapy
in patients hospitalized with nonsevere com-
munity-acquired pneumonia: a retrospective
study and meta-analysis. American Journal of
Medicine 2004; 116: 385-93.

37. Rhew DC, Tu GS, Ofman J, Henning JM, Richards
MS, Weingarten SR. Early switch and early dis-
charge strategies in patients with community-
acquired pneumonia: a meta-analysis. Archives
of Internal Medicine 2001; 161: 722-7.

38. Arozullah AM, Khuri SF, Henderson WG, Daley
J. Participants in the National Veterans Affairs

Surgical Quality Improvement Program. Deve-
lopment and validation of a multifactorial risk
index for predicting postoperative pneumonia
after major noncardiac surgery. Annals of Inter-
nal Medicine 2001; 135: 847-57.

39. Rome L, Murali G, Lippmann M. Nonresolving
pneumonia and mimics of pneumonia. Medi-
cal Clinics of North America 2001; 85: 1511-30.

40. Roig Cutillas J, Mertínez Benazet J, Domingo
Ribas CH. Concepto y diagnóstico diferencial
de la neumonía. Arch Bronconeumol 1998; 34
(Suppl 2): 3-10.

41. Lynch JP, Sitrin RG. Noninfectious mimics of
community-acquired pneumonia. Semin Res-
pir Infect 1993; 8: 14-45.

42. Ryu JH, Myers JL, Swensen SJ. Bronchiolar
disorders. American Journal of Respiratory &
Critical Care Medicine 2003; 168: 1277-92.

43. Epler GR. Bronchiolitis obliterans organizing
pneumonia. Archives of Internal Medicine
2001; 161: 158-64.

44. Lazor R, Vandevenne A, Pelletier A, Leclerc
P, Court-Fortune, Cordier JF. Cryptogenic orga-
nizing pneumonia. Characteristics of relapses
in a series of 48 patients. American Journal of
Respiratory & Critical Care Medicine 2000;
162: 571-7.

45. Patel AM, Ryu JH, Reed CE. Hypersensitivity
pneumonitis: current concepts and future ques-
tions. Journal of Allergy & Clinical Immuno-
logy 2001; 108: 661-70.

46. Lacasse Y, Selman M, Costabel U, Dalphin JC,
Ando M, Morell F, et al. Clinical diagnosis of
hypersensitivity pneumonitis. American Jour-
nal of Respiratory & Critical Care Medicine
2003; 168: 952-8.

47. Allen JN, Davis W. Eosinophilic lung diseases.
Am J Respir Crit Care Med 1994; 150: 1423-38.

48. Rossi SE, Erasmus JJ, McAdams HP, Sporn TA,
Goodman PC. Pulmonary drug toxicity: radio-
logical and pathologic manifestations. Radio-
graphics 2000; 20: 1245-59.

49. Philit F, Etienne-Mastroianni B, Parrot A, Gue-
rin C, Robert D, Cordier JF. Idiopathic acute
eosinophilic pneumonia: a study of 22 patients.
American Journal of Respiratory & Critical Care
Medicine 2002; 166: 1235-9.

50. Seo P, Stone JH. The antineutrophil cytoplas-
mic antibody-associated vasculitides. Ameri-
can Journal of Medicine 2004; 117: 39-50.

51. Noth I, Strek ME, Leff AR. Churg-Strauss
syndrome. Lancet 2003; 361: 587-94.

C.J. ÁLVAREZ MARTÍNEZ

26

Neumonias (184 p) 9/3/06 10:25 Página 26

52. Schwarz MI, Brown KK. Small vessel vasculi-
tis of the lung. Thorax 2000; 55: 502-10.

53. Sánchez-Porro VP, Posada dlP, de Andrés CP,
Giménez RO, Abaitua BI. Toxic oil syndrome:
survival in the whole cohort between 1981 and
1995. Journal of Clinical Epidemiology 2003;
56: 701-8.

54. Silver RM. Pathophysiology of the eosinophi-
lia-myalgia syndrome. Journal of Rheumato-
logy 1996; 46 (Suppl): 26-36.

55. Torres A, Menéndez R. Neumonía que no res-
ponde y neumonía progresiva. Arch Bronco-
neumol 2004; 40 (Suppl 3): 36-42.

56. Arancibia F, Ewig S, Martínez JA, Ruiz M, Bauer
T, Marcos MA, et al. Antimicrobial treatment
failures in patients with community-acqui-
red pneumonia: causes and prognostic impli-
cations. American Journal of Respiratory & Cri-
tical Care Medicine 2000; 162:154-60.

57. Roson B, Carratala J, Fernández-Sabe N,
Tubau F, Manresa F, Gudiol F. Causes and fac-
tors associated with early failure in hospita-
lized patients with community-acquired pneu-
monia. Archives of Internal Medicine 2004;
164: 502-8.

58. Kirtland SH. Chronic pneumonias. Semin Res-
pir Infect 1998; 13: 54-67.

NEUMONÍAS: CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DIFERENCIAL

27

Neumonias (184 p) 9/3/06 10:25 Página 27

Neumonias (184 p) 9/3/06 10:25 Página 28

29

RESUMEN
Desde un punto de vista clínico es difícil

establecer con seguridad en el diagnóstico de
neumonía y no hay una combinación de datos
de la anamnesis o hallazgos semiológicos que
permitan confirmar su presencia con suficien-
te fiabilidad. La radiografía de tórax es la refe-
rencia básica para el diagnóstico de una neu-
monía y, en la práctica, toda condensación
radiológica acompañada de fiebre de menos
de una semana de evolución debe conside-
rarse y tratarse como tal mientras no se
demuestre lo contrario. Para seleccionar ade-
cuadamente un antimicrobiano se requiere la
identificación del patógeno responsable del cua-
dro o una presunción de los que más proba-
blemente son los causantes de la infección
según un contexto clínico y epidemiológico
determinado. Ningún patrón clínico o radio-
lógico es lo suficientemente específico como
para permitir un diagnóstico etiológico. Actual-
mente se dispone de un considerable núme-
ro de técnicas diagnósticas que pueden ser úti-
les para establecer la etiología de la neumonía.
Su utilización dependerá de la gravedad del
cuadro, de su evolución y de la respuesta al tra-
tamiento, del grado de inmunocompetencia
y de otras circunstancias ambientales o espe-
cíficas de cada paciente. No hay una única prue-
ba diagnóstica que permita identificar todos
los patógenos potencialmente implicados en
una neumonía y todas tienen sus ventajas y sus
limitaciones. Además, aun utilizando una amplia
batería de pruebas de diagnóstico microbio-
lógico, el agente responsable no se puede deter-
minar en una proporción importante de los

casos y, cuando se identifica, la estrategia anti-
biótica empírica se modifica sólo en un redu-
cido número de pacientes.

DIAGNÓSTICO DE LA EXISTENCIA
DE NEUMONÍA

Manifestaciones clínicas
El número limitado de síntomas y signos

producidos por las afecciones pulmonares y
la variabilidad interobservador en su percep-
ción(1) condicionan un gran solapamiento en
las manifestaciones clínicas de las enferme-
dades respiratorias. Es, por ello, difícil esta-
blecer, con razonable seguridad, la existencia
de una neumonía desde el punto de vista clí-
nico y distinguirla de otras causas de sínto-
mas respiratorios, especialmente cuando la
infección coexiste con enfermedades cardio-
pulmonares subyacentes. Clínicamente la neu-
monía se caracteriza por la presencia de fie-
bre, afectación del estado general y cualquier
combinación de síntomas atribuibles al apa-
rato respiratorio, tales como tos, expectora-
ción, disnea y dolor torácico. Sin embargo, la
forma de presentación varía considerable-
mente de unos pacientes a otros. En general,
los ancianos suelen tener un cuadro clínico
menos florido y de comienzo más insidioso
que los pacientes más jóvenes, lo que no debe
interpretarse como expresión de una menor
gravedad del proceso. No es infrecuente que
en estos enfermos los síntomas iniciales sean
una disminución del nivel de conciencia, la
aparición de incontinencia urinaria o de
taquipnea, las caídas, la descompensación de

MÉTODOS DIAGNÓSTICOS EN LAS
NEUMONÍAS: TÉCNICAS NO INVASIVAS.
TÉCNICAS INVASIVAS

Felipe Rodríguez de Castro, Jordi Solé Violán, Gabriel Julià Serdà

Neumonias (184 p) 9/3/06 10:25 Página 29

una enfermedad crónica o el desarrollo de
insuficiencia cardiaca congestiva, incluso sin
fiebre(2-4).

En la exploración física, los hallazgos que
más frecuentemente se recogen son: taquip-
nea, taquicardia e hipertermia. Aunque la aus-
cultación pulmonar es habitualmente anóma-
la, los signos específicos de consolidación
pulmonar –como matidez a la percusión, soplo
tubárico o egofonía–, están ausentes en dos
tercios de los casos de neumonía adquirida en
la comunidad (NAC) que precisan ingreso hos-
pitalario, y en la gran mayoría de los cuadros
más leves(2). Si bien la ausencia total de ano-
malías en la exploración física –incluida la fie-
bre, taquipnea, taquicardia y las alteraciones
auscultatorias– reduce la probabilidad de que
exista una neumonía a menos del 1%, no hay
una combinación de datos de la anamnesis o
hallazgos semiológicos que permita confirmar
la presencia de neumonía con suficiente fia-
bilidad(5) y, para establecer este diagnóstico ini-
cial, se requiere la existencia de infiltrados pul-
monares en la radiografía de tórax(6-8).

Técnicas de imagen

Radiografía simple de tórax
Para la mayoría de los clínicos, la radio-

grafía de tórax continúa siendo la referencia
básica para el diagnóstico de una neumonía.
Sin embargo, su fiabilidad está limitada por
diversos factores. Por un lado, hay zonas de
difícil visualización, como los segmentos api-
cales inferiores y los lóbulos superiores(9); por
otro lado, existe una significativa variabilidad
interpretativa entre distintos observadores(10).
Además, en los pacientes que tienen una dis-
torsión o destrucción del parénquima pulmo-
nar, como ocurre en el enfisema o en presen-
cia de bronquiectasias(11), la apariencia
radiológica de la neumonía puede ser com-
pletamente atípica y sólo la comparación con
estudios previos puede dar la clave para esta-
blecer el diagnóstico. La neutropenia retrasa
la aparición del infiltrado radiológico, que pue-
de hacerse evidente sólo cuando se recupera

la cifra de neutrófilos(12). También se ha suge-
rido que la deshidratación disminuye la sen-
sibilidad de la radiografía en el diagnóstico de
la neumonía, aunque los resultados en este
sentido no son concluyentes(13).

Tradicionalmente, las neumonías se han
catalogado, desde el punto de vista radiológico,
en lobulares, intersticiales o bronconeumonías.
No obstante, esta clasificación morfológica es
de escaso valor dado que estos patrones radio-
lógicos no permiten establecer la etiología con
razonable seguridad, ni siquiera por grandes
grupos de patógenos (bacteriana o no bacte-
riana)(14). Lo que sí va a poder determinar la
radiografía de tórax es la extensión de la afec-
tación, su evolución, la existencia de derrame
pleural o de una cavitación y, a veces, la pre-
sencia de procesos no infecciosos que pueden
simular clínicamente una neumonía.

Tomografía computarizada de tórax
En los pacientes con diagnóstico clínico de

neumonía y radiografía de tórax normal se
pueden observar infiltrados alveolares en la
tomografía computarizada (TC) torácica y mani-
festaciones histopatológicas características de
neumonía (Fig. 1). Syrjälä et al.(9) compararon
la sensibilidad diagnóstica de la radiografía de
tórax y la TC y demostraron que esta última
identificaba un tercio adicional de casos de
neumonía en comparación con la primera.
Otros estudios posteriores de base poblacio-
nal han confirmado estos hallazgos(15). Estas
observaciones, de relevancia clínica incierta,
cuestionan la validez de la radiografía de tórax
como la prueba diagnóstica final para esta-
blecer la presencia o ausencia de neumonía
en pacientes con síntomas respiratorios agu-
dos, y sugieren que la presencia de infiltrados
pulmonares en la radiografía simple sólo es un
marcador de gravedad del proceso y reflejo de
la intensidad de la respuesta inflamatoria. No
obstante, desde un punto de vista práctico,
el papel de la TC en el abordaje diagnóstico
habitual de la neumonía es muy limitado, aun-
que algunos autores han sugerido que puede
mostrar patrones radiológicos que permiten

F. RODRÍGUEZ DE CASTRO ET AL.

30

Neumonias (184 p) 9/3/06 10:25 Página 30

la diferenciación entre procesos infecciosos
y no infecciosos(16).

EVALUACIÓN CLÍNICA INICIAL

Determinaciones analíticas
Además de la radiografía simple de tórax,

otras exploraciones complementarias son úti-
les para establecer la gravedad del cuadro y su
impacto sobre enfermedades preexistentes,
identificar complicaciones y monitorizar la evo-
lución del proceso(6).

Una leucocitosis (> 30 x 109/L) o una leu-
copenia (<4 x 109/L) significativa indica una
mayor gravedad. Del mismo modo, una alte-
ración de la bioquímica hepática, de los elec-
trólitos o de la función renal, o una hiperglu-
cemia secundaria a diabetes mellitus, influye
negativamente en la evolución del cuadro. Una
relación PaO2/FiO2 inferior a 250 o una hiper-
capnia también refleja una enfermedad más
grave y un peor pronóstico. La proteína C reac-
tiva puede ser útil para distinguir una neumo-
nía de otros cuadros respiratorios agudos(17)

y su determinación seriada permitiría moni-
torizar la respuesta al tratamiento(18). Otros
estudios, sin embargo, no han encontrado aso-
ciación entre los niveles de proteína C reacti-
va y la gravedad o la etiología de la neumo-
nía(19) y, en la actualidad, no hay un claro
consenso respecto a la utilidad de su deter-
minación. Recientemente, se ha sugerido que

la procalcitonina mejora la sensibilidad y espe-
cificidad del diagnóstico de sepsis de origen
bacteriano, es de mayor utilidad que la proteí-
na C reactiva en la discriminación de las infec-
ciones víricas y bacterianas y en la distinción
de cuadros inflamatorios de origen no infec-
cioso, y tiene valor pronóstico(20,21).

En general, si el paciente presenta un cua-
dro leve que va a ser manejado de forma
ambulatoria, no se precisará ninguna explo-
ración complementaria.

Orientación sindrómica
En la práctica, toda condensación radioló-

gica acompañada de fiebre de menos de una
semana de evolución debe considerarse y tra-
tarse como una neumonía mientras no se
demuestre lo contrario. Pero, para seleccionar
adecuadamente un antimicrobiano, se requie-
re la identificación del patógeno responsable
del cuadro o, al menos, una presunción de los
que más probablemente son los causantes de
la infección según un contexto clínico y epide-
miológico determinado. Habitualmente, los
médicos atribuyen unas determinadas carac-
terísticas clínicas y radiológicas a un agente etio-
lógico específico. Desde este punto de vista, las
NAC se han dividido clásicamente en dos gran-
des patrones sindrómicos: típicos y atípicos.

Los primeros, generalmente producidos
por el neumococo, suelen comenzar de forma
súbita, con escalofríos, fiebre elevada y afec-
tación del estado general. En las siguientes
horas aparece la tos con expectoración puru-
lenta y dolor pleurítico en punta de costado.
En la auscultación pulmonar es más probable
encontrar estertores crepitantes, disminución
del murmullo vesicular y soplo tubárico y, en
el hemograma suele observarse leucocitosis
con desviación a la izquierda. La radiografía
de tórax muestra una condensación alveolar
que habitualmente afecta a uno o más lóbulos
(Fig. 2). Por el contrario, la neumonía produ-
cida por microorganismos atípicos, cuyo pro-
totipo es Mycoplasma pneumoniae, suele
comenzar de forma más progresiva, con pre-
dominio de los síntomas generales sobre los

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

31

FIGURA 1. Infiltrado alveolar con broncograma
aéreo.

Neumonias (184 p) 9/3/06 10:25 Página 31

respiratorios, fiebre menos elevada y tos inten-
sa pero escasamente productiva. Las mani-
festaciones extrapulmonares –cutáneas, neu-
rológicas, hepáticas, cardíacas y renales– son
más frecuentes y la auscultación pulmonar sue-
le ser poco expresiva, lo que contrasta con unas
alteraciones radiológicas evidentes. Éstas sue-
len consistir en infiltrados intersticiales, mal
definidos, de predominios basal e hiliar y con
aspecto de vidrio deslustrado (Fig. 3). En estos
casos, el número de leucocitos es normal o
está ligeramente aumentado.

El problema fundamental que presenta esta
clasificación es que no tiene en cuenta que la
expresión clínica de una neumonía es el resul-
tado de una compleja interacción entre el hués-
ped y el patógeno causal, y que esta interacción
puede ser muy variable de unos individuos a
otros. Por consiguiente, si bien es cierto que, en
ocasiones, algunos datos clínicos y radiológicos
pueden ayudar a identificar pacientes con una
mayor probabilidad de infección por ciertos
microorganismos (Tabla 1), ningún patrón clí-
nico o radiológico es suficientemente específi-
co como para permitir un diagnóstico etiológi-
co, particularmente en pacientes ancianos o con
alguna enfermedad de base(22-24).

DIAGNÓSTICO MICROBIOLÓGICO
Aunque es posible que la identificación del

agente microbiológico responsable no mejore

su pronóstico, establecer la etiología de la neu-
monía tiene indudables ventajas. Por un lado,
permite el conocimiento de la epidemiología
local y la posibilidad de detectar bacterias mul-
tirresistentes, raras o de importancia epide-
miológica; por otro, posibilita el tratamiento
antimicrobiano dirigido, restringiendo su espec-
tro de actividad y limitando su toxicidad, su
coste y el desarrollo de resistencias por pre-
sión selectiva. Además, conocer la etiología de
la neumonía ayuda a determinar la duración
del tratamiento y la evaluación de fracasos tera-
péuticos(25).

Actualmente se dispone de un considera-
ble número de técnicas diagnósticas que pue-
den ser útiles para establecer la etiología de la
neumonía. Su utilización dependerá funda-
mentalmente de la gravedad del cuadro(26,27)

–se utilizarán más técnicas diagnósticas cuan-
to más graves sean las neumonías y pocas o
ninguna en las NAC leves, en las que el pro-
nóstico es bueno y el número de patógenos
potenciales, limitado–(6-8), de su evolución y de
la respuesta al tratamiento(28), del grado de
inmunocompetencia y de otras circunstancias
ambientales o específicas de cada paciente
(Tabla 2). No hay una única prueba diagnós-
tica que permita identificar todos los patóge-
nos potencialmente implicados en una neu-
monía y todas tienen sus ventajas y sus
limitaciones. Además, aun utilizando una

F. RODRÍGUEZ DE CASTRO ET AL.

32

FIGURA 2. Neumonía por neumococo en língula. FIGURA 3. Neumonía vírica.

Neumonias (184 p) 9/3/06 10:25 Página 32

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

33

TABLA 1. Características clínicas y epidemiológicas asociadas a patógenos
respiratorios

Patógeno Características clínicas

Streptococcus pneumoniae* Ancianos
Residencia en asilos y prisiones
Alcoholismo
EPOC/fumador
Gripe previa
Antibioticoterapia reciente

Mycoplasma pneumoniae Jóvenes
Poblaciones cerradas
Brotes epidémicos cíclicos

Chlamydophila pneumoniae Residencia en asilos
Mayor duración de los síntomas

Legionella pneumophila Ancianos
Fumadores
Exposición a aire acondicionado
Estancias en hoteles u hospitales
Brotes epidémicos
Evidencia de afectación multisistémica
Bradicardia relativa
Síntomas neurológicos
Diarrea
Tratamiento esteroideo

Coxiella burnetii Contacto con animales
Zonas endémicas
Cefalea

Haemophilus influenzae Residencia en asilos
EPOC/fumador
Gripe reciente

Staphylococcus aureus Defectos pulmonares estructurales †
Residencia en asilos
Gripe reciente
Adicción a drogas por vía parenteral

Pseudomonas aeruginosa Residencias en asilos
Defectos pulmonares estructurales †
Malnutrición
Antibioticoterapia previa ‡
Tratamiento esteroideo §

Gram negativos entéricos Residencia en asilos
Comorbilidades múltiples
Antibioticoterapia previa …/…

Neumonias (184 p) 9/3/06 10:25 Página 33

amplia batería de pruebas de diagnóstico
microbiológico, el agente responsable de la
infección no se puede determinar en una pro-
porción importante de los casos y, cuando se
identifica, la estrategia antibiótica empírica ini-
cial se modifica sólo en un número pequeño
de los pacientes.

Técnicas no invasivas

Tinción de Gram del esputo
Es la única técnica fácilmente accesible a

todos los laboratorios que puede proporcionar
una identificación tentativa rápida del patóge-
no responsable de la NAC y ser de ayuda en la
elección del tratamiento empírico inicial(29, 30).
Sin embargo, no está exenta de problemas,
el principal de los cuales es el de establecer
con qué exactitud el esputo es un fiel repre-
sentante de las secreciones del tracto respira-
torio inferior, es decir, que no está contami-
nado por patógenos que colonizan la orofaringe
y que también son potenciales agentes etioló-
gicos de la neumonía, como Streptococcus
pneumoniae o Haemophilus influenzae. En gene-
ral, sólo alrededor de un tercio de las muestras
de esputo pueden considerarse aceptables (no
contaminadas), sin que esta proporción varíe
en relación con la gravedad de la neumonía(31).
Para obtener una información útil de la tinción

de Gram del esputo se requiere prestar una cui-
dadosa atención a la recogida de la muestra,
rapidez en su procesamiento, esmero en su
preparación y pericia en su interpretación, para
todo lo cual es necesario un personal experi-
mentado(32). Además, ciertos morfotipos, como
H. influenzae, son difíciles de identificar en la
tinción de Gram que tampoco es capaz de
detectar algunos patógenos frecuentes en la
NAC, como M. pneumoniae, Chlamydophila
pneumoniae, Legionella spp., Coxiella burnetii
o virus respiratorios. Por todas estas circuns-
tancias, la sensibilidad y la especificidad de
esta técnica presentan una gran variabilidad
en las series publicadas(33).

Cultivo de esputo
Plantea problemas semejantes a los men-

cionados para la tinción de Gram. En un tercio
de los casos, los pacientes son incapaces de
expectorar y frecuentemente el espécimen reco-
gido no es representativo del tracto respirato-
rio inferior. Por otra parte, cerca de la mitad de
los pacientes con neumonía ha recibido trata-
miento antimicrobiano antes de obtener un
espécimen de esputo, lo que puede alterar con-
siderablemente el resultado. Es posible aislar
patógenos atípicos y virus en secreciones res-
piratorias pero se precisan técnicas especia-
les no disponibles de forma generalizada. La

F. RODRÍGUEZ DE CASTRO ET AL.

34

TABLA 1. Características clínicas y epidemiológicas asociadas a patógenos
respiratorios (continuación)

Anaerobios Residencia en asilos
Alcoholismo
Adicción a drogas por vía parenteral
Boca séptica
Esputo pútrido
Aspiración
Obstrucción endobronquial

*Los factores asociados a una mayor probabilidad de neumococo resistente a betalactámicos son: pacientes mayo-
res de 65 años, alcohólicos, inmunodeprimidos, con múltiples comorbilidades asociadas, en contacto con niños en
guarderías, o que han recibido tratamiento con betalactámicos en los últimos tres meses; † Bronquiectasias; ‡ De
amplio espectro y durante más de siete días en el último mes; § U otros tratamientos asociados a disfunción neu-
trofílica.

Neumonias (184 p) 9/3/06 10:25 Página 34

rentabilidad diagnóstica puede mejorar si en
el análisis se considera el cuadro clínico del
paciente, los resultados obtenidos en la tinción
de Gram, si el esputo se lava con suero salino
antes de su cultivo y si se emplean técnicas
cuantitativas(25). El cultivo de algunos patóge-
nos, como Legionella spp o Mycobacterium
tuberculosis, es 100% específico pero requiere
medios especiales y varios días para propor-
cionar resultados. No obstante, el cultivo de
esputo en medio adecuado para Legionella spp.
(BCYE-alfa) es recomendable en brotes epidé-
micos, independientemente del resultado obte-
nido con otras técnicas de diagnóstico rápido(8),
porque permite la identificación y compara-
ción fenotípica y genotípica de cepas clínicas
y ambientales. El esputo inducido puede ser
útil en algunos casos(34), especialmente cuan-
do se sospeche la presencia de M. tuberculosis
o Pneumocystis jiroveci(7). Como recomenda-

ción general, se deben remitir muestras de
esputo, para su cultivo y antibiograma, de todos
los pacientes hospitalizados con neumonía que
sean capaces de expectorar y no hayan recibi-
do tratamiento antimicrobiano previo(6-8), en
especial si se sospecha la presencia de un
microorganismo resistente o inhabitual. No obs-
tante, el impacto del estudio microbiológico del
esputo en el tratamiento de la neumonía pro-
bablemente es muy limitado(30).

Hemocultivos
La sensibilidad de los hemocultivos en

pacientes con neumonía depende en gran
medida de la gravedad del cuadro(35,36) y del
tratamiento antibiótico previo recibido(37). A
diferencia del esputo, los hemocultivos pue-
den ser útiles para el aislamiento de patóge-
nos aerobios y anaerobios, aunque más de la
mitad de los cultivos positivos corresponden

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

35

TABLA 2. Recomendación de empleo de procedimientos diagnósticos en la
neumonía según la gravedad del cuadro

Gravedad del cuadro

Ambulatorio Hospitalizado UCI

Gram y cultivo de esputo*

Hemocultivos

Toracocentesis**

Antigenuria neumococo

Antigenuria Legionella†

Serología‡

Técnicas invasivas§

Las celdas blancas señalan una indicación no establecida o recomendada sólo para casos seleccionados.
*En pacientes graves el cultivo de esputo debe incluir medios para Legionella.
**La toracocentesis debe practicarse siempre que exista derrame pleural significativo.
†Se recomienda su utilización en los episodios de neumonía grave; cuando ha fracasado el tratamiento con beta-
lactámicos; en pacientes hospitalizados sin orientación diagnóstica inicial tras la tinción de Gram de esputo y/o anti-
genuria de neumococo; cuando exista alta sospecha clínica; y en brotes comunitarios.
‡Puede ser de interés en casos comunitarios y hospitalizados que no respondan a betalactámicos o con un riesgo
epidemiológico especial o de interés para la salud pública.
§También deben emplearse en neumonía que no responde al tratamiento.

Neumonias (184 p) 9/3/06 10:25 Página 35

a neumococos. No obstante, incluso en la neu-
monía de esta etiología, sólo la cuarta parte de
los casos, a lo sumo, se asocia a bacteriemia(38).
Los hemocultivos positivos, además de iden-
tificar el agente causal con muy alta especifi-
cidad, tienen un valor pronóstico.

La práctica de hemocultivos en la NAC tri-
butaria de tratamiento ambulatorio no está jus-
tificada por su escasa rentabilidad(35), y su rela-
ción coste-eficacia en las neumonías que
ingresan en el hospital es cuestionable(39,40).
Actualmente se recomienda la extracción de
dos hemocultivos seriados en los casos gra-
ves(6-8,36). Recientemente, y con objeto de racio-
nalizar su empleo en la NAC, se ha propues-
to la obtención de hemocultivos en función del
riesgo de bacteriemia del paciente. Éste será
bajo y, por tanto, no será preciso la extracción
de hemocultivos, en pacientes que hayan reci-
bido tratamiento antibiótico durante la sema-
na previa, y no tengan hepatopatía asociada,
presión arterial sistólica <90 mm Hg, tem-
peratura < 35º C o ≥ 40º C, frecuencia car-
diaca ≥ 125 lpm, BUN ≥ 30 mg/dl, sodio <130
mmol/L, ni recuento leucocitario inferior a
5.000/mm3 o superior a 20.000/mm3. Si el
paciente no ha recibido antimicrobianos o pre-
senta alguno de los signos o datos de labora-
torio señalados, el riesgo de bacteriemia es
moderado y bastaría con la obtención de una
muestra de hemocultivo. En el caso de que
el paciente no haya recibido tratamiento anti-
biótico y, además, presente uno o más de los
datos señalados, su riesgo de bacteriemia es
alto y será precisa la extracción de dos hemo-
cultivos(41).

Estudio del líquido pleural
La toracocentesis está indicada en todos

los pacientes con neumonía y derrame pleu-
ral significativo, independientemente de la gra-
vedad del cuadro clínico. La presencia de
empiema inadvertido es uno de los factores
asociados a fallo terapéutico en las primeras
48-72 horas del ingreso hospitalario(42). La tin-
ción de Gram y el cultivo del líquido pleural
(para bacterias aerobias, anaerobias y Legio-

nella) tienen una sensibilidad muy baja pero
es altamente específico. Además, se pueden
emplear distintas técnicas inmunológicas para
la detección de antígenos bacterianos, espe-
cialmente del neumococo, en el líquido pleu-
ral, lo que puede proporcionar algunos diag-
nósticos adicionales a los obtenidos por
métodos rutinarios. También se deben realizar
otras determinaciones como glucosa, LDH,
proteínas totales y pH que, previa compara-
ción con los niveles séricos obtenidos simul-
táneamente, permitirán detectar la presencia
de complicaciones.

Detección de antígenos microbianos
Se pueden emplear diversas técnicas micro-

biológicas para detectar la presencia de cier-
tos patógenos mediante la identificación de
alguno de sus componentes en distintas mues-
tras biológicas, fundamentalmente esputo, sue-
ro, orina y, como ya se ha mencionado, en
líquido pleural. Los tests más frecuentemente
utilizados permiten la detección de S. pneu-
moniae, L. pneumophila y virus respiratorios.

Detección de antígenos en muestras
respiratorias

La inmunofluorescencia directa (IFD) fren-
te a Legionella en esputo o en otras muestras
respiratorias permite, en manos expertas y con
equipos adecuados, la visualización directa del
patógeno en pocas horas y con una especifi-
cidad del 100%(25). Sin embargo, su sensibili-
dad oscila entre un 30 y un 70% ya que para
ser positiva, necesita un inóculo elevado y, por
tanto, sólo suele ser útil en neumonías gra-
ves(43). Emplea anticuerpos serotipo-específi-
cos, por lo que su rentabilidad también depen-
derá de la especie de Legionella de la que se
trate y de los serotipos que se empleen.

Recientemente se han desarrollado técni-
cas de IFD para detectar células infectadas por
C. pneumoniae en muestras respiratorias (espu-
to, aspirado o lavado nasal, o exudado naso-
faríngeo), utilizando anticuerpos monoclona-
les específicos de género y especie(44). Estas
técnicas han mostrado una alta sensibilidad

F. RODRÍGUEZ DE CASTRO ET AL.

36

Neumonias (184 p) 9/3/06 10:25 Página 36

pero baja especificidad (54-77%), por lo que
se valora su potencial aplicación como méto-
do de cribado(45). El antígeno puede persistir
durante meses tras la infección aguda, lo que
dificulta notablemente la interpretación de los
resultados.

Para la detección de antígenos virales
(influenza, parainfluenza, adenovirus y virus
respiratorio sincitial) se han desarrollado téc-
nicas de IFD, enzimoinmunoanálisis (EIA) o
inmunocromatografía (ICT), con las que se
observa una gran sensibilidad en el aspirado
nasofaríngeo. Estas dos últimas técnicas son
las más utilizadas, su ejecución es fácil y rápi-
da y su sensibilidad oscila entre un 70 y un
90%(46,47). Dada la cada vez más reconocida
importancia de los virus como agentes etioló-
gicos de la neumonía(48) y el desarrollo de nue-
vos fármacos antivirales, se ha recomendado
la realización de estas técnicas diagnósticas en
casos de neumonías graves(6,8).

Detección de antígenos en orina
Desde 1917 en que fue realizada por pri-

mera vez(49), se han desarrollado diferentes
técnicas de aglutinación de látex, contrain-
munoelectroforesis (CIF) y EIA para la detec-
ción de antígeno neumocócico, con resulta-
dos variables(50). Recientemente se ha
comercializado un nuevo método de ICT de
membrana que, en sólo 15 minutos y de for-
ma sencilla, permite la detección en orina del
polisacárido C de la pared del neumococo
(específico de especie)(51). Esta prueba tiene
una gran especificidad (97-100%)(52-55), pero
su sensibilidad no está plenamente estable-
cida, oscilando entre un 57 y un 87%, aun-
que es algo mayor en enfermedad invasi-
va(52,54). La determinación del antígeno en
orinas concentradas aumenta su sensibilidad,
si bien este punto es controvertido(54) y pare-
ce que la moderada pérdida de sensibilidad
al usar orina directa (66%) se puede com-
pensar por la mayor simplicidad y rapidez de
la técnica, que mantiene una especificidad
prácticamente del 100%(56). Los inconve-
nientes fundamentales de esta prueba diag-

nóstica son la posibilidad de detectar antíge-
nos durante varias semanas después del epi-
sodio (73% a la semana)(52,55), el retraso de
hasta una semana en la aparición de los antí-
genos en algunos casos y la descripción de
falsos positivos en niños menores de cinco
años, –portadores frecuentes de neumococos
en la nasofaringe(57)–; en broncópatas cróni-
cos colonizados(58), en sujetos infectados por
otros estreptococos, e incluso tras la vacuna-
ción antineumocócica(59). La recomendación
actual es que se realice la determinación de
antígeno neumocócico en orinas no concen-
tradas, al menos, en los pacientes con neu-
monía que ingresa en el hospital y, preferi-
blemente, junto con la tinción de Gram de
esputo(60).

Aproximadamente el 80% de los pacien-
tes con infección por L. pneumophila excreta
antígeno por la orina en algún momento evo-
lutivo de la enfermedad. La primera prueba
de detección de antígeno urinario fue des-
crita en 1979(61). Desde entonces, numerosos
autores han confirmado su utilidad para el
diagnóstico de la neumonía por este patóge-
no(62). Los antígenos detectados son el lipo-
polisacárido y un epítopo común del lipopo-
lisacárido de L. pneumophila serogrupo 1. Las
especies no pneumophila tienen un patrón
característico de lipopolisacárido que no es
revelado por las técnicas diagnósticas habi-
tuales que detectan, fundamentalmente, el
serogrupo 1 de L. pneumophila. Aunque éste
es el más frecuente, existen otros serogrupos
y especies capaces de ocasionar neumonía(63),
lo que afecta a la rentabilidad de estas prue-
bas diagnósticas. Hasta ahora, las nuevas prue-
bas para detectar otras especies y serogrupos
no han obtenido el éxito esperado. Inicial-
mente se emplearon técnicas de radioinmu-
noanálisis (RIA) y EIA que no estaban al alcan-
ce de la mayoría de los laboratorios de
microbiología. Sin embargo, en la actualidad,
se han comercializado diversos métodos, inclu-
yendo una ICT, similar a la del neumococo,
que requiere menos equipamiento que los EIA
y que se realiza de una forma sencilla y rápi-

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

37

Neumonias (184 p) 9/3/06 10:25 Página 37

da (15 minutos)(64). Todos estos métodos diag-
nósticos tienen una gran especificidad (98-
100%), aunque con sensibilidad variable (50-
90%)(62), que depende fundamentalmente de
las características clínicas del paciente; del
momento en que se realiza la determinación;
de la utilización o no de orina concentrada,
en el caso de la técnica de ICT; y de la preva-
lencia de L. pneumophila serogrupo 1. El antí-
geno urinario aparece muy temprano en el
curso de la enfermedad, pero puede persistir
varias semanas –sobre todo en pacientes
inmunodeprimidos–, e incluso ser detectable
hasta un año después de la infección(65). Tam-
bién se ha publicado reactividad cruzada con
otras bacterias que provocan infección bron-
quial en pacientes con bronquitis crónica(66).
Actualmente, la detección de antígeno de
Legionella en orina mediante ICT se ha con-
vertido en el método de referencia para el
diagnóstico precoz de la legionelosis, siendo
fundamental, en este caso, la concentración
y el tratamiento térmico de la orina para obte-
ner una sensibilidad adecuada, a pesar de las
2-3 horas que puede requerir este proceso. Se
recomienda su utilización en los episodios de
neumonía grave; cuando ha fracasado el tra-
tamiento con betalactámicos; en pacientes
hospitalizados sin orientación diagnóstica ini-
cial tras la tinción de Gram de esputo y/o anti-
genuria de neumococo; y en todos los casos
de NAC que coincidan con la sospecha de un
brote comunitario epidémico de legionelosis.
En cualquier caso, el cultivo sigue siendo nece-
sario para el diagnóstico de otros serogrupos
de L. pneumophila y de otras especies de Legio-
nella, así como para su tipificación molecular,
imprescindible en la investigación de brotes
epidémicos(8).

Estudios serológicos
La medición serológica de una respuesta

de anticuerpos específica tiene interés porque
puede identificar patógenos que a menudo son
difíciles de aislar en cultivos rutinarios, como
los virus, M. pneumoniae, C. pneumoniae,
Chlamydophila psittaci, Coxiella burnetii, y L.

pneumophila. Sin embargo, en la práctica clí-
nica, los tests serológicos tienen un valor limi-
tado porque para poder incriminar a un micro-
organismo como el agente etiológico de la
neumonía, se requiere un incremento de al
menos cuatro veces de los títulos de anticuer-
pos específicos entre la fase aguda y la con-
valeciente (a las 4-9 semanas) de la enferme-
dad(7,67). A pesar de todo, el comienzo insidioso
y la lenta progresión de los síntomas en
muchas neumonías con estas etiologías, per-
mite la detección de un título elevado de anti-
cuerpos en el momento del ingreso o a los
pocos días del mismo(8). En ocasiones, un títu-
lo elevado de anticuerpos IgM específicos en
presencia de enfermedad neumónica aguda
puede tener utilidad diagnóstica, como suce-
de en el caso de M. pneumoniae. Lamentable-
mente, esta respuesta IgM se produce funda-
mentalmente en la primoinfección, por lo que
es de escasa utilidad en las reinfecciones de
la población adulta. Además, es necesario inter-
pretar con cierta cautela este test por la per-
sistencia de la IgM en el suero hasta seis meses
tras la primoinfección(67). La técnica clásica-
mente utilizada para el diagnóstico de infec-
ción por M. pneumoniae es la fijación de com-
plemento. El título de anticuerpos IgG empieza
a incrementarse en la primera semana de la
infección, su pico se alcanza en 3-4 semanas
y, posteriormente, permanece estable duran-
te varios meses antes de comenzar gradual-
mente a declinar hasta ser indetectable a los
2-3 años. Las crioaglutininas pueden estar ele-
vadas en diversas infecciones, pero títulos igua-
les o superiores a 1:64 también son altamen-
te sugestivos de infección por M. pneumoniae,
lo que se puede observar en un 50-60% de los
pacientes con neumonía por este microorga-
nismo(67). Recientemente se han desarrollado
técnicas de EIA para la determinación rápida
de IgA, que permiten detectar niveles bajos de
anticuerpos en la primera semana(68).

La microinmunofluorescencia (MIF) es la
prueba serológica de elección para el diagnós-
tico de la infección por C. pneumoniae. La mayo-
ría de las infecciones en el adulto son reinfec-

F. RODRÍGUEZ DE CASTRO ET AL.

38

Neumonias (184 p) 9/3/06 10:25 Página 38

ciones, lo que genera una respuesta débil o
ausente de anticuerpos y dificultades en la inter-
pretación de los resultados. Se han descrito fal-
sos negativos por respuesta inmune pobre, por
tratamiento antibiótico adecuado precoz, o por
la existencia de factor reumatoide, por lo que
la ausencia de anticuerpos, incluso varias sema-
nas después de la neumonía, no excluye total-
mente el diagnóstico. Un título de IgM ≥ 1/16
se considera diagnóstico(7) pero, al contrario de
lo que sucede con M. pneumoniae, no suele ser
de utilidad en la fase inicial de la enfermedad
porque en la primoinfección la IgM puede tar-
dar 3-4 semanas en aparecer. En general se con-
sidera altamente sospechoso de infección
reciente un título de IgG ≥ 1/512 o un incre-
mento en sueros pareados de cuatro veces el
título inicial de IgM o IgG(67).

El test de inmunofluorescencia indirecta
(IFA) es el habitualmente utilizado para la detec-
ción de anticuerpos frente a L. pneumophila.
Tiene una gran especificidad para serogrupo
1 (para otros serogrupos y especies hay mayor
reactividad cruzada y el procedimiento no está
estandarizado), pero sólo es positivo en 3 de
cada 4 pacientes con legionelosis demostrada
por cultivo. Aunque el tiempo medio de sero-
conversión es de 2 semanas, éste es muy varia-
ble y en la cuarta parte de los pacientes pue-
de superar los dos meses. Por tanto, muchos
casos de infección pueden no detectarse si las
muestras de convalecencia se toman prema-
turamente, lo que explica la baja rentabilidad
de la serología observada en algunos estu-
dios(63). Se ha propuesto que un título aislado
≥ 1/256 en la fase aguda es criterio de diag-
nóstico de presunción, aunque parece un dato
poco valorable fuera de situaciones de epide-
mia, y sólo se ha encontrado en el 30% de los
pacientes durante la fase aguda(67). La especi-
ficidad también es cuestionable y se han des-
crito falsos positivos con infecciones debidas
a otras bacterias(8). La respuesta IgM se pro-
duce de forma prácticamente simultánea a
la de la IgG(67).

En definitiva, los estudios serológicos son
útiles desde el punto de vista epidemiológico

o en ausencia de respuesta a betalactámicos
pero, debido al retraso en la información que
proporcionan y a que en más del 20% de los
casos no se produce una seroconversión, estos
estudios no son útiles en el manejo inicial de
la neumonía.

Técnicas de biología molecular
La detección de ácidos nucleicos microbia-

nos es el más moderno abordaje en el diagnós-
tico de las infecciones del tracto respiratorio infe-
rior. Las técnicas de amplificación de ácidos
nucleicos, tales como la reacción en cadena de
la polimerasa (PCR), están siendo activamente
estudiadas en los últimos años y, en la actuali-
dad, suponen una herramienta muy útil para el
diagnóstico etiológico de numerosas infeccio-
nes y para el control de muchas de ellas, como
es el caso de la determinación de la carga viral
en infecciones por el virus de la inmunodefi-
ciencia humana y de la hepatitis C(69).

Estas técnicas se basan en la preparación
de iniciadores o cebadores (primers) muy espe-
cíficos, es decir, capaces de identificar secuen-
cias de ADN únicas del microorganismo a estu-
diar, y que no están presentes ni en otros
microorganismos ni en el genoma del hués-
ped(67). Al contrario de lo que sucede con los
métodos de diagnostico microbiológico clási-
cos, los resultados obtenidos por estas técni-
cas no se afectan por la administración pre-
via de antimicrobianos o por la presencia de
otros patógenos, y tampoco dependen de la
respuesta defensiva del huésped. Otras de sus
características son: la precocidad (pueden
obtener resultados positivos en fases muy tem-
pranas de la infección), la rapidez (aportando
diagnósticos en menos de una hora, en algu-
nos casos), y una extraordinaria sensibilidad
(que les permite detectar cantidades ínfimas
de material genético del patógeno problema).
No se precisa la viabilidad del microorganis-
mo para obtener resultados positivos, aunque
se están desarrollando métodos que suponen
la amplificación de RNA, cuya positividad indi-
caría la presencia de patógeno viable. Son téc-
nicas cada vez más mecanizadas que permi-

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

39

Neumonias (184 p) 9/3/06 10:25 Página 39

ten la detección, mediante PCR múltiple, de
genomas de varios microorganismos respira-
torios en una sola prueba; también es posible
analizar diferencias en las secuencias de DNA
ligadas a la susceptibilidad a antimicrobianos,
por lo que estas técnicas permitirían, no sólo
determinar qué organismo es el responsable
de la neumonía, sino también su susceptibi-
lidad antimicrobiana de una forma muy rápi-
da; y, finalmente, son técnicas accesibles para
la mayor parte de los laboratorios de micro-
biología(69). La gran sensibilidad del test pue-
de acarrear problemas de especificidad por-
que: puede detectar genoma de patógenos
potenciales colonizantes (neumococo, pe); de
patógenos obligados que persisten en la vía
aérea o en los tejidos durante un período de
tiempo después de la infección (C. pneumo-
niae, M. pneumoniae, M. tuberculosis, citome-
galovirus, pe); y la muestra se puede conta-
minar, de forma relativamente fácil, en el
laboratorio(67,69). Por todo ello, se requiere el
empleo de controles de amplificación ade-
cuados, un cuidado exquisito para evitar la
contaminación (real-time PCR), el desarrollo
de protocolos estandarizados, como los publi-
cados recientemente para C. pneumoniae(70),
y el empleo de secuencias para la amplifica-
ción con especificidad comprobada. Los resul-
tados también pueden mejorarse potencial-
mente mediante técnicas de cuantificación o
empleando muestras no respiratorias (orina
o suero)(69).

En general, estas pruebas añaden poco a
las actualmente existentes para el diagnóstico
de la neumonía neumocócica, y son incapa-
ces de diferenciar entre colonización e infec-
ción cuando se emplean muestras respirato-
rias. Es obvio que el mayor rendimiento de
estas técnicas puede conseguirse en el diag-
nóstico de patógenos que no colonizan habi-
tualmente la vía aérea, como M. pneumoniae,
L. pneumophila, o virus respiratorios, que han
sido los más extensamente estudiados hasta
el momento. Sin embargo,en la actualidad, el
papel de estas técnicas se limita al diagnósti-
co de la tuberculosis.

Técnicas invasivas
Sólo están indicadas en las neumonías más

graves, de curso fulminante o que no responden
al tratamiento antibiótico empírico inicial(6-8).

Aspiración transtraqueal
La aspiración transtraqueal se desarrolló

como un procedimiento para obtener mues-
tras de las vías aéreas inferiores evitando la
contaminación por la flora orofaríngea. Con-
siste en la introducción, a través de la mem-
brana cricotiroidea, de una aguja que servirá
de guía para introducir un catéter de polieti-
leno, a través del cual se aspirarán secrecio-
nes respiratorias. Tiene una sensibilidad acep-
table (44-95%), especialmente para bacterias
anaerobias o microaerófilas, y su especificidad
oscila entre un 68 y un 100%. Esta especifici-
dad puede disminuir considerablemente en
pacientes con una mayor tendencia a sufrir
colonización de la vía aérea, como aquellos
con bronquitis crónica o con bronquiectasias.
En un 3-5% de los casos puede haber com-
plicaciones serias y, obviamente, no se puede
realizar en pacientes intubados, con bocio o
cifosis cervical marcada. Tampoco es reco-
mendable en casos de hipoxemia grave, diá-
tesis hemorrágica significativa, tos incontro-
lable y cuando el paciente no colabora. En
general, después de alcanzar una cierta popu-
laridad, el interés en esta técnica diagnóstica
ha desaparecido en la última década(71).

Punción aspirativa transtorácica
con aguja fina

La punción transtorácica para el diagnós-
tico de la neumonía se describió por primera
vez en 1883(71). Su uso ha estado restringido
durante décadas a la investigación etiológica
de la neumonía en pacientes inmunodepri-
midos. Sin embargo, en los últimos años ha
resurgido el interés por este procedimiento
diagnóstico. El tipo de aguja, el lugar de la pun-
ción y la profundidad de la misma, se selec-
cionan según los hallazgos radiológicos y, en
general, el control fluoroscópico no suele ser
necesario(71). En la NAC, el cultivo del aspira-

F. RODRÍGUEZ DE CASTRO ET AL.

40

Neumonias (184 p) 9/3/06 10:25 Página 40

do permite establecer el diagnóstico etiológi-
co en un 33-80% de los casos, según el pacien-
te haya recibido o no tratamiento antibióti-
co. La sensibilidad aumenta si la muestra se
procesa para la detección de antígenos y áci-
dos nucleicos microbianos. La especificidad
de esta muestra es muy elevada dado que, en
ella, los patógenos facultativos no pueden
actuar como colonizadores. Sus complicacio-
nes más frecuentes son el neumotórax (10%)
y la hemorragia (1-5%), y no se recomienda
su uso en pacientes ventilados, con enfisema
bulloso o con poca reserva ventilatoria, con
trastornos de la coagulación o que no cola-
boren. Actualmente, esta técnica puede estar
indicada en la neumonía abcesificada o que
no responde al tratamiento.

Técnicas broncoscópicas

Broncoaspirado
El broncoaspirado obtenido mediante el

broncoscopio flexible puede cultivarse cuanti-
tativamente, mostrando, con un umbral ≥ 106

ufc/mL, una sensibilidad media de 76 ± 9%,
y con una especificidad de 75 ± 28%(72).

Catéter telescopado
Una de las técnicas diagnósticas más popu-

lares y que más literatura ha generado en las
últimas décadas es el cepillo telescopado pro-
tegido o catéter telescopado (CT). Un creci-
miento en el cultivo cuantitativo, igual o supe-
rior a 103 ufc/mL de la dilución de secreciones
respiratorias obtenidas mediante el CT, es el
umbral clásicamente aceptado para establecer
el diagnóstico de neumonía cuando se emplea
esta técnica. Al igual que el lavado broncoal-
veolar (LBA), esta técnica se ha empleado fun-
damentalmente en el diagnóstico de la neu-
monía asociada a la ventilación mecánica
(NVM), con una sensibilidad que oscila entre
un 33% y un 100% y una especificidad de un
50-100%(73, 74). En nuestra experiencia, la sen-
sibilidad del CT es, como mínimo, del 69% y
su especificidad, de al menos el 82%(75). Es un
método seguro y su principal indicación es en

aquellos casos con infiltrados radiológicos loca-
lizados o en situaciones de grave deterioro del
intercambio gaseoso. El muestreo que se rea-
liza con esta técnica es muy limitado y sería
razonable pensar que, si utilizamos procedi-
mientos que recojan secreciones respiratorias
de un territorio pulmonar más amplio, podría
mejorarse la eficacia diagnóstica.

Lavado brocoalveolar
El LBA explora una porción de parénqui-

ma pulmonar mayor que el CT, es más bara-
to y permite, además, la determinación rápi-
da de la presencia de organismos intracelulares,
lo que puede ser de gran ayuda para seleccio-
nar la antibioterapia empírica inicial antes de
disponer de los resultados del cultivo(76). El pro-
cedimiento no está estandarizado y tampoco
está establecida la cantidad de líquido que se
debe instilar aunque, probablemente, ésta no
debe ser inferior a 140 mL si se quieren reco-
ger secreciones pulmonares periféricas. El volu-
men de secreciones respiratorias recuperadas
se estima en algo más de 1 mL diluido en el
líquido que se aspira, lo que viene a suponer
un factor de dilución de 1/10-1/100, estable-
ciéndose un umbral diagnóstico de 104 ufc/mL
de al menos uno de los microorganismos ais-
lados en el cultivo. Sin embargo, la carga bac-
teriana debe interpretarse en el contexto clí-
nico específico de cada paciente(74). La
sensibilidad del LBA varía según los estudios
entre un 22 y un 100% y su especificidad osci-
la entre un 45 y un 100%(77). En nuestra expe-
riencia, con un umbral diagnóstico de 105

ufc/mL, la sensibilidad del LBA es del 76% y
su especificidad, del 100%(78). Como en el caso
del CT, hay algunos factores que influyen en
los resultados obtenidos con este procedi-
miento. Así, existen poblaciones especiales de
pacientes en los que coexisten recuentos bac-
terianos relativamente altos en las vías respi-
ratorias sin una reacción inflamatoria progre-
siva asociada, como es el caso de los pacientes
con bronquitis crónica. Por otra parte, también
ha de considerarse el momento evolutivo del
cuadro clínico; la reproducibilidad de las téc-

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

41

Neumonias (184 p) 9/3/06 10:25 Página 41

nicas, el efecto dilucional en la recogida, los
retrasos en el procesamiento de las muestras
y, sobre todo, la antibioterapia de comienzo
o modificación reciente(74). En general es un
procedimiento bien tolerado y su principal
indicación es en pacientes con infiltrados difu-
sos, de evolución tórpida o cuando se sospe-
cha la presencia de microorganismos oportu-
nistas.

Otras técnicas no broncoscópicas
Tanto el aspirado bronquial como el CT y el

LBA, se pueden realizar sin necesidad de bron-
coscopio y con resultados concordantes con
los obtenidos con procedimientos endoscópi-
cos(79). Las técnicas no broncoscópicas o ciegas
se usan sobre todo en pacientes ventilados por-
que el tubo endotraqueal permite un fácil acce-
so a las vías aéreas inferiores. Son procedi-
mientos menos invasivos que no precisan de
personal específicamente entrenado para su
realización, lo que las convierte automática-
mente en métodos diagnósticos más baratos.
Además, tienen menos riesgo y se pueden
emplear en pacientes intubados con tubos de
calibre reducido. No obstante, las técnicas bron-
coscópicas permiten la visualización del árbol
traqueobronquial, lo que puede resultar útil des-
de el punto de vista diagnóstico (80).

Biopsia pulmonar
La biopsia pulmonar abierta o por video-

toracoscopia puede ser necesaria en casos muy
seleccionados. En general, se reserva para
pacientes muy graves en los que la obtención
de un diagnóstico etiológico rápido puede tener
importancia crítica.

BIBLIOGRAFÍA
1. Spiteri MA, Cook DG, Clarke SW. Reliability of

eliciting physical signs in examination of the
chest. Lancet 1988; I: 873-5.

2. Metlay JP, Schulz R, Li YH, Singer DE, Marrie
TJ, Coley CM, et al. Influence of age on
symptoms at presentation in patients with
community-acquired pneumonia. Arch Intern
Med 1997; 157: 1453-9.

3. Zalacaín R, Torres A, Celis R, Blanquer J, Aspa
J, Esteban L, et al. Community-acquired pneu-
monia in the elderly: Spanish multicentre
study. Eur Respir J 2003; 21: 294-302.

4. Janssens JP, Krause KH. Pneumonia in the very
old. Lancet Infect Dis 2004; 4: 112-24.

5. Metaly JP, Kapoor WN, Fine MJ. Does this patient
have community-acquired pneumonia? Diag-
nosing pneumonia by history and physical exa-
mination. JAMA 1997; 278: 1440-5.

6. Niederman MS, Mandell LA, Anzueto A, Bass
JB, Broughton WA, Campbell G, et al. Ameri-
can Thoracic Society Guidelines for the mana-
gement of adults with community-acquired
pneumonia. Am J Respir Crit Care Med 2001;
163: 1730-54.

7. Mandell LA, Bartlett JG, Dowell SF, File TM, Jr.,
Musher DM, Whitney C. Update of Practice
Guidelines for the Management of Commu-
nity-Acquired Pneumonia in Immunocompe-
tent Adults. Clin Infect Dis 2003; 37: 1405-33.

8. MacFarlane J, Bosswell T, Douglas G, Finch R,
Holmes W, Honeybourne D, et al. BTS Guide-
lines for the Management of Community
Acquired Pneumonia in Adults. Thorax 2001;
56 (Suppl 4): 1iv-64iv.

9. Syrjälä H, Broas M, Suramo I, Ojala A, Lähde
S. High-resolution computed tomography for
the diagnosis of community-acquiured pneu-
monia. Clin Infect Dis 1998; 27: 358-63.

10. Albaum MN, Hill LC, Murphy M, LiYH, Fuhr-
man CR, Britton CA, et al. Interobserver relia-
bility of the chest radiograph in community-
acquired pneumonia. Chest 1996; 110:
343-50.

11. Ziskind MM, Schwarz MI, George RB, Weill H,
Shames JM, Herbert SJ, et al. Incomplete con-
solidation in pneumococcal lobar pneumonia
complicating pulmonary emphysema. Ann
Intern Med 1970; 72: 835-9.

12. Heussel CP, Kauczor HU, Heussel G, Fischer B,
Mildenberger P, Thelen M. Eearly detection of
pneumonia in febrile neutropenic patients: use
of thin-section CT. ARJ Am J Roentgenol 1997;
169: 1347-53.

13. Hash RB, Stephens JL, Laurens MB, Vogel RL.
The relationship between volume status, hydra-
tation, and radiographic findings in the diag-
nosis of community-acquired pneumonia. J
Fam Pract 2000; 49: 833-7.

14. MacFarlane JT, Miller AC, Roderick Smith WH,
Morris AH, Rose DH. Comparative radiogra-
phic features of community-acquired Legion-

F. RODRÍGUEZ DE CASTRO ET AL.

42

Neumonias (184 p) 9/3/06 10:25 Página 42

naires disease, pneumococcal pneumonia,
mycoplasma pneumonia and psittacosis. Tho-
rax 1984; 39: 28-33.

15. Lahde S, Jartti, Broas M, Koivisto M, Syrjäla H.
HRCT findings in the lungs of primary care
patients with lower respiratory tract infection.
Acta Radiol 2002; 43: 159-63.

16. Tomiyama N, Müller NL, Johkoh T, Honda O,
Mihara N, Kozuka T, et al. Acute parenchymal
lung disease in immunocompetent patients:
Diagnostic accuracy of high-resolution CT. AJR
Am J Roentgenol 2000; 174: 1745-50.

17. Castro A, Armengou A, Viejo AL, Peñarroja G,
García F. Differential diagnosis between com-
munity-acquuired pneumonia and non-pneu-
monia diseases of the chest in the emergency
ward. Eur J Intern Med 2000; 11: 334-9.

18. Hansson LO, Hedlund JU, Ortqvist A. Sequen-
tial changes of inflammatory and nutritional
markers in patients with community-acquired
pneumonia. Scand J Clin Lab Invest 1997; 57:
111-8.

19. Hedlund JU, Hansson LO. Procalcitonin and C-
reactive protein levels in community-acquired
pneumonia: correlation and prognosis. Infec-
tion 2000; 28: 68-73.

20. Simon L, Gauvin F, Anre K, Saint-Louis P,
Lacroix J. Serum procalcitonin and C-reacti-
ve protein levels as markers of bacterial infec-
tion<. A systematic review and meta-analy-
sis. Clin Infect Dis 2004; 39: 206-17.

21. Luyt CE, Guérin V, Combes A, Trouillet JL, Ben
Ayed S, Bernard M, et al. Procalcitonin kine-
tics as a prognostic mrker of ventilator-asso-
ciated pneumonia. Am J Respir Crit Care Med
2005; 171: 48-53.

22. Mabie M, Wunderink RG. Use and limitations
of clinical and radiological diagnosis of pneu-
monia. Semin Repsir Infect 2003; 18: 72-9.

23. Farr BM, Kaiser DL, Harrison BD, Connolly CK.
Prediction of microbial etiology at admission
to hospital for pneumonia from the presenting
clinical features. British Thoracic Society Pneu-
monia Research Subcommittee. Thorax 1989;
44: 1031-5.

24. Ruiz A, Falguera M, Sacristán O, Vallverdú
M, Cabré X, Pérez J, et al. Neumonía adqui-
rida en la comunidad: utilidad de la pre-
sentación clínica para la elección del trata-
miento antibiótico. Med Clin (Barc) 2002;
119: 641-3.

25. Skerrett SJ. Diagnostic testing to establish a
microbial cause is helpful in the management

of community-acquired pneumonia. Semin
Respir Infect 1997; 12: 308-21.

26. Rello J, Bodí M, Mariscal D, Navarro M, Díaz E,
Gallego M, et al. Microbial testing and outco-
me of patients with severe community-acqui-
red pneumonia. Chest 2003; 123: 174-80.

27. Theerthakarai R, El-Halees W, Ismail M, Solis
RA, Khan A. Nonvalue of the initial microbio-
logical studies in the management of nonse-
vere community-acquired pneumonia. Chest
2001; 119: 181-4.

28. Arancibia F, Ewig S, Martínez J, Ruiz M, Bauer
T, Marcos M, et al. Antimicrobial treatment fai-
lures in patients with community-acquired
pneumonia: causes and prognostic implica-
tions. Am J Respir Crit Care Med 2000; 162:
154-60.

29. Rosón B, Carratalà J, Verdaguer R, Dorca J,
Manresa F, Gudiol F. Prospective study of the
uselfuness of sputum Gram stain in the initial
approach to community-acquired pneumonia
requiring hospitalization. Clin Infect Dis 2000;
31: 869-74.

30. Ewing S, Schlochtermeier M, Goke N, Nie-
derman MS. Applying sputum as a diagnos-
tic tool in pneumonia: limited yield, minimal
impact on treament decisions. Chest 2002;
121: 1486-92.

31. García-Vázquez E, Marcos M, Mensa J, de Roux
A, Puig J, Font C, et al. Assessment of the use-
fulness of sputum culture for diagnosis of com-
munity-acquired pneumonia using the PORT
predictive scoring system. Arch Intern Med
2004; 164: 1807-11.

32. Fine MJ, Orloff JJ, Rihs JD, Vickers RM, Komi-
nos S, Kapoor WN, et al. Evaluation of hou-
sestaff physicians' preparation and interpre-
tation of sputum Gram stains for
community-acquired pneumonia. J Gen Intern
Med 1991; 6: 189-98.

33. Reed WW, Byrd GS, Gates RH Jr, Howard RS,
Weaver MJ. Sputum gram’s stain in commu-
nity-acquired pneumococcal pneumonia. A
meta-analysis. West J Med 1996; 165: 197-
204.

34. Bandyopadhyay T, Gerardi DA, Metersky ML.
A comparison of induced and expectorated
sputum for the microbiological diagnosis of
community-acquired pneumonia. Respiration
2000; 67: 173-6.

35. Campbell SG, Marrie TJ, Anstey R, Ackroyd-
Stolarz S, Dickinson G. Utility of blood cultu-
res in the management of adults with com-

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

43

Neumonias (184 p) 9/3/06 10:25 Página 43

munity acquired pneumonia discharged from
the emergency department. Emerg Med J
2003; 20: 521-3.

36. Waterer GW, Wunderink RG. The influence of
the severity of community-acquired pneumo-
nia on the uselfuness of blood cultures. Res-
pir Med 2001; 95: 78-82.

37. Glerant JCh, Hellmuth D, Schmit JL, Ducroix
JP, Jounieaux. Utility of blood cultures in
community-acquired pneumonia requiring
hospitalization: influence of antibiotic tre-
atment before admission. Respir Med 1999;
93: 208-12.

38. Woodhead M, Mcfarlane JT. Local antibiotic
guidelines for adult community-acquired
pneumonia: a survey of UK hospital practice
in 1999. J Antimicrob Chemother 2000; 46:
141-3.

39. Craven DE. Blood cultures for community-
acquired pneumonia. Piecing together a
mosaic for doing less. Am J Respir Crit Care
Med 2004; 169: 327-35.

40. Waterer GW, Jennings SG, Wunderink RG. The
impact of blood cultures on antibiotic therapy
in pneumococcal pneumonia. Chest 1999; 116:
1278-81.

41. Metersky ML, Ma A, Bratzler DW, Houck PM.
Predicting bacteremia in patients with com-
munity-acquuired pneumonia. Am J Respir
Crit Care Med 2004; 169: 342-7.

42. Rosón B, Carratalá J, Fernández-Sabé N, Tubau
F, Manresa F, Gudiol F. Causes and factors asso-
ciated with early failure in hospitalized patients
with community acquired pneumonia. Arch
Intern Med 2004; 164: 502-8.

43. Monro R, Neville S, Daley D, Mercer J. Micro-
biological aspects of an outbreak of Legion-
naires’ disese in south western Sydney. Patho-
logy 1994; 26: 48-51.

44. Garnett P, Brogan O, Lafong C, Fox C. Com-
parison of throat swabs with sputum speci-
mens for the detection of Chlamydia pneu-
moniae antigen by direct immunofluorescence.
J Clin Pathol 1998; 51: 309-11.

45. Tapia O, Slepenkin A, Sevrioukov E, Hamor K,
De la Maza LM, Peterson EM. Inclusion fluo-
rescent-antibody test as a screening assay for
detection of antibodies to Chlamydia pneumo-
niae. Clin Diagn Lab Immunol 2002; 9: 562-7.

46. Tsutsumi H, Ouchi K, Ohsaki M, Yamanaka T,
Kuniya Y, Takeuchi Y, et al. Immunochroma-
tography test for rapid diagnosis of adenovi-
rus respiratory tract infections: comparison

with virus isolation in tissue culture. J Clin
Microbiol 1999; 37: 2007-9.

47. Pérez-Ruiz M, Fernández-Roldán C, Navarro-
Martí JM, Rosa-Fraile M. Evaluación prelimi-
nar de nuevos métodos de detección de antí-
geno para el diagnóstico rápido de virus
respiratorio sincitial. Enferm Infec Microbiol
Clin 2003; 21: 602-3.

48. Falsey AR, Hennessey PA, Formica MA, Cox
C, Walsh EE. Respiratory syncytial virus infec-
tion in elderly and high-risk adults. N Engl J
Med 2005; 352: 1749-59.

49. Docchez AR, Avery OT. The elaboration of spe-
cific soluble substance by pneumococci during
growth. J Exp Med 1917; 26: 477-93.

50. Boersma WG, Holloway Y. Clinical relevance
of pneumococcal antigen detection in urine.
Infection 1992; 20: 270-1.

51. Henney JE. Quick tests for pneumonia. JAMA
1999; 282: 1218.

52. Smith MD, Derrington P, Evans R, Creek M,
Morris R, Dance DA, et al. Rapid diagnosis of
bacteremic pneumococcal infections in adults
by using the Binax NOW Streptococcus pneu-
moniae urinary antigen test: a prospective,
controlled clinical evaluation. J Clin Microbiol
2003; 41: 2810-3.

53. Domínguez J, Galí N, Blanco S, Pedroso P, Prat
C, Matas L, et al. Detection of Streptococcus
pneumoniae antigen by a rapid immunoch-
romatographic assay in urine samples. Chest
2001; 119: 243-9.

54. Murdoch DR, Laing RT, Mills GD, Karalus NC,
Town GI, Mirrett S, et al. Evaluation of a rapid
immunochromatographic test for detection of
Streptococcus pneumoniae antigen in urine
samples from adults with community-acqui-
red pneumonia. J Clin Microbiol 2001; 39:
3495-8.

55. Marcos MA, Jiménez de Anta MT, Puig de la
Bellacasa J, González J, Martínez E, García E,
et al. Rapid urinary antigen test for diagno-
sis of pneumococcal community-acquired
pneumonia in adults. Eur Respir J 2003; 21:
209-14.

56. Rosón B, Fernández-Sabé N, Carratalá J, Ver-
daguer R, Dorca J, Manresa F, et al. Contri-
bution of a urinary antigen assay (Binax Now)
to the early diagnosis of pneumococcal pneu-
monia. Clin Infect Dis 2004; 38: 222-6.

57. Domínguez J, Blanco S, Rodrigo C, Azuara M,
Galí N, Mainou A, et al. Usefulness of urinary
antigen detection by an immunochromato-

F. RODRÍGUEZ DE CASTRO ET AL.

44

Neumonias (184 p) 9/3/06 10:25 Página 44

MÉTODOS DIAGNÓSTICOS EN LAS NEUMONÍAS: TÉCNICAS NO INVASIVAS. TÉCNICAS INVASIVAS

45

graphic test for diagnosis of pneumococcal
pneumonia in children. J Clin Microbiol 2003;
41: 2161-3.

58. Murdoch DR, Laing RT, Cook JM. The NOW S
pneumoniae urinary antigen test positivity rate
6 weeks after pneumonia onset among
patients with COPD. Clin Infect Dis 2003; 37:
153-4.

59. Kelley R, Keyserling H. Antigen excretion in
the urine after pneumococcal vaccination.
Pediatr Infect Dis J 1997; 16: 720.

60. Oosterheert JJ, Bonten MJ, Buskens E, Schnei-
der MM, Hoepelman IM. Algorythm to deter-
mine cost savings of targeting antimicrobial
therapy based on results of rapid diagnostic
testing. J Clin Microb 2003; 41: 4708-13.

61. Berdal BP, Farshy CE, Feely JC. Detection of
Legionella pneumophila in urine by enzyme-
linked immunospecific assay. J Clin Microbiol
1979; 9: 575-8.

62. Domínguez J, Galí N, Matas L, Pedroso P, Her-
nández A, Padilla E, et al. Evaluation of a rapid
immunochromatographic assay for the detec-
tion of Legionella antigen in urine samples. Eur
J Clin Microbiol Infect Dis 1999; 18: 896-8.

63. Waterer GW, Baselski VS, Wunderink RG. Legio-
nella and community-acquired pneumonia: a
review of current diagnostic tests from a clini-
cian’s viewpoint. Am J Med 2001; 110: 41-8.

64. Weber PC, Yzerman EP, Kuyper EJ, Speelman
P, Dankert J. Rapid diagnosis of Legionnaires’
disease using an immunochromatographic
assay for Legionella pneumophila seogroup 1
antigen urine during an outbreak in the Nether-
lands. J Clin Microbiol 2000; 38: 2738-9.

65. Sopena N, Sabriá M, Pedro-Botet ML, Reyna-
ga E, García Núñez M, Domínguez J, et al. Fac-
tors related to persistence of Legionella uri-
nary antigen excretion in patients with
legionnaires' disease. Eur J Clin Microbiol Infect
Dis 2002; 21: 845-8.

66. Roig J, Soler X, Domingo C, de Celis G. Sero-
logical evidence of Legionella species infec-
tion in acute exacerbation of COPD. Eur Res-
pir J 2002; 20: 504-5.

67. Bello S, Chacón E, Hernández A. Técnicas no
invasivas en el diagnóstico de las neumonías.
Arch Bronconeumol 1998; 34 (Suppl 2): 31-
40.

68. Watkins-Riedel T, Stanek G, Daxboeck F. Com-
parison of SeroMP IgA with four other com-

mercial assays for serodiagnosis of Mycoplas-
ma pneumoniae pneumonia. Diagn Microbiol
Infect Dis 2001; 40: 21-5.

69. Gutiérrez Zufiaurre MN, García Rodríguez JA.
Nuevas técnicas de diagnóstico rápido en la
neumonía adquirida en la comunidad. Pulmón
2005; 5: 3-14.

70. Murdoch DR. Nuclei acid amplification test for
the diagnosis of pneumonia. Clin Infect Dis
2003; 36: 1162-70.

71. Skerrett SJ. Diagnostic testing for community-
acquired pneumonia. Clin Chest Med 1999;
20: 531-48.

72. Cook D, Mandell L. Endotracheal aspiration in
the diagnosis of ventilator-associated pneu-
monia. Chest 2000; 117 (Suppl 2): 195S-197S.

73. Baughman RP. Protected-specimen brush tech-
nique in the diagnosis of ventilator-associated
pneumonia. Chest 2000; 117 (Suppl 2): 203S-
206S.

74. Rodríguez de Castro F, Solé J, López A. Inva-
sive versus non-invasive techniques for diag-
nosing ventilator-associated pneumonia. Clin
Pulm Med 2002; 9: 198-205.

75. Rodríguez de Castro F, Solé-Violán J, Lafarga B,
Caminero J, Manzano JL. Reliability of the bron-
choscopic protected catheter brush in the diag-
nosis of pneumonia in mechanically ventilated
patients. Crit Care Med 1991; 19: 171-5.

76. Solé-Violán J, Rodríguez de Castro F, Rey A,
Martín JC, Cabrera P. Usefulness of micros-
copic examination of intracellular organisms
in lavage fluid in ventilator-associated pneu-
monia. Chest 1994; 106: 889-94.

77. Torres A, El-Ebiary M. Bronchoscopic BAL in
the diagnosis of ventilator-associated pneu-
monia. Chest 2000; 117 (Suppl 2): 198S-202S.

78. Solé-Violán J, Rodríguez de Castro F, Cami-
nero J, Bordes A, Manzano JL. Comparative
efficacy of bronchoalveolar lavage and teles-
coping plugged catheter in the diagnosis of
pneumonia in mechanically ventilated patients.
Chest 1993; 103: 386-90.

79. Campbell GD. Blinded invasive diagnostic pro-
decures in ventilator-associated pneumonia.
Chest 2000; 117 (Suppl 2): 207S-211S.

80. Timsit JF, Misset B, Azoulay E, Renaud B,
Garrouste-Oregas M, Carlet J. Usefulness of air-
way visualization in the diagnosis of nosoco-
mial pneumonia in ventilated patients. Chest
1996; 110: 172-9.

Neumonias (184 p) 9/3/06 10:25 Página 45

Neumonias (184 p) 9/3/06 10:25 Página 46

47

RESUMEN
Desde hace años, la resistencia de S. pneu-

moniae a los antibióticos habitualmente emple-
ados en el tratamiento de la neumonía adqui-
rida en la comunidad (NAC), es un hecho
común de distribución mundial, y nuestro país
figura entre los de mayor incidencia. Los fac-
tores relacionados con la resistencia antibióti-
ca, la mortalidad y la elección del antibiótico
adecuado en las neumonías neumocócicas con-
tinúan siendo, aún hoy en día, objeto de con-
troversia y debate.

En los últimos años hay una mayor inquie-
tud por conocer hasta qué punto la resistencia
antimicrobiana puede llegar a influir en la mor-
bi-mortalidad de estos cuadros. Hasta el
momento, datos de diferentes estudios abo-
can a pensar que pueden existir evidencias de
que la probabilidad de fracaso terapéutico no
aumenta en aquellas neumonías producidas
por cepas de neumococo con CMI de hasta 1
µg/ml para penicilina; en el caso de aislados
con CMI de 2-4 µg/ml, algunos resultados sugie-
ren que no existe un aumento en la tasa de
fracaso terapéutico, mientras que otros orien-
tan hacia un aumento en la mortalidad o en la
incidencia de complicaciones.

No obstante, la discusión permanece abier-
ta, pues en pocos estudios se han tenido en
cuenta importantes condiciones a la hora de
valorar la evolución y la mortalidad final, como
son, por una parte, la gravedad de presenta-
ción de la neumonía y, por otra, la concor-
dancia entre el antibiótico empírico elegido
y la susceptibilidad de la cepa neumocócica
causante de la infección.

INTRODUCCIÓN
La neumonía adquirida en la comunidad

(NAC) sigue siendo, aun en pleno siglo XXI, la
causa más frecuente de muerte de etiología
infecciosa en los países desarrollados. Es una
enfermedad de gran relevancia, no sólo por
suponer un problema diagnóstico, sino tam-
bién en lo que concierne a su manejo tera-
péutico; asimismo, la importante morbimor-
talidad que genera hace que esta entidad clínica
constituya un problema sanitario grave.

Al no ser una enfermedad de declaración
obligatoria, los datos respecto a su inciden-
cia se basan en estimaciones aproximadas.
Los estudios más relevantes en nuestro país
aportan datos de incidencia acumulada en tor-
no a 1,6-2,3/1.000 habitantes(1-3) lo que supo-
ne un total de 53.000 hospitalizaciones al año,
con un coste de 115 millones de euros. En otros
países europeos, como Finlandia(4), las cifras
se sitúan en 14/1.000 habitantes entre los suje-
tos mayores de 65 años. En Estados Unidos se
diagnostican un total de 4 millones de episo-
dios anuales, que determinan de 485.000 a
1.000.000 de hospitalizaciones y un coste total
de 5.000 millones de dólares(5).

Streptococcus pneumoniae es el responsa-
ble de aproximadamente el 30-40% de las neu-
monías con documentación microbiológica(6).
Algunos trabajos indican que el neumococo
está infradiagnosticado y que también es res-
ponsable de cerca de un tercio de las NAC que
quedan sin un diagnóstico etiológico(7). La mor-
talidad de la infección neumocócica oscila entre
el 1-50% y, en el caso de la neumonía neu-
mocócica bacteriémica (10-30%), sigue pro-

STREPTOCCOCUS PNEUMONIAE.
SIGNIFICADO CLÍNICO DE LAS
RESISTENCIAS ANTIBIÓTICAS

Olga Rajas Naranjo

Neumonias (184 p) 9/3/06 10:25 Página 47

duciendo una mortalidad cercana al 15-20%
de forma global y del 30-40%, concretamen-
te en ancianos(8). En conclusión, hoy por hoy,
la neumonía neumocócica es responsable de
más de un millón de muertes al año en todo
el mundo, lo que implica que cualquier difi-
cultad que surja en su tratamiento supone un
problema de salud pública de primer orden.

El tratamiento antibiótico a administrar a
un paciente con NAC se establece de forma
empírica y, a la hora de pautarlo, debemos
tener presentes los siguientes factores: la gra-
vedad de los síntomas, la etiología más pro-
bable y, por último, la prevalencia de las resis-
tencias de los microorganismos más frecuentes
en nuestra área geográfica(9).

Es bien conocido el problema que plantea
la resistencia de los principales microorganis-
mos respiratorios ante los antibióticos, no sólo
en nuestro país, sino en todo el mundo. En
España, y según los últimos estudios publica-
dos, se mantienen unos niveles de resistencia
a penicilina por parte del S. pneumoniae, entre
el 35 y 50%, con disminución de las resis-
tencias de alto nivel, y una resistencia a macró-
lidos entre el 25 y 40%(10,11).

CARACTERÍSTICAS MICROBIOLÓGICAS
DE S. PNEUMONIAE

S. pneumoniae es un patógeno bacteriano
extracelular típico, coco Gram-positivo, aerobio-
anaerobio facultativo, inmóvil y no formador
de esporas, que se dispone típicamente agru-
pado en parejas o cadenas cortas en un medio
líquido. En placas agar-sangre forma colonias
lisas, brillantes y umbilicadas, rodeadas por un
halo verde de hemólisis alfa (produce alfa hemo-
lisina, que degrada la hemoglobina). Su pared
celular está compuesta por el peptidoglicano
y ácidos teicoicos; además, posee una cápsula
externa formada por unidades repetidas de poli-
sacáridos complejos de elevado peso molecu-
lar, que se sintetizan en el citoplasma, se poli-
merizan por acción de transferasas de la
membrana celular y permanecen anclados a la
pared, formando así una cubierta externa mucoi-
de que recubre toda la célula. Dicha cápsula es

lo que condiciona su virulencia (a excepción de
las cepas no capsuladas). Hasta el momento y
en función de las diferencias antigénicas en sus
polisacáridos capsulares, se han identificado
más de 90 serotipos de neumococo. Se consi-
dera que la cápsula es el determinante funda-
mental de la patogenicidad de los neumococos,
siendo muy raras en pacientes inmunocompe-
tentes las infecciones por cepas no capsula-
das(12). La resistencia a la penicilina parece vin-
cularse de forma especial a los serotipos 6, 9,
14, 19 y 23(13).

EVOLUCIÓN DE LAS RESISTENCIAS
NEUMOCÓCICAS. RECUERDO HISTÓRICO

Desde su descubrimiento, el neumoco-
co ha sido un germen que ha despertado gran
interés y, al poco tiempo de su aislamiento,
ya se le relacionó con enfermedades como la
meningitis, otitis media y, por supuesto, la
neumonía, siendo aún hoy en día la etiología
más frecuente de dichas entidades clínicas
en prácticamente casi todos los grupos de
edad.

Pocos años después de la introducción de
la penicilina en el tratamiento de las enfer-
medades infecciosas, se observó resistencia in
vitro a la misma y, en 1943, se demostró en
un modelo animal. Sin embargo, la resisten-
cia clínica a este antibiótico no fue descrita
hasta 22 años más tarde, momento en que
unos investigadores norteamericanos consi-
guen aislar las dos primeras cepas de origen
clínico con resistencia moderada a la penicili-
na. Dos años después, se documenta en Aus-
tralia el primer aislamiento de neumococo en
una muestra de esputo con significación clí-
nica y concentración inhibitoria mínima (CMI)
de penicilina de 0,6 µg/ml en un paciente con
hipogammaglobulinemia. En el año 1974 se
describe en Estados Unidos el primer caso clí-
nico de meningitis por una cepa con CMI de
0,25 µg/ml en un paciente con anemia de célu-
las falciformes. Ya en esas fechas, las cifras de
incidencia de resistencia moderada a la peni-
cilina de S. pneumoniae en Nueva Guinea y Aus-
tralia alcanzaban el 12%. Entre los años 1977-

O. RAJAS NARANJO

48

Neumonias (184 p) 9/3/06 10:25 Página 48

80 se produce la verdadera explosión de la
resistencia a la penicilina y es en Sudáfrica
donde se comunica el aislamiento de cepas de
neumococo con alto nivel de resistencia (CMI
4-8 µg/ml), obtenidas de pacientes con menin-
gitis, bacteriemia, neumonía y empiema. No
pasaría mucho tiempo hasta constatar la resis-
tencia a otras familias de antibióticos (macró-
lidos, tetraciclinas, cloranfenicol...) como mar-
cador acompañante de la resistencia a
penicilina en, al menos, el 10% de los casos.
A partir de entonces la resistencia a la peni-
cilina y la resistencia múltiple son caracterís-
ticas del S. pneumoniae en muchos países de
los cinco continentes(14).

La resistencia antimicrobiana se correla-
ciona con serotipos específicos en el neumo-
coco. Mas del 80% de los aislados resistentes
se clasifican dentro de 6 serotipos (6A, 6B, 9V,
14, 19F, 23F). Todos ellos están asociados con
infecciones en humanos y están representa-
dos en la vacuna neumocócica disponible
actualmente. Los serotipos 1,3,4,5,7,11,15 y
18 raramente portan genes de resistencia(12,15).

CONCEPTOS MICROBIOLÓGICO Y CLÍNICO
DE RESISTENCIA ANTIBIÓTICA

Las resistencias microbianas generan
mucha confusión a la hora de elegir el trata-
miento antibiótico empírico ante una neumo-
nía. El término resistencia, en sentido estric-
to, se refiere al comportamiento in vitro de un
determinado antibiótico frente a un germen
pero, además, conviene tener en cuenta al
interpretar las concentraciones mínimas inhi-
bitorias (CMI), que también hay que valorar las
propiedades farmacocinéticas y farmacodiná-
micas del antibiótico elegido, así como el lugar
concreto en el que debe actuar, el sitio don-
de se produce la infección. En este sentido, es
fundamental tener presente la diferencia que
existe entre los conceptos microbiológico y clí-
nico de resistencia.

Concepto microbiológico
El nivel de resistencia es un concepto micro-

biológico relacionado con la CMI de la bacteria

in vitro, en el laboratorio. Es importante recor-
dar que los puntos de corte de la CMI pro-
puestos por el National Committee for Clinical
Laboratory Standard (NCCLS)(16) para conside-
rar un neumococo sensible, se seleccionaron
según unos criterios determinados, teniendo
en cuenta los cuadros clínicos más graves y de
más difícil tratamiento, como son las menin-
gitis neumocócicas. Dichos valores posterior-
mente se considerarían como referencia para
cualquier localización de la infección. Así, se
clasificó al S. pneumoniae según la CMI de la
penicilina como sensible (CMI < 0,06 µg/ml),
de sensibilidad intermedia (CMI 0,1-1 µg/ml) y
resistente (CMI ≥ 2 µg/ml).

Concepto clínico
Por el contrario, el concepto clínico de resis-

tencia alude, de una forma más específica, a
la localización de la infección y a los niveles
de antibiótico alcanzados tanto a nivel tisular
como sérico, por lo que la CMI tiene un sig-
nificado completamente diferente dependiendo
de la infección que se está tratando. Ya se ha
comentado que las definiciones de la NCCLS
están basadas en los niveles de antibiótico
alcanzados en el líquido cefalorraquídeo en
casos de meningitis neumocócicas; en la
meningitis, los niveles de penicilina obtenidos
en el LCR son muy cercanos o menores que la
CMI de cepas con resistencia intermedia o ele-
vada y es ésa, precisamente, la causa de los
fracasos terapéuticos(18). En las neumonías
neumocócicas el enfoque es distinto, los nive-
les de antibiótico alcanzados en el suero y en
tejido pulmonar superan las CMI del microor-
ganismo al no existir una barrera anatómica
que delimite el foco infeccioso; además, la lle-
gada del antibiótico al foco infeccioso puede
estar más relacionada con factores farmaco-
cinéticos y farmacodinámicos(19). De este
modo, una cepa con sensibilidad disminuida
al antimicrobiano, se comportaría como un
microorganismo sensible cuando produce una
neumonía, pero probablemente eso no sea así
cuando origine una meningitis(20) o una otitis
media, donde están descritos fracasos tera-

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

49

Neumonias (184 p) 9/3/06 10:25 Página 49

péuticos cuando el cuadro está producido por
cepas no sensibles(17).

En las diferentes recomendaciones que
la NCCLS ha realizado en los últimos años(16)

y, en virtud a lo previamente expuesto, se han
modificado los puntos de corte de las CMI para
cefalosporinas de 3ª generación, según la infec-
ción sea o no meníngea (manteniendo los anti-
guos baremos para las meningitis), y en la mis-
ma línea también se modificaron los de la
amoxicilina (asumiendo que no debe utilizar-
se en la infección meníngea). La NCCLS no ha
cambiado los rangos para la penicilina aunque
ésta ha sido una propuesta de los expertos(17)

(Tabla 1).
Se ha comprobado, en el caso de la neu-

monía neumocócica, que no existe una bue-
na correlación entre el fracaso terapéutico y
ésta categorización de susceptibilidad anti-
biótica a la penicilina(17). Así, las infecciones
neumocócicas (excepto las meníngeas) y en
los niveles actuales de resistencia a penicili-
na/cefalosporinas, van a responder al trata-
miento con dichos antibióticos. El concepto
de disminución de la sensibilidad antibiótica

no se puede asociar automáticamente a fra-
caso clínico y, además, los puntos de corte
(CMI) para cada antibiótico deben usarse den-
tro de un amplio concepto.

RESISTENCIAS BACTERIANAS.
GENERALIDADES

A lo largo de las últimas décadas, las bac-
terias han mostrado su casi ilimitada capaci-
dad para adaptarse a diferentes circunstancias,
concretamente a la presión ecológica provo-
cada por los diferentes antimicrobianos. Fle-
ming ya observó que determinadas bacterias,
como Haemophilus influenzae, eran resistentes
de forma natural a la penicilina. Tras la intro-
ducción de las sulfamidas en 1935 y con su
posterior difusión durante la Segunda Guerra
Mundial, se comprobó que había bacterias que
eran resistentes a su acción desde el inicio y
que otras que mostraban sensibilidad inicial-
mente, después del contacto con el fármaco,
se volvían resistentes(21,22). En esos momen-
tos ya se comprobó la estrecha relación entre
la utilización de los antibióticos a dosis bajas y
la aparición posterior de resistencias. Por enton-

O. RAJAS NARANJO

50

TABLA 1. Modificaciones de las definiciones de susceptibilidad antibiótica del
neumococo en las neumonías (NCCLS)(16)

Año 1999 Año 2000 Año 2002

S I R S I R S I R

Penicilina ≤ 0,06 0,12-1 ≥ 2 ≤ 0,06 0,12-1 ≥ 2 ≤ 0,06 0,12-1 ≥ 2

Amoxicilina ≤ 0,5 1 ≥ 2 < 2 4 ≥ 8 < 2 4 ≥ 8

Cefotaxima/ceftriaxona ≤ 0,5 1 ≥ 2 ≤ 0,5 1 ≥ 2 ≤ 1 2 ≥ 4

Cefuroxima sódica ≤ 0,5 1 ≥ 2 ≤ 0,5 1 ≥ 2 ≤ 0,5 1 ≥ 2

Cefuroxima axetilo ≤ 1 2 ≥ 4 ≤ 1 2 ≥ 4

(S: Sensible; I: Intermedio; R: Resistente).

Los valores numéricos de la tabla se refieren a las concentraciones mínimas inhibitorias (CMI), expresados en µg/ml.
Definen los estándares de susceptibilidad, resistencia intermedia y resistencia de alto nivel según las recomenda-
ciones establecidas para cada año concreto por la NCCLS (National Committee for Clinical Laboratory Standars) para
la neumonía por Streptococcus pneumoniae(16).

Las cifras marcadas con diferente color muestran los cambios para la amoxicilina efectuados en el año 2000, y los
cambios para cefalosporinas de 3ª generación en el año 2002.

Neumonias (184 p) 9/3/06 10:25 Página 50

ces describieron tales hechos Fleming, en rela-
ción con la resistencia de S. pneumoniae a las
sulfamidas y, posteriormente, Chain, con la apa-
rición de resistencias a la penicilina(23,24).

Si nos centramos en el neumococo, este
microorganismo ha desarrollado distintos
mecanismos de resistencia frente a diversas
familias de antibióticos; la más destacable por
su relevancia en la práctica clínica es la resis-
tencia frente a β-lactámicos (penicilina y deri-
vados, y cefalosporinas) y a macrólidos, que
han sido habitualmente los antibióticos más
empleados en el tratamiento de la neumonía
adquirida en la comunidad.

En la aparición, evolución y diseminación
de las cepas de neumococo resistentes a β-lac-
támicos están involucrados diferentes proce-
sos, entre los que destacan: diseminación hori-
zontal de los mosaicos de genes que codifican
la resistencia, diseminación geográfica de los
clones de neumococo y presión selectiva que
ejerce el uso indiscriminado de antibióticos(25).

Todo empleo de antibióticos, ya sea apro-
piado o inapropiado, desencadena una res-
puesta bacteriana defensiva y, en consecuen-
cia, la aparición de patógenos resistentes. Por
ello, frente a los mecanismos de acción de los
diferentes antibióticos, nos encontramos los
mecanismos de resistencia que las bacterias
desarrollan para protegerse de los mismos.
Dicha resistencia puede ser de dos tipos:

1. Natural: condicionada por una serie de
determinantes genéticos constantes en algu-
nas especies.

2. Adquirida: bien por mutaciones (resis-
tencia cromosómica), o bien por adquisición
de plásmidos (resistencia plasmídica).

MECANISMOS DE RESISTENCIA
ANTIBIÓTICA

Mecanismos de resistencia a penicilina y
cefalosporinas

El principal, aunque no exclusivo, meca-
nismo de resistencia del S. pneumoniae a los
antibióticos β-lactámicos se debe a la altera-
ción genética de las dianas moleculares de

dichos antibióticos(26), las PBP’s (Penicillin Bin-
ding Proteins), que poseen una importancia
fisiológica esencial como enzimas implicadas
en la biosíntesis de la pared celular bacteria-
na. Las alteraciones en la estructura de una o
varias PBP’s determinan una pérdida de afi-
nidad por la penicilina en grado variable, que
podríamos denominar “resistencia relativa”,
pues aumentos de la dosis de antibiótico pue-
den incrementar la capacidad de fijación de la
penicilina a dichas enzimas capsulares e inhi-
bir parcial o totalmente el crecimiento bacte-
riano. Esas alteraciones se deben a mutacio-
nes genéticas aparentemente estables y están
mediadas cromosómicamente, pero no resul-
tan en pérdida o ganancia de virulencia del
neumococo, sino que simplemente condicio-
nan una menor afinidad entre las PBP’s y los
β-lactámicos(27).

El mecanismo habitual de adquisición de
resistencia a la penicilina por el neumococo
es la capacidad de incorporar a su genoma,
por episodios de recombinación, material
genético exógeno (fragmentos de ADN que
codifican PBP’s resistentes) y reemplazar algu-
nos de sus genes originales por genes homó-
logos de especies próximas o afines. De ese
modo, las PBP’s de las bacterias resistentes
son un verdadero mosaico formado por frag-
mentos de genes autóctonos procedentes de
sus propias PBP’s naturales y otros adquiri-
dos por la cepa, procedentes de otros Strep-
tococos viridans resistentes a través de tras-
posones(12,15,27,28).

Por lo tanto, en el caso del neumococo,
el antibiótico no es modificado ni destruido
por hidrólisis, sino mal reconocido, de tal for-
ma que no puede actuar correctamente. No
está documentada hasta el momento la pro-
ducción de β-lactamasas, por lo que la altera-
ción estructural de las PBP’s es un mecanismo
de resistencia que no resuelven los inhibido-
res de las mismas(12,15,29).

Nuevas presiones antibióticas o nuevos
ciclos de transformación con otros Streptoco-
cos resistentes, conducirán a la adquisición
secuencial de nuevas alteraciones en las PBP’s

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

51

Neumonias (184 p) 9/3/06 10:25 Página 51

que condicionarán nuevas resistencias o un
aumento de los niveles previos. Hay múltiples
evidencias sobre el papel que puede jugar la
presión ejercida por los antimicrobianos en la
selección de cepas resistentes. Así, parece que
hay una correlación entre el mayor uso de peni-
cilinas y/o cefalosporinas y la selección de
cepas resistentes a dichos antibióticos(30).

Uno de los factores de riesgo más impor-
tantes en la aparición de cepas resistentes es
la repetida exposición a concentraciones sub-
óptimas de antibióticos. Los datos farmacoci-
néticos (que describen la relación entre las con-
centraciones séricas y tisulares del fármaco),
y los efectos farmacodinámicos del mismo
pueden ser muy útiles a la hora de diseñar pau-
tas de tratamiento que minimizan la proba-
bilidad de exposición de los patógenos a esos
niveles de antimicrobianos(31).

En el neumococo sensible a la penicilina
se han caracterizado las siguientes PBP’s: 1a,
1b, 2x, 2b y 3(32). El nivel final de resistencia
dependerá de la acción conjunta de las dife-
rentes PBP’s, o, dicho de otro modo, el feno-
tipo de resistencia que expresa cada cepa
depende del genotipo de todas las PBP’s que
intervienen(28). La resistencia afecta a todos los
β-lactámicos, pero en diferente grado, depen-
diendo del nivel de interacción de cada fár-
maco con la PBP alterada. Cada β-lactámico
tiene una afinidad máxima por una determi-
nada PBP, siendo su fijación sobre esta diana
privilegiada la responsable de un efecto anti-
bacteriano concreto. A concentraciones débi-
les, cada β-lactámico tiene una actividad pre-
ferencial distinta respecto de cada una de las
PBP’s. La ampicilina y la amoxicilina propor-
cionan un ejemplo de la afinidad preferen-
cial para 2 PBP’s distintas: la amoxicilina tie-
ne fijación electiva sobre la PBP 1a/1b y la
ampicilina sobre la PBP3. De igual modo, las
mutaciones en PBP 2x y 1a son esenciales en
el fenómeno de resistencia a cefalosporinas,
pero incrementan muy escasamente la resis-
tencia a penicilina. Por el contrario, las muta-
ciones en PBP 2b son determinantes para el
desarrollo de resistencias de alto nivel a peni-

cilina, pero no están implicadas en la resis-
tencia a cefalosporinas. Los mutantes puros
en PBP1a no modifican significativamente la
resistencia a la penicilina, aunque pueden con-
tribuir al desarrollo de altos niveles de resis-
tencia cuando aparecen en combinación con
otras variantes. De esta forma, mutaciones de
la PBP1a más PBP2x más PBP2b deben ser
consideradas cepas de alta resistencia a peni-
cilina, con CMI muy superiores a cepas con
variaciones aisladas en PBP2x y 2b(28).

Entre los aislados resistentes a penicilina,
la actividad de las cefalosporinas de primera
y segunda generación suele ser pobre, pero las
cefalosporinas de tercera generación (cefota-
xima y ceftriaxona) generalmente mantienen
una actividad adecuada.

Los neumococos resistentes a penicilina
presentan, en mayor o menor grado, resis-
tencia cruzada a todos los β-lactámicos: car-
benicilina, ticarcilina, aztreonam y cefalos-
porinas de 1ª, 2ª y 3ª generación. En efecto,
ésta resistencia afecta a todos los β-lactámicos
que tienen como diana las PBP1 y 3. Por el
contrario, esta resistencia inducible no afec-
ta al imipenem ni a otros derivados penémi-
cos, que tienen como diana preferente a las
PBP2. Esto parece deberse a la localización
particular de las PBP2 dentro de la membra-
na citoplasmática o al hecho de que existe poca
cantidad de PBP2 en una bacteria. Por ello,
habitualmente los carbapenémicos son los
β-lactámicos más eficaces frente a neumoco-
co resistente a penicilina, y las cefalosporinas
de 3ª-4ª generación son las cefalosporinas
parenterales con mejor actividad incluso en
este tipo de cepas(29).

En la misma medida en que el uso de anti-
bióticos no penicilínicos se ha incrementado,
el neumococo ha desarrollado mecanismos de
resistencia específicos frente a los mismos:
alteraciones cromosómicas, mutaciones enzi-
máticas, aparición de genes codificados y de
enzimas inductoras de transferasas… En todos
estos casos se condiciona una resistencia abso-
luta en la que, a diferencia de la resistencia a
los β-lactámicos, las modificaciones en la CMI

O. RAJAS NARANJO

52

Neumonias (184 p) 9/3/06 10:25 Página 52

no permiten alterar su efectividad clínica. En
este sentido, observamos que más del 70% de
los neumococos resistentes a penicilina tienen
disminución de la sensibilidad frente a otros
grupos de antibióticos(29,33), por lo que se podría
considerar que la resistencia a la penicilina es
un marcador de resistencia a otros agentes
antimicrobianos(34). Hay evidencias de asocia-
ción entre resistencia a penicilina y a fluor-
quinolonas(35-37) y en nuestro país, además, por
su elevada prevalencia, también a macróli-
dos(36,38), con lo que el uso irracional de las
fluorquinolonas favorecería a largo plazo la
selección de cepas multirresistentes.

Los neumococos resistentes a 3 ó más cla-
ses de antibióticos se consideran multirre-
sistentes. La resistencia a los antibióticos no
β-lactámicos tiende a ser más común entre
las cepas no susceptibles a penicilina(39). Las
razones por las que el neumococo desarrolla
resistencia simultánea a varias clases de anti-
bióticos no están claras, pero algunos deter-
minantes de resistencia se transportan juntos
en el mismo trasposón. Hoy en día, el aisla-
miento de cepas de neumococo con resisten-
cia múltiple de adultos y niños se ha docu-
mentado en todo el mundo(32,35,39,40).

Mecanismos de resistencia a macrólidos
La resistencia a los macrólidos se puede

producir por 2 mecanismos principales:

Alteración de la diana de acción
del antibiótico

Es el resultado de una alteración en la sub-
unidad 23S rRNA debido a la expresión de una
metilasa-ribosomal anómala codificada por el
gen ermB. Ello condiciona una resistencia de
alto nivel, originando valores de CMI ≥ 64
µg/ml para eritromicina, con resistencia cru-
zada a todos los macrólidos de 14, 15 y 16 áto-
mos de carbono, lincosamidas y estreptogra-
mina B. Es el fenotipo de resistencia MLSB

(41)

predominante en Europa y Sudáfrica, y podría
estar asociado a fracasos terapéuticos en los
pacientes con neumonía neumocócica produ-
cida por cepas resistentes a eritromicina, al no

poder superarla aumentando la dosis de
macrólido administrada(42,43).

Bomba de eflujo activo
Está relacionado con un incremento de la

actividad de la bomba de eflujo externo cito-
plasmático ATP- dependiente, codificada por
el gen mefA. Confiere una resistencia de nivel
bajo-intermedio (CMI 1-32 µg/ml para eritro-
micina), que teóricamente podría ser com-
pensado con un incremento de las concen-
traciones de macrólidos. Esta forma de
resistencia no afecta a lincosamidas, a estrep-
tograminas B ni a macrólidos de 16 átomos
de carbono, pero sí presenta moderada resis-
tencia a los macrólidos de 14 y 15 átomos. Es
el llamado fenotipo de resistencia M, meca-
nismo presente hasta en el 85% de los neu-
mococos resistentes a macrólidos en EE.UU.
y en menos del 20% de los aislamientos en
Europa(41).

Por otro lado, algunos nuevos macrólidos
como los ketólidos (derivados semisintéticos
de los macrólidos de 14 átomos de carbono)
no muestran habitualmente resistencia cru-
zada con los macrólidos. Los ketólidos inhi-
ben la síntesis proteica por unión reversible
con el rRNA. La telitromicina, miembro de
esta familia, conserva la actividad frente a casi
el 100% de los neumococos macrólidos-resis-
tentes(29), además de mantener el resto de
características antimicrobianas de los macró-
lidos. Sin embargo, ya se ha descrito algún
caso de neumococo resistente a este antimi-
crobiano en aislados que eran resistentes a
otros macrólidos(44).

La resistencia a macrólidos en el neumo-
coco puede aparecer de forma aislada, pero
ya hemos visto que habitualmente evoluciona
en paralelo con la resistencia a penicilina. Así,
estará presente en menos del 5% de los neu-
mococos sensibles y en el 48-70% de los ais-
lamientos con resistencia de alto nivel a peni-
cilina (CMI ≥ 2 µg/ml)(41).

En los macrólidos el problema es común
a toda la familia, es decir, la tasa de resisten-
cia la eritromicina es igual que la de los macró-

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

53

Neumonias (184 p) 9/3/06 10:25 Página 53

lidos más nuevos de la familia, como la clari-
tromicina o la azitromicina.

Mecanismos de resistencia a quinolonas
Generalmente, las quinolonas inhiben la

DNA-gyrasa bacteriana y la topoisomerasa IV,
lo que dificulta los super-enrollamientos y la
relajación del DNA, causando así la muerte
bacteriana. Los mecanismos por los que el neu-
mococo desarrolla resistencia a este grupo de
antibióticos incluyen(45), por un lado, modifi-
caciones a nivel de la diana de acción o bien,
la mediación de una bomba de eflujo activo.

Alteraciones en la diana de acción del
antibiótico

Es consecuencia de una mutación cromo-
sómica en dos etapas, que afecta a los genes
que codifican las subunidades ParC y ParE de
la topoisomerasa IV (parC y parE) o las subu-
nidades GyrA y GyrB de la DNA-gyrasa (tam-
bién conocida como Topoisomerasa II; gyrA y
gyrB), ambas enzimas involucradas, respecti-
vamente, en la síntesis y duplicación del geno-
ma bacteriano(14,46,47). La DNA-gyrasa es nece-
saria para la replicación del DNA y la
topoisomerasa IV es esencial en la partición del
DNA cromosómico replicado que permite el
empaquetamiento dentro de la célula. La topoi-
somerasa IV es la diana para las quinolonas con
actividad frente a microorganismos Gram-posi-
tivos, incluyendo S. aureus y S. pneumoniae, aun-
que algunas quinolonas pueden tener como dia-
na preferencial a la DNA gyrasa(48).

La mutación puede afectar inicialmente a
parC o a gyrA y determinar una disminución
de la sensibilidad a quinolonas (CMI a cipro-
floxacino de 4-8 µg/ml). Una segunda muta-
ción que afecte al gen que codifica la subu-
nidad no implicada inicialmente (parC o gyrA),
va a condicionar el desarrollo de una resis-
tencia de alto nivel (CMI de 16-64 µg/ml a
ciprofloxacino), especialmente cuando hay
una combinación de ambas mutacio-
nes(29,32,49).

Las nuevas quinolonas (gatifloxacino, gemi-
floxacino, moxifloxacino...), debido a su mayor

actividad ante la topoisomerasa IV y la DNA-
gyrasa, incluso ante microorganismos con una
única mutación en la subunidad parC, van a
permanecer sensibles, pero puede no ocurrir
lo mismo en el caso de levofloxacino. Con esta
última quinolona se han descrito casos de des-
arrollo de resistencia durante el tratamiento
en monoterapia(49,50).

Bomba de eflujo
Este mecanismo probablemente desem-

peña un papel menos importante en la sus-
ceptibilidad reducida a algunas de las nuevas
fluorquinolonas(35) y por ello resulta en un nivel
de resistencia bajo (incrementos en la CMI de
2-4 veces). En el neumococo, está mediado
por una proteína de eflujo, la PmrA(51).

En el caso de las fluorquinolonas, además
de ser posible la adquisición de una cepa de
neumococo resistente de otra persona (resis-
tencia primaria), ésta puede desarrollarse
durante el tratamiento o bien como resulta-
do de una exposición previa a estos fármacos
mediante mutaciones puntuales (resistencia
adquirida o secundaria). Así, se ha demostra-
do que los neumococos con disminución de
la sensibilidad a fluorquinolonas pertenecen a
múltiples clones y serotipos, lo que sugiere que
la nueva resistencia se está desarrollando de
forma simultánea en múltiples cepas autócto-
nas sometidas a presión antibiótica(35,36).

FACTORES DE RIESGO DE RESISTENCIA
ANTIBIÓTICA

Conocer los factores de riesgo de NAC por
neumococo resistente puede ayudar a con-
trolar la extensión de estas cepas y es, ade-
más, muy importante a la hora de elegir un
tratamiento antibiótico empírico adecuado.

Factores de riesgo de resistencia a
penicilina

Los factores que con más frecuencia se aso-
cian con la resistencia a la penicilina(52) se han
agrupado en: consumo previo de antibióticos,
hospitalización durante los 3-6 meses previos,
adquisición nosocomial de la infección, epi-

O. RAJAS NARANJO

54

Neumonias (184 p) 9/3/06 10:25 Página 54

sodios de neumonía durante el año anterior,
severidad de presentación de la neumonía,
edad menor a 5 años o mayor de 65, alcoho-
lismo, enfermedad no invasiva, raza blanca,
convivencia en comunidades cerradas, sos-
pecha de aspiración, exposición a niños en
guarderías y presencia de enfermedades cró-
nicas subyacentes (fundamentalmente la
EPOC)(10,33,42,53-55). En un estudio multicéntrico
realizado en Francia(56), también se incluyeron
como factores de riesgo para padecer una neu-
monía por neumococo resistente: edad infe-
rior a 15 años, el aislamiento de los microor-
ganismos del tracto respiratorio superior y la
infección por VIH(10) (Tabla 2).

Factores de riesgo de resistencia a
macrólidos

Están menos estudiados los factores rela-
cionados con la resistencia a eritromicina, aun-
que hasta el momento se han descrito: la edad
inferior a 5 años, la adquisición nosocomial de
la infección, la raza blanca, los ingresos hos-
pitalarios previos y la resistencia a la penicili-
na(10,57,58) (Tabla 3).

Factores de riesgo de resistencia a
quinolonas

Para la resistencia a quinolonas se han esta-
blecido como factores de riesgo: la exposición
previa a las mismas, edad avanzada, estan-
cia en residencias, adquisición nosocomial de
la infección, aislamiento en esputo, resisten-
cia a la penicilina y EPOC(42,37). En función de
estos datos, se ha sugerido que, al igual que la
nasofaringe es el principal reservorio de neu-
mococos resistentes a la penicilina y macróli-
dos, los bronquios de los ancianos con EPOC
podrían serlo de cepas de neumococos resis-
tentes a fluorquinolonas(37) (Tabla 3).

IMPLICACIONES CLÍNICAS DE LAS
RESISTENCIAS A ANTIBIÓTICOS

En los últimos tiempos, una constante en
nuestra práctica clínica habitual es intentar cono-
cer hasta qué punto las resistencias antibióticas
están implicadas en la morbi-mortalidad de la

neumonía neumocócica. Actualmente, la rele-
vancia clínica de la resistencia in vitro a los β-
lactámicos en esas infecciones no está clara aún
y, por ello, no disponemos de una normativa
gold standard en el tratamiento de la neumonía
por neumococo resistente(17,20).

De manera genérica y a modo de resumen
inicial, si revisamos la literatura(17), existen evi-
dencias de que la probabilidad de fracaso tera-
péutico no aumenta en las neumonías causa-
das por cepas neumocócicas con CMI < 1 µg/ml
para penicilina(59-61). En cepas con valores de
CMI de 2-4 µg/ml, algunos datos sugieren que
no hay incremento en los índices de fracaso

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

55

TABLA 2. Factores de riesgo de
Streptococcus pneumoniae
resistente a penicilina (10,33,42,53-56)

Factores de riesgo de S. pneumoniae resistente
a penicilina

– Administración previa de β-lactámicos

– Origen nosocomial

– Infección por HIV

– Neumonías en el año previo

– Contacto con niños de guarderías

– Hospitalización previa

– Alcoholismo

– Enfermedad no invasiva

– Aislado procedente de muestra respiratoria

– Presencia de dos o más comorbilidades

– Edad < 5 y > 65 años

– Convivencia en comunidades cerradas

– EPOC

– Raza blanca

– Sospecha de aspiración

– Presentación grave de la neumonía

Neumonias (184 p) 9/3/06 10:25 Página 55

terapéutico(62,63) mientras, que otros apuntan a
un incremento en la mortalidad(63) o en la inci-
dencia de complicaciones(64-66). Afortunada-
mente, la neumonía neumocócica producida
por cepas con CMI superiores a 4 µg/ml toda-
vía no es muy frecuente. En Estados Unidos,
alrededor de dos tercios de los neumococos
resistentes a penicilina tienen una CMI de 2
µg/ml y la gran mayoría del tercio restante tie-
ne una CMI de 4 µg/ml(25). En nuestro país, el
porcentaje de estos casos también es bajo(10,67)

(0,5 y 6,5%, respectivamente, para valores de
4 µg/ml y ningún caso de 8 µg/ml en ambos
estudios).

Hay dos importantes cuestiones que influ-
yen poderosamente a la hora de responder a
la pregunta planteada: por una parte, la gra-
vedad de presentación de la neumonía y, por
otra, la adecuación del tratamiento empírico.
Sobre todos estos temas, en los últimos años
varios autores han realizado importantes apor-
taciones. Pallarés et al.(59) refieren una mayor
mortalidad entre los pacientes con resistencia
a la penicilina; sin embargo, esta diferencia

desaparece al ajustar el modelo con otros fac-
tores predictivos de mortalidad. Los autores
estudiaron el efecto de la resistencia a peni-
cilina y cefalosporinas sobre la mortalidad en
504 pacientes con neumonías neumocócicas
demostradas, y comprobaron que los niveles
habituales de resistencia antibiótica no se aso-
ciaban a un incremento en la mortalidad de
pacientes con neumonía neumocócica grave.
Ewig et al.(54) analizan de forma prospectiva
a 101 pacientes consecutivos con neumonía
neumocócica adquirida en la comunidad y hos-
pitalizados y refieren una mortalidad del 15%
en pacientes con algún tipo de resistencia, fren-
te a un 6% en pacientes con cepas sensibles.
No obstante, ningún tipo de resistencia se aso-
ció finalmente de forma significativa a la mor-
talidad. La mortalidad relacionada en presen-
cia de tratamiento antimicrobiano discordante
fue del 12% en comparación con el 10% si el
antibiótico era concordante (RR:1,2; IC95 [0,3-
5,3]; p:0,67), lo que indica que no hay un exce-
so de mortalidad debido a un tratamiento apa-
rentemente inapropiado. Los autores concluyen
que la evolución de los pacientes no se vio afec-
tada de forma significativa por la resistencia y
confirman así los resultados de estudios pre-
vios. Turett et al.(64), en un estudio retrospecti-
vo sobre neumonías bacteriémicas, con una
elevada prevalencia de pacientes con infección
por VIH, encuentran en el análisis multiva-
riado que las resistencias a la penicilina de alto
nivel fueron un factor independiente relacio-
nado con la mortalidad, además de edad avan-
zada, enfermedad severa, infiltrados pulmo-
nares multilobares y/o derrame pleural y
factores raciales. También analizaron si el
paciente recibía tratamiento activo para la cepa
de neumococo, pero esta variable (adecuación
del tratamiento) no fue significativa con res-
pecto a la mortalidad (p:0,11). Metlay et al.(68),
en un estudio retrospectivo sobre 192 pacien-
tes con neumonía neumocócica bacteriémica
(23% de los cuales presentaban algún tipo de
resistencia del neumococo a la penicilina), valo-
ran la gravedad de presentación de la neu-
monía utilizando una versión modificada del

O. RAJAS NARANJO

56

TABLA 3. Factores de riesgo de
Streptococcus pneumoniae
resistente a macrólidos y quinolonas

Factores de riesgo de S. pneumoniae resistente
a macrólidos(10,57,58)

– Edad inferior a 5 años
– Adquisición nosocomial de la neumonía
– Raza blanca
– Ingresos hospitalrios previos
– Resistencia a la penicilina

Factores de riesgo de S. pneumoniae resistente
a quinolonas(37,42)

– Exposición previa a quinolonas
– Edad avanzada
– Domicilio institucionalizado
– Adquisición nosocomial de la infección
– Aislamiento de la cepa en esputo
– Resistencia a la penicilina
– EPOC

Neumonias (184 p) 9/3/06 10:25 Página 56

original Pneumonia Severity Index (PSI)(69) y ana-
lizan, asimismo, el grado de concordancia del
antibiótico administrado de forma empírica
durante las primeras 48 horas con la sensibi-
lidad de la cepa de neumococo aislada. Los
pacientes infectados con cepas no suscepti-
bles a la penicilina mostraron un mayor índi-
ce de severidad de la infección en el momen-
to del ingreso, con mayor riesgo de infecciones
supurativas y mortalidad intrahospitalaria; sin
embargo, la mortalidad no fue significativa tras
su ajuste con la gravedad de presentación. Sólo
un pequeño grupo de pacientes recibió trata-
miento antibiótico no concordante con la sen-
sibilidad de la cepa aislada; sin embargo, los
parámetros de seguimiento analizados no mos-
traban diferencias con respecto a los pacien-
tes con tratamiento concordante, por lo que
este factor no fue significativo en el segui-
miento.

Hasta aquí comprobamos cómo el pro-
nóstico de la neumonía neumocócica con β-
lactámicos no parece diferir ya sea causada
por una cepa sensible o resistente(17,59,70,71).

Sin embargo, posteriormente Feikin et al.(60)

estudiaron los factores epidemiológicos que
afectaban a la mortalidad de la neumonía por
neumococo en casi 600 pacientes hospitali-
zados y encontraron que la mortalidad se aso-
ciaba con la edad, enfermedades subyacentes,
raza asiática y residencia en una comunidad
local diferente. No encontraron una asociación
significativa con la resistencia a la penicilina
o a la cefotaxima en el análisis multivariado;
sin embargo, cuando excluían las muertes
durante los cuatro primeros días de ingreso,
la mortalidad sí estaba significativamente aso-
ciada con CMI a penicilina superiores a 4 µg/ml
(OR 7,1) y CMI a cefotaxima superiores a 2
µg/ml (OR 5,9). Dichos datos sugieren que la
resistencia de alto nivel podría estar asocia-
da a una evolución adversa. Precisamente la
no selección de pacientes con neumococo
resistente a penicilina y CMI ≥ 4 µg/ml es una
limitación de los otros estudios, aunque tal
como se ha observado en nuestro país(10,67) el
porcentaje de estos casos (6,5 y 0,5%, res-

pectivamente, para valores de 4 µg/ml y nin-
gún caso de 8 µg/ml en ambos estudios) es aún
pequeño.

Más recientemente, Yu et al.(72) no pudie-
ron demostrar que la resistencia a la penicili-
na afectara al pronóstico de 844 pacientes con
neumonía neumocócica bacteriémica. La mor-
talidad, el tiempo hasta la defervescencia y la
frecuencia de complicaciones supuradas, no
fueron estadísticamente diferentes entre los
infectados por cepas sensibles a la penicilina
o los infectados por neumococos resistentes.

En el estudio de Aspa et al.(10) sobre 638
NAC por neumococo ocurridas en España entre
1999 y 2000, los factores de riesgo indepen-
dientes de NAC por neumococo resistente a la
penicilina (incluyendo cepas intermedias y
resistentes) fueron la enfermedad pulmonar
crónica (OR 1,44), la infección por VIH (OR
1,98), la hospitalización previa en los tres
meses anteriores (OR 1,69) y la sospecha de
aspiración (OR 2,12), mientras que los de NAC
neumocócica resistente a eritromicina (y, pre-
sumiblemente a todos los macrólidos) fueron
la hospitalización en los tres meses previos
(OR 1,89) y la resistencia del aislado a la peni-
cilina (OR 15,85). Las cifras de resistencia
encontradas en este estudio multicéntrico, con
los criterios de la NCCLS de enero de 2002(16)

figuran recogidas en la tabla 4.
Si bien en este estudio(10), en el análisis mul-

tivariante, el nivel de sensibilidad a la penici-
lina tampoco mostró asociación con la mor-
talidad, sí se pudo demostrar, a diferencia de
estudios previos(68), que la coagulación intra-
vascular diseminada, el empiema o la bacte-
riemia eran significativamente más frecuentes
en pacientes con neumonía neumocócica pro-
ducida por una cepa sensible a la penicilina.
Según estos datos, se podría avanzar la hipó-
tesis de que, a mayor nivel de resistencia, el
neumococo presenta menor poder infectivo,
lo que puede reflejar el coste biológico que las
mutaciones que condicionan la resistencia gene-
ran en el comportamiento de la bacteria(10).

A la vista de lo expuesto, hasta el momen-
to, no se ha podido demostrar de una forma

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

57

Neumonias (184 p) 9/3/06 10:25 Página 57

fehaciente una peor evolución en los pacien-
tes con infecciones no meníngeas por cepas
de neumococo resistentes a penicilina, al
menos cuando la CMI a penicilina es menor
de 1 µg/ml. En pocos estudios se han tenido
en cuenta importantes variables de confusión
a la hora de valorar la evolución y la mortali-
dad final, como son la gravedad de presenta-
ción de la neumonía y la concordancia entre
el antibiótico elegido y la susceptibilidad de la
cepa causante de la infección. La conclusión

final es que no se ha demostrado de forma
convincente que las resistencias estén rela-
cionadas con un aumento en la mortalidad,
una vez que se eliminan los factores relacio-
nados con la gravedad inicial de presentación
o con las comorbilidades asociadas. Por tan-
to, con niveles de resistencia inferiores a 4
µg/ml, los β-lactámicos a dosis elevadas son
una adecuada opción terapéutica(17). No exis-
ten datos suficientes por el momento que apo-
yen el uso de esta familia de antibióticos fren-

O. RAJAS NARANJO

58

TABLA 4. Susceptibilidad antibiótica de las 638 cepas neumocócicas aisladas
en España (Enero 1999-Abril 2000)(10)

Antibióticos testados Sensibilidad antibiótica

Susceptible Intermedio Resistente

Amoxicilina 94,7 [92,6-96,3] 3 [1,8-4,6] 2,4 [1,32-3,8]

Penicilina 64,3 [60,5-68] 25,5 [22,2-28,9] 10,2 [7,8-12,5]

Eritromicina 72,6 [69,1-76] --- 27,4 [24-30,9]

Cefotaxima 97,2 [95,6-98,3] 2,5 [1,44-4,04] 0,3 [0,04- 1,13]

Cefuroxima 68 [66,4-71,6] 3,1 [1,9-4,8] 28,8 [25,3- 32,4]

Imipenem 73,7 [70,3-77,1] 22,1 [18,9- 25,3] 4,2 [2,8- 6,1]

Vancomicina 100 --- ---

Teicoplanina 100 --- ---

Levofloxacino 99,4 [98,4-99,8] --- 0,6 [0,2- 1,6]

Trovafloxacino 99,4 [98,4-99,8] --- 0,6 [0,2- 1,6]

Tetraciclina 68,5 [64,9-72,1] 0,8 [0,25-1,8] 30,7 [27,1- 34,3]

Cloranfenicol 82 [79-85] --- 18 [15- 21]

Datos expresados como % y [CI 95%].

S: Sensible; I: Intermedio; R: Resistente.

Puntos de corte de Concentración Mínima Inhibitoria (CMI) para Streptococcus pneumoniae (µg/ml), según criterios
interpretativos de la National Committee for Laboratory Standars (NCCLS) (16):

Amoxicilina [S ≤ 2; I:4; R ≥ 8]; Penicilina [S ≤ 0,06; I: 0.12-1; R ≥ 2]; Eritromicina [S ≤ 0,25; I:0.5; R ≥ 1]; Cefotaxima
[S ≤ 1; I:2; R ≥ 4]; Cefuroxima [S ≤ 0,5; I:1; R ≥ 2]; Imipenem [S ≤ 0,12; I: 0,25-0,5 ; R ≥ 1]; Vancomicina [S ≤ 1]; Tei-
coplanina [S ≤ 1]; Levofloxacino [S ≤ 2 ; I: 4; R ≥ 8].

Trovafloxacino [S ≤ 1; I:2; R ≥ 4]; Tetraciclina [S ≤ 2; I: 4; R ≥ 8]; Cloranfenicol [S ≤ 4; R ≥ 8].

(Modificado de (10): Aspa J, Rajas O, Rodríguez de Castro F, Blanquer J, Zalacaín J, Fenoll A, Celis R, et al. Drug-
resistant pneumococcal pneumonia: clinical relevance and related factors. Clin Infect Dis 2004;38(15):787-98).

Neumonias (184 p) 9/3/06 10:25 Página 58

te a aislamientos con CMI ≥ 4 µg/ml. En con-
secuencia y considerando la definición actual
de resistencia, en la mayoría de los estudios
no se pueden establecer el impacto real de
dichas cepas resistentes sobre la evolución de
la enfermedad. Llegados a este punto, es lógi-
co que desde el Drug-Resistant Streptococcus
pneumoniae Therapeutic Group(17) se reco-
miende modificar los puntos de corte antes de
hablar de resistencia del neumococo a la peni-
cilina en la neumonía neumocócica, con la sen-
sata propuesta de establecer como sensibles
las cepas neumocócicas con CMI < 1 µg/ml,
de sensibilidad intermedia si la CMI es 2 µg/ml
y resistentes si la CMI es ≥ 4 µg/ml.

CONSECUENCIAS TERAPÉUTICAS
La mayor dificultad se plantea a la hora de

elegir el tratamiento de la NAC por S. pneu-
moniae con niveles de resistencia a penicilina
superiores a 4 µg/ml, debido a la falta de datos
concluyentes. Dadas sus características far-
macocinéticas y farmacodinámicas, se acep-
ta generalmente que dosis elevadas de β-lac-
támicos o fluorquinolonas (activas contra
gérmenes Gram positivos), son todavía drogas
seguras para usarlas cuando tratamos una neu-
monía neumocócica. Además, cuando existe
una disminución de la sensibilidad antibióti-
ca in vitro, observamos que la mayor parte de
los pacientes se pueden seguir curando con
penicilina u otros β-lactámicos, pues la resis-
tencia a la penicilina está lejos de lo que podrí-
amos considerar como total, al menos mien-
tras persistan los niveles de resistencia actuales.

β-lactámicos
En el caso de los β-lactámicos, es bien

conocido que la mejor eficacia se consigue
cuando la concentración de fármaco libre a
nivel tisular se mantiene por encima de la CMI
del microorganismo durante un tiempo que
sea al menos el 40-50% del intervalo entre
dosis (T > 40% CMI)(19). Esto se puede con-
seguir, en el caso del neumococo resistente
con CMI de 2 µg/ml, empleando dosis de 8-15
millones de unidades de penicilina /día, divi-

dida en 6 dosis (100.000-300.000 U/kg/día),
también con ampicilina (100-300 mg/kg/día),
amoxicilina (1 g /8 h), cefotaxima (100-300
mg/kg/día), ceftriaxona (2-4 g/día) y cefepime
(6 g/día) obteniendo niveles que superan con
claridad el T > 40% CMI del neumococo resis-
tente a penicilina(19,73). Por tanto, con niveles
de resistencia inferiores a 4 µg/ml los β-lactá-
micos a las dosis referidas son una adecuada
opción terapéutica. No existen datos suficien-
tes que apoyen el uso de esta familia de anti-
bióticos frente a aislamientos con CMI de peni-
cilina ≥ 4 µg/ml, como tampoco está
demostrado que con la infusión intravenosa
continua de los β-lactámicos se consiga una
mayor eficacia terapéutica(74).

Macrólidos
Otra alternativa terapéutica son los macró-

lidos. Sin embargo, conviene recordar que en
nuestro país el nivel de resistencia de S. pneu-
moniae a esta familia de antimicrobianos se sitúa
en torno al 25-40%(10,11,67). En el trabajo de Lonks
et al.(43), de un total de 316 casos, el 15% de las
bacteriemias fueron resistentes a macrólidos.
La resistencia a macrólidos en el neumococo
puede aparecer de forma aislada pero, habi-
tualmente, evolucionan en paralelo con la resis-
tencia a la penicilina; ya hemos comentado pre-
viamente que estará presente en menos del 5%
de los neumococos sensibles y en el 48-70%
de los aislamientos con resistencia a la penici-
lina (CMI ≥ 2 µg/ml)(41).

Por ello, en principio este grupo de anti-
bióticos no constituyen una alternativa para el
tratamiento del neumococo resistente a peni-
cilina salvo que el estudio de sensibilidad indi-
que lo contrario. Algunos autores(17,41), sin
embargo, consideran que pueden ser útiles en
casos de resistencia de bajo nivel a macróli-
dos, aprovechando sus propiedades farma-
cocinéticas/farmacodinámicas (actividad tiem-
po dependiente la eritromicina, concentración
dependiente la azitromicina), con buena pene-
tración a nivel del parénquima pulmonar infla-
mado, pero no existe suficiente bibliografía
que lo apoye de forma inequívoca(41).

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

59

Neumonias (184 p) 9/3/06 10:25 Página 59

Además, se han referido fracasos clínicos
al emplear un tratamiento con macrólidos en
pacientes con neumonía neumocócica(75,76) y
aparición de bacteriemia por neumococos
resistentes a eritromicina durante el trata-
miento con este antibiótico(43). Por tanto, la
NAC por S. pneumoniae tratada en monotera-
pia con esta familia de antibióticos ha de ser
seguida de forma especial e, incluso, se debe-
ría evitar su uso en los episodios graves.

En los pacientes con NAC leve, que per-
mitan realizar un tratamiento ambulatorio, dis-
ponemos en la actualidad de un ketólido, la
telitromicina, con buena actividad frente a neu-
mococo resistente a β-lactámicos y macróli-
dos(29). No obstante y al igual que en el resto
de antimicrobianos, también se han descrito
ya casos de resistencia en cepas resistentes al
resto de macrólidos(44).

Fluorquinolonas
En relación con las fluorquinolonas, a pesar

de haber aumentado en los últimos años, el
nivel de resistencia del neumococo frente a
ellas se mantiene todavía en niveles relativa-
mente bajos(10,35,77) y se observa fundamental-
mente en cepas con alto nivel de resistencia a
la penicilina. Además, las nuevas fluorquino-
lonas son más eficaces frente a neumococo
con sensibilidad disminuida frente a β-lactá-
micos, aunque se han descrito casos de des-
arrollo de resistencia durante el tratamiento
con levofloxacino(37,49,50).

De entre las nuevas fluorquinolonas, su
actividad in vitro frente a neumococo por orden
decreciente es la siguiente: gemifloxacino,
moxifloxacino, gatifloxacino, esparfloxacino y
levofloxacino, aunque solamente esta última
permite el uso intravenoso.

No obstante, conviene tener muy presente
el riesgo de que el uso masivo de fluorquinolo-
nas se acompañe de un incremento de resis-
tencias frente a esta familia de antibióticos(78,79).

Otras alternativas
Si la evolución de la neumonía no es bue-

na con las opciones anteriores, recurriremos

a alguna de las siguientes alternativas: imi-
penem, combinación de cefalosporinas de 3ª
generación y glicopéptido o levofloxacino; line-
zolid. Vancomicina y linezolid son, hasta el
momento, terapéuticas uniformemente acti-
vas frente a este microorganismo, aunque la
experiencia clínica existente es aún escasa(29,32).

De todas formas, la mayor dificultad se
plantea a la hora de elegir el tratamiento de la
NAC por S. pneumoniae con niveles de resis-
tencia superiores a 4 µg/ml, debido a la falta
de datos concluyentes.

Tratamientos combinados
Existen algunos trabajos que señalan posi-

bles ventajas de la terapia de combinación en
la neumonía neumocócica grave(80-83). Uno de
los más relevantes inicialmente fue el publi-
cado por Waterer et al.(81), un trabajo retros-
pectivo sobre 225 pacientes con neumonía
neumocócica bacteriémica; 99 de los pacien-
tes reciben tratamiento con un solo antibióti-
co efectivo, 102 reciben dos antibióticos efec-
tivos y 24 reciben tres antibióticos efectivos
para la cepa aislada. La mortalidad en el gru-
po de los pacientes con monoterapia fue sig-
nificativamente más alta que en los pacientes
tratados con dos antibióticos. Tras el análisis
multivariado, el tratamiento con un solo anti-
biótico continuó siendo un factor indepen-
diente de mortalidad. Todos las muertes tuvie-
ron lugar en pacientes que pertenecían a las
clases de mayor riesgo, según la escala PSI(69).

En este sentido, en los estudios posterio-
res de Brown et al.(82) y de Martínez et al.(80),
se observó que la morbimortalidad de los
pacientes con NAC por neumococo fue menor
cuando se empleó en su tratamiento la aso-
ciación de un β-lactámico y un macrólido, que
cuando se hizo monoterapia. Incluso Sánchez
et al.(83), encuentran que, en comparación con
otros macrólidos, la combinación con azitro-
micina podría tener mejores resultados. Sin
embargo, existen importantes limitaciones en
estos trabajos (retrospectivos, exclusión de los
pacientes más graves, prospectivos sin control
doble ciego...) que hacen que sus resultados

O. RAJAS NARANJO

60

Neumonias (184 p) 9/3/06 10:25 Página 60

deban tomarse con cautela. Hasta que no se
realicen nuevos estudios aleatorizados, no exis-
tirán datos suficientes que permitan ser cate-
góricos sobre la utilidad clínica de la combi-
nación de antibióticos en la NAC grave.

CONCLUSIONES
Dentro de los objetivos del tratamiento

antibiótico, no sólo debemos tener en men-
te la erradicación del germen responsable de
la infección, sino que hay que intentar evitar
a largo plazo la aparición de los mecanismos
de resistencia que dichos patógenos des-
arrollan para su propia defensa. Este último
fenómeno está en relación, probablemente
entre otros, con la presión antibiótica ejerci-
da por la presencia de concentraciones séri-
cas de antibiótico relativamente bajas, subóp-
timas, que si bien pueden contribuir a
erradicar el patógeno causante de la neumo-
nía, condicionan la selección de mutantes
resistentes entre la flora orofaríngea, donde
el fármaco no alcanza concentraciones sufi-
cientemente altas. En estas circunstancias,
estas cepas mutantes que poseen un cierto
grado de resistencia al fármaco, son favore-
cidas y tienden a dominar la población. De
esta población con bajo nivel de resistencia
se seleccionarán progresivamente gérmenes
con niveles cada vez más elevados.

Es importante, por ello, insistir en que una
de las estrategias más importantes que tene-
mos a nuestro alcance como clínicos para pre-
venir la aparición de resistencias microbianas
es reducir o minimizar el tiempo en que
dichos niveles subóptimos del antibiótico están
presentes, para lo cual será imprescindible un
adecuado manejo de los parámetros farma-
cocinéticos y farmacodinámicos de los mis-
mos.

Hay que valorar también y tener en cuen-
ta medidas de control de la infección y el uso
racional, juicioso y responsable, de los anti-
bióticos evitando, en la medida de lo posible,
su utilización innecesaria tanto dentro como
fuera de los hospitales, pues todo ello en con-
junto constituye la mejor defensa para evitar

la emergencia y diseminación posterior de
resistencias. En España, a pesar de nuestras
altas cifras de resistencia de S. pneumoniae a
los antibióticos “tradicionales”, no hemos con-
seguido no incrementarlas durante la última
década(10,84).

Por último, insistir en la importancia de los
estudios de vigilancia epidemiológica(85), que
juegan un papel fundamental a la hora de valo-
rar el patrón local de resistencias así como sus
fluctuaciones, lo que nos permite ajustar de
una forma más precisa el tratamiento anti-
biótico cuando nos enfrentamos a nuestros
pacientes con neumonía; no olvidemos que
ellos son los últimos beneficiarios de todas las
estrategias que los clínicos establezcamos en
nuestra práctica diaria.

BIBLIOGRAFÍA
1. Santos de Unamuno C, Llorente San Martín

MA, Carandell Jäguer E, Gutiérrez García M, et
al. Lugar de atención, etiología y tratamiento
de las neumonías adquiridas en la comunidad
de Palma de Mallorca. Med Clin (Barc) 1998;
110: 290-4.

2. Almirall J, Bolívar I, Vidal J, Sauca G, Coll P,
Niklasson B, et al. Epidemiology of community-
acquired pneumonia in adults: a population-
based study. Eur Respir J 2000; 15: 757-63.

3. Pachón J, Alcántara J, Cordero E, Lama C, Rive-
ro A. Manejo clínico de las neumonías adqui-
ridas en la comunidad. Enferm Infecc Micro-
biol Clin 2003; 21: 350-7.

4. Koivula I, Sten M, Makela PH. Risk factors for
pneumonia in the elderly. Am J Med 1994; 96:
313-20.

5. Niederman MS, Mandell LA, Anzueto A,
Broughton WA, Campbell GD, et al. Guidelines
for the management of adults with commu-
nity-acquired pneumonia. Diagnosis, assess-
ment of severity, antimicrobial therapy and
prevention. Am J Respir Crit Care Med 2001;
163: 1730-54.

6. Ruiz M, Ewig S, Marcos MA, Martínez JA, Aran-
cibia F, Mensa, et al. Etiology of community-
acquired pneumonia: impact of age, comor-
bidity and severity. Am J Respir Crit Care Med
1999; 160: 397-405.

7. Ruiz-González A, Falguera M, Nogués A, Rubio-
Caballero M. Is Streptococcus pneumoniae the

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

61

Neumonias (184 p) 9/3/06 10:25 Página 61

leading cause of pneumonia of unknown etio-
logy? A microbiologic study of lung aspirates in
consecutive patients with community-acquired
pneumonia. Am J Med 1999; 106: 385-90.

8. Whitney C, Farley MM, Hadler J, Harrison LH,
Lexau C, Reingold A. Increasing prevalence of
multidrug-resistant Streptococcus pneumoniae
in the United States. N Engl J Med 2000; 343:
1917-24.

9. Sociedad Española de Neumología y Cirugía
Torácica (SEPAR), Sociedad Española de Qui-
mioterapia (SEQ), Sociedad Española de Medi-
cina Interna (SEMI) y Sociedad Española de
Medicina de Urgencias y Emergencias
(SEMES). Tratamiento antibiótico empírico ini-
cial de la neumonía adquirida en la comuni-
dad en el paciente adulto inmunocompeten-
te. Rev Esp Quimioter 2003; 16: 457-66.

10. Aspa J, Rajas O, Rodríguez de Castro F, Blan-
quer J, Zalacaín J, Fenoll A, et al. Drug-resis-
tant pneumococcal pneumonia: clinical rele-
vance and related factors. Clin Infect Dis 2004;
38(15): 787-98.

11. Baquero F, García-Rodriguez J, García de Lomas
J, Aguilar L. Antimicrobial resistance of 1,113
S. pneumoniae isolates from patients with res-
piratory tract infections in Spain: results a mul-
ticenter surveillance study. Antimicrob Agents
Chemother 1999; 43: 357-9.

12. Musher DM. Streptococcus pneumoniae. En:
Mandell GL, Bennett JE, Dolin R, eds. Princi-
ples and Practice of Infectious Diseases. Phi-
ladelphia, Churchill Livingstone, 5ª edition.
2000. p. 2128-47.

13. Fenoll A, Martín Bourgon C, Muñoz R, Vicio-
so D, Casal J. Serotipe distribution and anti-
microbial resistance of Streptococcus pneu-
moniae isolates causing systemic infections
in Spain, 1979-1989. Rev Infect Dis 1991; 13:
56-60.

14. Appelbaum PC. Antimicrobial resistance in
Streptococcus pneumoniae: an overview. Clin
Infect Dis 1992; 15: 77-83.

15. Chenoweth CE, Saint S, Martínez F, Lynch JP
III, Fendrick AM. Antimicrobial resistance in
Streptococcus pneumoniae: implications for
patients with community-acquired pneumo-
nia. Mayo Clin Proc 2000; 75: 1161-8.

16. National Committee for Clinical Laboratory
Standards. Methods for Dilution Antimicrobial
Susceptibility Test for Bacteria that grow aero-
bically; approved standard. NCCLS 2002; sup-
plemental tables. M100-S12(M7-A5): 1-20.

17. Heffelfinger JD, Dowell SF, Jorgensen JH, Klug-
man KP, Mabry LR, Musher DM, et al. Mana-
gement of community-acquired pneumonia
in the era of pneumococcal resistance: a report
from the Drug Resistant Streptococcus pneu-
moniae Therapeutic Working Group. Arch
Intern Med 2000; 160: 1399-408.

18. Musher DM. A fresh look at the definition of
susceptibility of Streptococcus pneumoniae to
β-lactam antibiotics. Arch Intern Med 2001;
161: 2538-44.

19. Craig WA. Pharmacokinetic/pharmacodyna-
mic parameters: rationale for antibacterial
dosing of mice and men. Clin Infect Dis 1998;
26: 1-10.

20. Kaplan SL, Mason EO Jr. Management of infec-
tions due to antibiotic-resistant Streptococcus
pneumoniae. Clin Microbiol Rev 1998; 11: 628-
44.

21. Woods D. The biochemical mode of sulphona-
mide drug. J Gen Microbiol 1962; 29: 687-702.

22. Coburn AF YD. The epidemiology of hae-
molytic Streptococcus during World War in the
United States Navy. Baltimore, Williams & Wil-
kins. Baltimore, 1949.

23. Maclean IH, Fleming A. M & B 639 and pneu-
mococci. Lancet 1939; 1: 562-8.

24. Florey ME FH. General and local administra-
tion of penicillin. Lancet 1943; 1: 387-97.

25. Doern GV, Brueggemann AB, Blocker M, Dun-
ne M, Holley HP, Kehl KS, et al. Clonal rela-
tionships among high-level penicillin-resistant
Streptococcus pneumoniae in the United Sta-
tes. Clin Infect Dis 1998; 27: 757-61.

26. Klugman KP. Pneumococcal resistance to anti-
biotics. Clin Microbiol Rev 1990; 3: 171-96.

27. Markiewicz Z, Tomasz A. Variation in penici-
llin-binding protein patterns of penicillin-resis-
tant isolates of pneumococci. J Clin Micro-
biol 1989; 27: 405-10.

28. Baquero F, Blázquez J, Loza E, Cantón R. Mole-
cular basis of resistance to b-lactams in infec-
tions by Streptococcus pneumoniae. Med Clin
(Barc) 1998; 110 (Suppl 1): 8-11.

29. Garau J. Treatment of drug-resistant pneumo-
coccal pneumonia. Lancet Infect Dis 2002; 2:
404-15.

30. Baquero F. Pneumococcal resistance to b-lac-
tam antibiotics: a global geographic overview.
Microb Drug Resist 1995; 1: 115-20.

31. Burgess DS. Pharmacodynamic principles of
antimicrobial therapy in the prevention of resis-
tance. Chest 1999; 115: 19S-23S.

O. RAJAS NARANJO

62

Neumonias (184 p) 9/3/06 10:25 Página 62

32. Appelbaum PC. Resistance among Strepto-
coccus pneumoniae: implications for drug
selection. Clin Infect Dis 2002; 34: 1613-20.

33. Nava JM, Bella F, Garau J, Lite J, Morera MA,
Marti C, et al. Predictive factors for invasive
disease due to penicillin-resistant Streptococ-
cus pneumoniae: a population-based study.
Clin Infect Dis 1994; 19: 884-90.

34. Liñares J, Pallarés R, Alonso T, Pérez JL, Ayats
J, Gudiol F, et al. Trends in antimicrobial resis-
tance of clinical isolates of Streptococcus pneu-
moniae in Bellvitge hospital, Barcelona, Spain.
Clin Infect Dis 1992; 15: 99-105.

35. Chen DK, Mc Geer A, de Azavedo JC, Low DE.
Decreased susceptibility of Streptococcus pneu-
moniae to fluorquinolones in Canada. Cana-
dian Bacterial Surveillance Network. N Engl J
Med 1999; 341: 233-39.

36. Liñares J, de la Campa AG, Pallarés R. Fluo-
roquinolone resistance in Streptococcus pneu-
moniae. N Engl J Med 1999; 341: 1546-7; autor
reply 1547-8.

37. Ho PL, Tse WS, Tsang KW, Kwok TK, Ng TK,
Cheng VC, et al. Risk factors for adquisition of
levofloxacin-resistant Streptococcus pneumo-
niae: a case-control study. Clin Infect Dis 2001;
32: 701-7.

38. García-Rey C, Aguilar L, Baquero F, on behalf
of the Spain Surveillance Group for Respira-
tory Pathogens. Influence of different factors
on the ciprofloxacin resistance prevalence of
Streptococcus pneumoniae in Spain. Results
of one-year (1996-7) multicenter surveillance
study. Antimicrob Agents Chemother 2000;
44: 3481-2.

39. Butler JC, Hofmann J, Cetron MS, Elliot JA, Fac-
klam RR, Breiman RF. The continued emer-
gence of drig-resistant Streptococcus pneu-
moniae in the United States: an update from
the Centers for Disease Control and Preven-
tion’s Pneumococcal Sentinel Surveillance
System. J Infect Dis 1996; 174: 986-93.

40. Friedland IR, McCracken GH, Jr. Management
of infections caused by antibiotic-resistant
Streptococcus pneumoniae. N Engl J Med
1994; 331: 377-82.

41. Lynch III JP, Martínez FJ. Clinical relevance
of macrolide-resistant S. pneumoniae for com-
munity-acquired pneumonia. Clin Infect Dis
2002; 34 (Suppl 1): S27-S46.

42. Torres A. Impacto de las resistencias de S.
pneumoniae a la penicilina y otros antibióti-
cos en el manejo y tratamiento de la neumo-

nía adquirida en la comunidad. Arch Bron-
coneumol 2001; 37 (Suppl 4): 94-9.

43. Lonks JR, Garau J, Gómez L, Xercavins M,
Ochoa DE, Gareen IF, et al. Failure of macro-
lide antibiotic treatment in patients with bac-
teremia due to erythromicin-resistant Strep-
tococcus pneumoniae. Clin Infect Dis 2002;
35: 556-64.

44. Boswell F, Andrews JM, Ashby JP, Fogarty C,
Brenwald NP, Wise R. The in vitro activity of
HMR 3647, a new ketolide antimicrobial agent.
J Antimicrob Chemother 1998; 42: 703-9.

45. Hooper DC, Wolfson JS, eds. Quinolone Anti-
microbial Agents. American Society for Micro-
biology. Washington DC 1993.

46. Muñoz R, de la Campa AG. ParC subunit of
DNA topoisomerase IV of Streptococcus pneu-
moniae is a primary target of fluoroquinolo-
nes and cooperates with DNA gyrase. A subu-
nit in forming resistance phenotype.
Antimicrob Agents Chemother 1996; 40:
2252-7.

47. Tankovic J, Perichon B, Duval J, Courvalin P.
Contribution of mutations in gyrA and parC
to fluoroquinolone resistance of mutants of
Streptococcus pneumoniae obtained in vivo
and in vitro. Antimicrob Agents Chemother
1996; 40: 2505-10.

48. Morrissey I, George JT. Purification of pneu-
mococcal type II topoisomerase and inhibition
by gemifloxacin and other quinolones. J Anti-
microb Chemother 2000; 45 (Suppl A): 101-6.

49. Davidson R, Cavalcanti R, Brunton JL, Bast DJ,
de Azavedo JC, et al. Resistance to levofloxa-
cin and failure of treatment of pneumococcal
pneumonia. N Engl J Med 2002; 346: 747-50.

50. Zhanel GG, Hoban DJ, Chan CK. Resistance to
levofloxacin and failure of treatment of pneu-
mococcal pneumonia. N Engl J Med 2002; 347:
65-7; author reply 65-7.

51. Gill M, Brenwald NP, Wise R. Identification
of an efflux pump gene, pmrA, associated with
fluorquinolone resistance in Streptococcus
pneumoniae. Antimicrob Agents Chemother
1999; 43: 187-9.

52. Niederman MS. Impact of antibiotic resistan-
ce on clinical outcomes and the cost of care.
Crit Care Med 2001; 29: 114-20.

53. Clavo-Sánchez AJ, Girón-González JA, López-
Prieto D, Canueto-Quintero J, Sánchez-Porto
A, Vergara-Campos A, et al. Multivariate analy-
sis of risk factors for infection due to penici-
llin-resistant and multidrug-resistant Strepto-

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

63

Neumonias (184 p) 9/3/06 10:25 Página 63

coccus pneumoniae: a multicenter study. Clin
Infect Dis 1997; 24: 1052-9.

54. Ewig S, Ruiz M, Torres A, Marco F, Martínez
JA, Sánchez M, et al. Pneumonia acquired in
the community through drug-resistant Strep-
tococcus pneumoniae. Am J Respir Crit Care
Med 1999; 159: 1835-42.

55. Campbell GD Jr, Silberman R. Drug-resistant
Streptococcus pneumoniae. Clin Infect Dis
1998; 26: 1188-95.

56. Bedos JP, Chevret S, Chastang C, Geslin P, Reg-
nier B. Epidemiological features of and risk
factors for infection by Streptococcus pneu-
moniae strains with diminished susceptibility
to penicillin: findings of a French survey. Clin
Infect Dis 1996; 22: 63-72.

57. Hyde TB, Gay K, Stephens DS, Vugia DJ, Pass
M, Johnson S, et al. Macrolide resistance
among invasive Streptococcus pneumoniae
isolates. JAMA 2001; 286: 1857-62.

58. Moreno S, García-Leoni ME, Cercenado E, Díaz
MD, Bernaldo de Quirós JC, Bouza E. Infections
caused by erythromycin-resistant Streptococ-
cus pneumoniae: incidence, risk factors, and
response to therapy in a prospective study. Clin
Infect Dis 1995; 20: 1195-200.

59. Pallarés R, Linares J, Vadillo M, Cabellos C, Man-
resa F, Viladrich PF, et al. Resistance to penici-
llin and cephalosporin and mortality from seve-
re pneumococcal pneumonia in Barcelona
(Spain). N Engl J Med 1995; 333: 474-80.

60. Feikin DR, Schuchat A, Kolczak M, Barrett NL,
Harrison LH, Lefkowitz L, et al. Mortality from
invasive pneumococcal pneumonia in the era
of antibiotic resistance 1995-1997. Am J Public
Health 2000; 90: 223-29.

61. Friedland IR. Comparison of the response to
antimicrobial therapy of penicillin-resistant
and penicillin-susceptible pneumococcal dise-
ase. Pediatr Infect Dis J 1995; 14: 885-90.

62. Choi EH, Lee HJ. Clinical outcome of invasi-
ve infections by penicillin-resistant Strepto-
coccus pneumoniae in Korean children. Clin
Infect Dis 1998; 26: 1346-54.

63. Deeks SL, Palacio R, Ruvinsky R, et al. Risk
factors and course of illness among children
with invasive penicillin-resistant Streptococ-
cus pneumoniae. The Streptococcus pneu-
moniae Working Group. Pediatrics 1999; 103:
409-13.

64. Turett GS, Blum S, Fazal BA, Justman JE, Tel-
zak EE. Penicillin resistance and other pre-
dictors of mortality in pneumococcal bacte-
remia in a population with high human

immunodeficiency virus seroprevalence. Clin
Infect Dis 1999; 29: 321-27.

65. Buckingham SC, Brown SP, Joaquín VH. Bre-
akthrough bacteremia and meningitis during
treatment with cephalosporins parenterally
for pneumococcal pneumonia. J Pediatr 1998;
132: 174-6.

66. Dowell SF, Smith T, Leversedge K, Snitzer J.
Failure of treatment of pneumonia associated
with highly resistant pneumococci in a child.
Clin Infect Dis 1999; 29: 462-3.

67. Pérez-Trallero E, Fernández-Mazarrasa C, Gar-
cía-Rey C, Bouza E, Aguilar L, García de
Lomas J, et al. Antimicrobial susceptibilities
of 1,684 Streptococcus pneumoniae and
2,039 Streptococcus pyogenes isolates and
their ecological relationship: results of a 1-
year (1998-1999) multicenter surveillance
study in Spain. Antimicrob Agents Chemo-
ther 2001; 45: 3334-40.

68. Metlay JP, Hofmann J, Cetron MS, Fine MJ, Far-
ley MM, Withney C, et al. Impact of penicillin
susceptibility on medical outcomes for adults
patients with bacteremic pneumococcal pneu-
monia. Clin Infect Dis 2000; 30: 520-28.

69. Fine MJ, Auble TE, Yealy DM, Hanuba BH,
Weissfeld LA, Singer DE, et al. A prediction
rule to identify low-risk patients with com-
munity-acquired pneumonia. N Engl J Med
1997; 336: 243-50.

70. Moroney JF, Fiore AE, Harrison LH, Patterson
JE, Farley MM, Jorgensen JH, et al. Clinical out-
comes of bacteremic pneumococcal pneu-
monia in the era of antibiotic resistance. Clin
Infect Dis 2001; 33: 797-805.

71. Watanabe H, Sato S, Kawakami K, Oishi K,
Rikitomi N, et al. A comparative clinical study
of pneumonia by penicillin-resistant and sen-
sitive Streptococcus pneumoniae in a com-
munity hospital. Respirology 2000; 5: 59-64.

72. Yu VL, Chiou CC, Feldman C, et al. An inter-
national prospective study of pneumococcal
bacteremia: correlation with in vitri resistan-
ce, antibiotics administered and clinical out-
come. Clin Infect Dis 2003; 37: 230-7.

73. File Jr TM. Appropiate use of antimicrobials
for drug-resistant pneumonia: focus on the sig-
nificance of beta-lactam-resistant Streptococ-
cus pneumoniae. Clin Infect Dis 2002; 34
(Suppl 1): S17-S26.

74. Bryan CS. Treatment of pneumococcal pneu-
monia: the case for penicillin G. Am J Med
1999; 107: 63S-8S.

O. RAJAS NARANJO

64

Neumonias (184 p) 9/3/06 10:25 Página 64

75. Kelley MA, Weber DJ, Gilligan P, Cohen MS.
Breakthrough pneumococcal bacteriemia in
patients being treated with azithromycin
and clarithromycin. Clin Infect Dis 2003; 31:
1008-11.

76. Waterer GW, Wunderink RG, Jones CB. Fatal
pneumococcal pneumonia atribuited to macro-
lide resistance and azithromycin monotherapy.
Chest 2000; 118: 1839-40.

77. Jones RN, Mutnick AH, Varnam DJ. Impact
of modified nonmeningeal Streptococcus pneu-
moniae interpretive criteria (NCCLS M100-S12)
on the susceptibility patterns of five parente-
ral cephalosporins: report from the SENTRY
antimicrobial surveillance program (1997 to
2001). J Clin Microbiol 2002; 40: 4332-33.

78. Goldstein EJ, Garabedian-Ruffalo SM. Wides-
pread use of fluorquinolones versus emerging
resistance in pneumococci. Clin Infect Dis
2002; 35: 1505-11.

79. Williams JH, Jr. Fluorquinolones for respiratory
infections: too valuable to overuse. Chest 2001;
120: 1771-75.

80. Martínez JA, Horcajada JP, Almela M, Marco F,
Soriano A, García E, et al. Addition of a macro-
lide to a b-lactam-based empirical antibiotic

regimen is associated with lower in-hospital
mortality for patients with bacteremic pneu-
mococcal pneumonia. Clin Infect Dis 2003;
36: 389-95.

81. Waterer GW, Somes GW, Wunderink RG.
Monotherapy may be suboptimal for severe
bacteremic pneumococcal pneumonia. Arch
Intern Med 2001; 161: 1837-42.

82. Brown RB, Iannini P, Gross P, Kunkel M. Impact
of initial antibiotic choice on clinical outcomes
in community-acquired pneumonia: analysis
of a hospital claims-made database. Chest
2003; 123: 1503-11.

83. Sánchez F, Mensa J, Martínez JA, García E, Mar-
co F, González J, et al. Is azithromycin the first-
choice macrolide for treatment of community-
acquired pneumonia? Clin Infect Dis 2003; 36:
1239-45.

84. Camacho M, Vicioso D, Berrón S, Jado I, Casal
J, Fenoll A. Serotipos y resistencia a antibió-
ticos de Streptococcus pneumoniae (Enero
1997-2001). Enferm Infecc Microbiol 2002;
20 (Suppl 1): 101.

85. Felmingham D. The need for antimicrobial
resistance surveillance. J Antimicrob Chemo-
ther 2002; 50: (Suppl S1), 1-7.

STREPTOCOCCUS PNEUMONIAE. SIGNIFICADO CLÍNICO DE LAS RESISTENCIAS ANTIBIÓTICAS

65

Neumonias (184 p) 9/3/06 10:25 Página 65

Neumonias (184 p) 9/3/06 10:25 Página 66

67

RESUMEN
La incidencia de la neumonía adquirida en

la comunidad (NAC) en España es de 2 a 10
casos por 1.000 habitantes y año con una gran
variabilidad en el porcentaje de pacientes que
requieren ingreso hospitalario, entre un 8 a un
25% de los casos. La mortalidad es menor de
un 1% en las NAC extrahospitalarias, entre un
5-15% en las hospitalarias y mayor de un 25%
aquellas que requieren ingreso en UCI.

El agente etiológico más frecuente y que
causa más mortalidad en la NAC es el S. pneu-
moniae. Sin embargo la etiología de la NAC
depende del ámbito de adquisición, gravedad
y de factores del huésped, como la edad y,
sobre todo, la enfermedad subyacente.

La mortalidad en la NAC depende del orga-
nismo causal, del ámbito de adquisición y otros
factores del huésped.

Las escalas pronósticas disponibles en la
actualidad sirven para predecir la mortalidad
por neumonía a partir de variables clínicas, ana-
líticas y radiológicas (escala Fine y CURB). Estu-
dios más recientes han investigado también fac-
tores relacionados con el fracaso terapéutico y
la estabilidad clínica de la NAC grave.

La calidad en el manejo del paciente con
NAC se asocia con un mejor pronóstico por lo
que algunas recomendaciones aparecen ya
publicadas en las normativas más recientes.

EPIDEMIOLOGÍA

Incidencia
Las infecciones del tracto respiratorio son

una de las causas más importantes de mor-
bilidad y mortalidad en todo el mundo y, entre

ellas, la neumonía es una infección frecuen-
te cuya incidencia es difícil de calcular por
varias razones: no es una enfermedad de
declaración obligatoria, en la mayoría de estu-
dios no se incluyen pacientes diagnosticados
y tratados de forma ambulatoria que repre-
sentan cerca del 80% de las neumonías
adquiridas en la comunidad y, en ocasiones,
los criterios diagnósticos no son uniformes(1),
e incluyen casos de neumonías nosocomia-
les, de inmunodeprimidos o incluso neumo-
nías no confirmadas o errores diagnósticos;
otras veces, el episodio es leve y se cataloga
como infección respiratoria simple. No obs-
tante, la incidencia de la neumonía adquiri-
da en la comunidad se estima que oscila entre
2 y 12 casos por 1.000 habitantes y año,
variando ampliamente con la edad siendo
más frecuente por debajo de los 5 años de
edad y en los mayores de 65 años en los que
la incidencia se sitúa en 25-35 casos por
1.000 habitantes y año, siendo discretamen-
te superior en los varones(2).

La incidencia de la NAC en España varía
de unas comunidades autónomas a otras, así
por ejemplo, en la zona del Maresme en Cata-
luña, la incidencia era de 2,6 casos por 1.000
habitantes y año(3), mientras que en el País Vas-
co era de 8,8 casos por 1.000 habitantes y
año(4); esta diferencia podría explicarse por los
diferentes criterios diagnósticos o por la exis-
tencia de variaciones en la incidencia de los
distintos gérmenes responsables.

Existe también una variación estacional de
la incidencia de la NAC, así, en los países de
clima templado como el nuestro, son más fre-
cuentes en los meses de invierno.

NEUMONÍA ADQUIRIDA EN LA
COMUNIDAD: EPIDEMIOLOGÍA,
FACTORES DE RIESGO Y PRONÓSTICO

Raquel Martínez Tomás, José Manuel Vallés Tarazona, Soledad Reyes Calzada,
Rosario Menéndez Villanueva

Neumonias (184 p) 9/3/06 10:25 Página 67

La NAC representa el 5-12% de las infec-
ciones respiratorias y es la primera causa infec-
ciosa que justifica el ingreso hospitalario. Mon-
ge et al.(5) en un estudio realizado sobre
neumonías ingresadas, muestra una variabili-
dad significativa en la incidencia de hospita-
lizaciones por neumonía en las distintas comu-
nidades autónomas que varía desde 2,38 casos
por 1.000 habitantes y año en Cataluña a 0,8
casos por 1.000 habitantes y año en las Islas
Canarias. Esta diferencia puede explicarse por
la distinta tasa de incidencia de la NAC, por la
diferente distribución etaria de la población,
por distintos criterios de hospitalización o,
incluso, al tratarse de un estudio basado en las
neumonías hospitalizadas, la facilidad de acce-
so a los hospitales o la disponibilidad de camas.
Este autor obtiene una incidencia anual media
de hospitalización entre las distintas comuni-
dades autónomas de 1,6 casos por 1.000 habi-
tantes y año, incidencia que se triplica en
mayores de 65 años, situándose en 5,23 casos
por 1.000 habitantes y año.

La tasa de ingreso sobre el total de las neu-
monías varía de unas series a otras. Así, Agui-
rre et al.(4) obtienen una tasa del 12,4% mien-
tras que Almirall et al.(3) observan una frecuencia
de ingreso del 26%.

La tasa de ingreso entre las neumonías que
acuden al servicio de urgencias es superior
al 50%, como se observa en las series de Almi-
rall(2,3) y de España et al(6).

La proporción de pacientes que requieren
ingreso en una Unidad de Cuidados Intensivos
(UCI) varía desde el 5% en un estudio multi-
céntrico de la British Thoracic Society(7) al 10%
de la serie de Torres et al. en España(8).

La NAC constituye una entidad de gran rele-
vancia debido al consumo de recursos sanita-
rios y al coste económico que genera, tanto
directo (gasto farmacéutico, consultas médicas
e ingresos hospitalarios), como indirecto (bajas
escolares y laborales). En Estados Unidos se esti-
ma un coste anual de 34.4 billones de dólares(9).
En este sentido, los costes de la NAC que se tra-
ta en el hospital son 15 veces superiores a los
de la NAC tratada en el domicilio, por lo que

el total de los costes directos del tratamiento de
la neumonía son, sobre todo, a expensas de los
costes de la hospitalización(10).

Monge et al.(5) han analizado el coste de la
atención de la NAC hospitalizada en España,
que alcanza los 115 millones de euros y que
corresponden a los más de 51.000 pacientes
ingresados por año. Más recientemente, Bar-
tolomé et al.(11) calcularon los costes directos
de la NAC ingresada, que fueron de 1.553 euros
(el 85% debido a la estancia hospitalaria),
mientras que el coste medio de la neumonía
que no ingresa se situó en 196 euros.

Mortalidad
La neumonía es una de las causas más

importantes de mortalidad dentro de la pato-
logía infecciosa y el principal motivo de falle-
cimiento en pacientes hospitalizados.

En 1999 fallecieron en España 4.254 hom-
bres y 3.998 mujeres por neumonía, lo que
supone una tasa de mortalidad de 14,1 falleci-
mientos por 100.000 habitantes y en el año
2002, según datos obtenidos del Instituto Nacio-
nal de Estadística y publicados en diciembre de
2004, fue del 19,5 por 100.000 habitantes,
situándose en la novena causa de muerte en
España, con una variabilidad entre comunida-
des autonómicas entre el 11,05 de Cataluña y
el 34,22 por 100.000 habitantes en Aragón.

La relevancia de la neumonía como causa
de muerte a nivel mundial la podemos obser-
var en la tabla 1; en ella se incluyen países con
diferente grado de desarrollo industrial y de
diferente distribución por edad, lo que influye
de forma importante a la hora de comparar
las cifras entre distintos países(12).

La mortalidad viene determinada en fun-
ción de la forma de presentación, la etiología
y las características del paciente, oscilando
entre menos del 1% en la NAC que no requie-
re ingreso, 5-15% en los pacientes que pre-
cisan hospitalización y es superior al 25%
cuando se requiere ingreso en la unidad de
cuidados intensivos (UCI)(13), sobre todo si
requiere ventilación mecánica, superando
entonces el 50%.

R. MARTÍNEZ TOMÁS ET AL.

68

Neumonias (184 p) 9/3/06 10:25 Página 68

Considerando la mortalidad según la etio-
logía, ésta varía entre un 61% para las NAC
por Pseudomonas a menos del 10% en las NAC
por virus y gérmenes atípicos, pasando por el
35% en las producidas por enterobacterias,

Staphylococcus aureus y las mixtas y el 15%
para las producidas por Legionella pneumophila
o Streptococcus pneumoniae(13).

En EE.UU. representa la sexta causa de
muerte y la primera entre las enfermedades
infecciosas. Se estima una mortalidad aso-
ciada a la NAC en aquel país de 16 fallecidos
por 100.000 habitantes y año.

Etiología
Aunque un rápido diagnóstico etiológico

sería óptimo en el manejo de la NAC, entre un
30 y un 50% de los casos no se encuentra el
patógeno responsable.

Diversas variables pueden influir en la etio-
logía de la NAC (Tabla 2): el área geográfica
estudiada y la época del año, la edad, la comor-
bilidad y gravedad de presentación de la neu-
monía y, por lo tanto, del lugar de tratamien-
to, del estado de inmunidad del paciente, la
exposición a diversos factores ambientales, la
actividad laboral, e incluso de los métodos y
criterios de diagnóstico microbiológico utili-
zados para el diagnóstico.

Influencia del lugar geográfico de
adquisicion de la NAC en la etiología

Con respecto al lugar geográfico de adqui-
sición de la neumonía, la Legionella es más fre-
cuente en países mediterráneos (Comunidad
Valenciana), Nueva Zelanda y en pacientes con
enfermedad severa, teniendo un carácter epi-
démico; la fiebre-Q (Coxiella burnetii) es más
frecuente en comunidades con ganado lanar
como el noroeste de España (País Vasco, cor-
nisa Cantábrica, Norte de Castilla-León y Norte
de Aragón) y Nueva Escocia; la neumonía por
Klebsiella pneumoniae es más frecuente en Sud-
áfrica y el Mycobacterium tuberculosis, en Hong-
Kong y países no industrializados.

En Europa, Streptococcus pneumoniae, Hae-
mophilus influenzae, gérmenes anaerobios,
Legionella pneumophila, bacilos Gram negati-
vos entéricos, Staphylococcus aureus, Chlamy-
dia pneumoniae y Mycoplasma pneumoniae son
los microorganismos más frecuentes y en
España, son: Streptococcus pneumoniae (res-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

69

TABLA 1. Tasas de mortalidad en
diferentes países. Se muestran las
tasas crudas por 100.000 habitantes
(Extraídas de: World Health Statistics
Annual 1996. OMS 1998, Categoría
diagnóstica 321, Clasificación
Internacional de Enfermedades, 9ª
revisión)

Tasas de mortalidad

Países Hombres Mujeres

Brasil (1990) 32,4 23,9

Canadá (1995) 23,2 25,4

Argentina (1992) 21,0 16,5

Cuba (1995) 37,7 28,7

Costa Rica (1994) 16,2 11,2

Méjico (1995) 23,2 19,7

Chile (1994) 41,9 39,1

Inglaterra y Gales (1995) 85,2 127,2

Noruega (1994) 54,7 75,8

Francia (1994) 24,9 26,7

Alemania (1995) 19,0 24,0

Italia (1993) 10,5 11,0

Polonia (1995) 14,5 13,8

Rumanía (1995) 45,3 28,1

España (1994) 18,1 15,9

Suecia (1995) 46,0 47,8

Finlandia (1995) 44,4 51,6

Australia (1994) 9,4 10,2

Singapur (1995) 67,0 68,0

Neumonias (184 p) 9/3/06 10:25 Página 69

R. MARTÍNEZ TOMÁS ET AL.

70

TABLA 2. Etiología de la NAC según factores del huésped

Factores del huésped Microorganismo

Edad

Lugar de residencia

Exposición ambiental

Hábitos tóxicos

Comorbilidad

Anciano

Asilo

Campamentos militares

Guarderías y epidemias intrafamilia-
res (cada 4 años)

Aves y animales de granja

Reses, ovejas, cabras, gatos (parto)

Acequias o campos de arroz

Agricultores

Exposición a ratones

Exposición a cuevas con murciélagos

Aire acondicionado

Adictos a drogas vía parenteral

Alcoholismo

EPOC

Enfermedad pulmonar estructural
(bronquiectasias, fibrosis quística)

Obstrucción endobronquial (Ej: neo-
plasia)

Diabetes mellitus

Enf. células falciformes, esplenecto-
mía

Malnutrición

Enfermedad periodontal

Alteración del nivel de conciencia

S. pneumoniae, H. influenzae, entero-
bacterias

S. aureus, enterobacterias, S. pneumo-
niae, P. aeruginosa

Chlamydia pneumoniae

Micoplasma pneumoniae

Chlamydia psittaci

Coxiella burnetii

Leptospira

Strongyloides stercolaris

Hantavirus

Histoplasma capsulatum

Legionella spp

S. aureus, anaerobios, M. tuberculosis
Pneumocystis carinii

S. pneumoniae (incluido neumococo
resistente), anaerobios, enterobacterias
(incluye Klebsiella pneumoniae) M. tuber-
culosis

S. pneumoniae, H. influenzae, Moraxella
catarrhalis, Legionella, Chlamydia pneu-
moniae

P. aeruginosa, Burkholderia cepacia,
S. aureus

Anaerobios

S. pneumoniae, S. aureus, Legionella

S. pneumoniae, H. influenzae

P. aeruginosa

Polimicrobiana (aerobios y anaerobios)

Polimicrobiana (aerobios y anaerobios)
…/…

Neumonias (184 p) 9/3/06 10:25 Página 70

ponsable de más del 75% de las NAC), Myco-
plasma pneumoniae, Chlamydia pneumoniae,
Legionella pneumophila, y Haemophilus influen-
zae; y, en menor grado, los gérmenes Gram
negativos y la Coxiella burnetii, esta última
sobre todo en el País Vasco. Cuando la neu-
monía es grave y requiere ingreso en la unidad
de cuidados intensivos (UCI), el Streptococcus
pneumoniae y la Legionella pneumophila son
los gérmenes más frecuentemente implica-
dos(14).

Influencia de la gravedad de la
presentación en la etiología

Existen pocos estudios sobre la etiología
de la NAC tratada de forma ambulatoria por la
dificultad que supone la realización de estu-
dios microbiológicos fuera del hospital. Algu-
nos estudios, además, establecen el diagnós-
tico apoyándose únicamente en criterios
clínicos, sin confirmación radiológica. No obs-
tante, y a pesar de que un alto porcentaje de
las neumonías tratadas de forma ambulatoria
no se obtiene el germen responsable, se pue-
de afirmar que el neumococo es el principal
responsable de las neumonías que se tratan
de forma ambulatoria.

Diversos estudios publicados muestran que
el S. pneumoniae es el responsable del 30 al
40% de los episodios de neumonía que se tra-
tan en el hospital, situándose también en el
principal germen productor de las mismas.

Entre las neumonías que requieren ingreso
en la UCI, también es el neumococo el princi-
pal responsable con el 10-36% de ellas, desta-
cando también las producidas por Legionella,
Staphylococcus aureus, bacterias entéricas Gram
negativas y Haemophilus influenzae.

Woodhead(15), estudiando 41 trabajos rea-
lizados sobre la etiología de la NAC en Euro-
pa, 13 de ellos realizados en España, nos mues-
tra la frecuencia de los distintos patógenos
causantes de neumonía según el lugar de tra-
tamiento de la misma (Tabla 3).

Influencia de la edad en la etiología
En relación al huésped, en los ancianos, el

espectro etiológico no difiere del de otros gru-
pos aunque, en los ancianos institucionalizados
y muy dependientes, las bacterias entéricas
Gram negativas pueden ser más frecuentes.
En un estudio multicéntrico reciente, la etio-
logía de la NAC hospitalizada en mayores de
65 años fue Streptococcus pneumoniae (49%),

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

71

TABLA 2. Etiología de la NAC según factores del huésped (continuación)

Factores de riesgo

Area geográfica

Aspiración de gran volumen tras
vómitos intensos

Tratamiento antibiótico previo

Tratamiento prolongado con este-
roides

País Vasco, Cornisa Cantábrica, Nor-
te de Castilla-León, Norte de Aragón

Comunidad Valenciana, Costa Medi-
terránea (brotes epidémicos)

Viajes al sudeste asiático

Anaerobios, neumonítis química

S. pneumoniae resistente, enterobacte-
rias, P. aeruginosa

Legionella, Nocardia, Aspergillus, M.
tuberculosis, P. aeruginosa

Coxiella bumetii, (Fiebre Q)

Legionella pneumophila

Pseudomonas pseudomallei, SARS (coro-
navirus), virus de la gripe aviar

Neumonias (184 p) 9/3/06 10:25 Página 71

Haemophilus influenzae (14%), Legionella pneu-
mophila (10%), Pseudomonas aeruginosa (6%)
y enterobacterias (6%)(16). La frecuencia de
microorganismos intracelulares varía entre 15-
32%, aunque Mycoplasma pneumoniae es 5,4
veces más frecuente en menores de 60 años(17).

La etiología en los ancianos difiere según
resida en domicilio o institución cerrada. Así,
El-Sohl et al.(18), en una población de edad supe-
rior a 75 años con neumonía grave encuen-
tran que los microorganismos más frecuentes
en los que viven en domicilio fueron S. pneu-
moniae (14%), bacilos Gramnegativos (BGN)
(14%), Legionella (9%), H. influenzae (7%) y
Staphylococcus aureus (7%) y en los pacientes
procedentes de residencias, los más frecuen-
tes fueron S. aureus (29%), BGN (14%), S.
pneumoniae (9%) y P. aeruginosa (4%).

La incidencia de virus es menos conocida,
aunque se han descrito epidemias de infec-

ciones graves por virus influenza y virus res-
piratorio sincitial(19).

Etiología y comorbilidad
En relación a la NAC en pacientes con

EPOC, un estudio multicéntrico español reali-
zado en pacientes con EPOC hospitalizados
por NAC, demostró que la mayoría de los
microorganismos aislados no diferían de los
del resto de NAC. Los microorganismos cau-
sales más frecuentes fueron: S. pneumoniae
(43%), Chlamydia pneumoniae (12%), H.
influenzae (9%), estreptococos del grupo viri-
dans (4%) y Legionella (9%)(20); Ruiz et al.(17)

encuentran además de los anteriores, ente-
robacterias, Pseudomonas e infecciones mix-
tas. La etiología por C. pneumoniae fue más fre-
cuente en EPOC de grado severo.

En pacientes con bronquiectasias o fibro-
sis quística, y en EPOC de grado severo(21-23),

R. MARTÍNEZ TOMÁS ET AL.

72

TABLA 3. Frecuencia de los patógenos responsables de neumonía en función del
lugar donde se maneja el paciente, mostrada como promedio del porcentaje
extraído de los 41 estudios evaluados por Woodhead(15)

Organismo Ambulatoria Hospital UCI

Nº de estudios 9 23 13

S. pneumoniae 19,3 25,9 21,7

Haemophilus influenzae 3,3 4 5,1

Legionella spp 1,9 4,9 7,9

Staphylococcus aureus 0,2 1,4 7,6

Moraxella catarralis 0,5 2,5

Bacterias entéricas Gram negativas 0,4 2,7 7,5

Micoplasma pneumoniae 11,1 7,5 2

Chlamydia pneumoniae 8 7

Chlamydia psittaci 1,5 1,9 1,3

Coxiella burnetii 0,9 0,8 0,2

Virus 11,7 10,9 5,1

Otros organismos 1,6 2,2 7,4

Sin identificar 49,8 43,8 41,5

Neumonias (184 p) 9/3/06 10:25 Página 72

otros microorganismos menos frecuentes, como
P. aeruginosa y las enterobacterias, pueden ser
causa de NAC. En un trabajo realizado en nues-
tro país sobre la incidencia y factores de ries-
go de Pseudomonas y BGN, se concluye que los
factores asociados más relevantes para pade-
cer una neumonía comunitaria debida a BGN
son: aspiración, hospitalización previa o trata-
miento previo antimicrobiano, y presencia de
bronquiectasias y EPOC grave(22).

Los pacientes alcohólicos tienen una inci-
dencia mayor de neumonías por aspiración
y abscesos pulmonares cuyos microorganis-
mos causales más frecuentes son S. pneu-
moniae y BGN (especialmente Klebsiella pneu-
moniae)(24,25), debiendo tener en cuenta
también el M. tuberculosis(26) y los anaerobios
por los episodios de disminución del nivel de
conciencia que presentan.

En enfermos diabéticos, el riesgo de neu-
monías no parece mayor que en la población
general(27). No obstante, tienen mayor riesgo
para presentar infecciones por Gramnegativos
además de que la colonización por S. aureus
es mayor que en individuos sanos(28). Así, Ruiz
et al.(17) han encontrado con mayor frecuencia
NAC por S. aureus y Legionella (odds ratio 1,89)
en los diabéticos.

Otros gérmenes menos frecuentes
La identificación de más de un patógeno

es inusual, ocurriendo en menos del 10% de
los casos, siendo la EPOC la enfermedad con
más riesgo de etiología mixta (odds ratio 1,8)
como señalan Ruiz et al.(17).

En pacientes con alteración del nivel de
conciencia puede producirse una aspiración y
en esta circunstancia la etiología suele ser poli-
microbiana, con predominio de microorga-
nismos anaerobios(17). Los factores de riesgo
para la aspiración son múltiples: accidente
cerebrovascular, intoxicación farmacológica,
enfermedades neurológicas degenerativas, neo-
plasias orofaríngeas o esofágicas y proceden-
cia de asilos.

Otros patógenos implicados más recien-
temente en la patogenia de la NAC son Chlamy-

dia pneumoniae y Hantavirus, estos últimos pro-
ducen esporádicas zoonosis procedentes de
los roedores en Norte y Sudamérica, pero no
son causas frecuentes de NAC.

La frecuencia de microorganismos anae-
robios como causantes de NAC es desconoci-
da, estimándose en un 10%, siendo los facto-
res predisponentes la aspiración de secreciones
orofaríngeas en el contexto de una disminu-
ción del nivel de conciencia, la disfagia en las
enfermedades neurológicas, las enfermedades
dentales o periodontales y la obstrucción intes-
tinal.

En cuanto a los virus, un estudio español,
de De Roux et al.(29), sobre las neumonías de
origen vírico, se observó que el 18% de las NAC
a las que se les realizó un estudio serológico de
virus respiratorios completo, presentaba algún
tipo de virus como causa de la neumonía, y de
ellos, el 50% el único patógeno responsable era
un virus y el otro 50% presentaban una causa
mixta: vírica y bacteriana; éstas cifras son muy
similares a las encontradas por Nauffal et al.(30)

en un estudio multicéntrico realizado en Valen-
cia. En la serie de De Roux et al.(29) los virus más
frecuentemente encontrados fueron los virus
de la gripe A y B, seguidos del parainfluenza,
y menos frecuentemente del virus respirato-
rio sincitial y los adenovirus.

FACTORES DE RIESGO
Los factores de riesgo para adquirir o pade-

cer una NAC son múltiples y se han identifi-
cado en varios estudios, pudiéndose agrupar
en: edad, hábitos tóxicos, comorbilidad (Dia-
betes mellitus, EPOC, insuficiencia cardíaca
congestiva, cardiopatía isquémica, neoplasias,
enfermedades hepáticas crónicas, insuficien-
cia renal crónica y enfermedades neurológi-
cas), y otros: epidemia por virus influenza A,
características medioambientales, malnutri-
ción, inmunodeficiencia y terapias inmuno-
supresoras, esplenectomía, uso de drogas por
vía parenteral, antibioterapia inadecuada y
residencia en instituciones cerradas.

Koivula’s(31) en un estudio realizado en
Finlandia encuentra como factores de ries-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

73

Neumonias (184 p) 9/3/06 10:25 Página 73

go independientes, en personas mayores de
60 años, el alcoholismo con un riesgo rela-
tivo (RR) de 9, el asma (RR 4,2), la inmuno-
supresión (RR 1,9), la institucionalización
(RR 1,8) y la edad mayor de 70 años, com-
parada con el grupo de 60 a 69 años (RR
1,5).

Edad
La neumonía es más frecuente en las eda-

des extremas, constituyendo un factor de ries-
go independiente; sin embargo, no está total-
mente aclarado el motivo exacto de la
influencia de la edad sobre la etiología y el
pronóstico. Así, en un metaanálisis realizado
por Fine et al.(13), la edad no aparece como
factor asociado significativamente con la mor-
talidad; no obstante, es uno de los paráme-
tros con mayor peso en la escala de pronós-
tico publicada posteriormente en 1997(32). De
esta forma es posible que la influencia de la
edad se deba a la interacción de otros facto-
res no bien definidos, como enfermedades
crónicas concomitantes, malnutrición, capa-
cidad inmunitaria, un reflejo de deglución
menos eficaz o una función mucociliar menos
eficiente.

El incremento de la población adulta hace
prever, por tanto, un incremento tanto de la inci-
dencia como de la mortalidad por neumonía.

Tabaquismo
El tabaco genera cambios estructurales y

funcionales de los bronquios y bronquíolos que
facilitan la penetración de los gérmenes en
el parénquima pulmonar.

En la población general se estima que el
riesgo atribuible porcentual al tabaco es del
orden del 23%, situándose en el 32% cuando
se asocia EPOC(33). Examinando el riesgo indi-
vidual, se ha comunicado hasta 1,8 veces más
riesgo de padecer neumonía en los fumado-
res habituales cuando se comparan con la
población no fumadora(12). Este riesgo está en
relación directa a la duración del hábito tabá-
quico, disminuyendo a la mitad a los 5 años
de haber dejado de fumar.

Alcoholismo
Ruiz et al.(25) encontraron que el alcoholis-

mo, definido como la ingesta superior a 80
g/día, era un factor de riesgo independiente
para el desarrollo de NAC grave, sobre todo por
los efectos agudos del consumo de alcohol. El
consumo de alcohol deteriora los sistemas
inmunitarios tanto locales como sistémicos,
especialmente la función de los neutrófilos y
de los linfocitos, además de disminuir el nivel
de conciencia del paciente lo que favorece las
aspiraciones.

Epidemia por virus influenza A
La gripe es una infección vírica aguda,

generalmente autolimitada. Constituye un fac-
tor asociado temporalmente a mayor riesgo
de NAC, tanto como productor directo de neu-
monía como generador de condiciones que
facilitan la penetración de otros gérmenes al
dañar los epitelios de las vías respiratorias, pro-
duciendo infecciones respiratorias, como oti-
tis media en niños, bronquitis o incluso neu-
monía bacteriana sobre todo por S. aureus. La
neumonía por virus de la gripe es rara pero
cuando ocurre conlleva una alta mortalidad.

La mayor mortalidad en las epidemias de
gripe se produce en pacientes con enferme-
dades crónicas debilitantes como EPOC avan-
zada, insuficiencia cardiaca o renal y diabe-
tes(34), sobre todo en personas mayores de 65
años y es debida sobre todo a la neumonía
bacteriana secundaria o a la agudización de la
insuficiencia cardiaca más que a la infección
vírica inicial.

Todo esto justifica plenamente la vacuna-
ción antigripal en la población susceptible(12).

Comorbilidad
La incidencia de la NAC y su gravedad son

mayores entre pacientes con enfermedad cró-
nica, sea o no de origen respiratorio, por la dis-
minución de la capacidad de respuesta frente
a agresiones externas(12).

En la diabetes mellitus se produce una dis-
minución de la respuesta inflamatoria e inmu-
nológica que favorece las infecciones.

R. MARTÍNEZ TOMÁS ET AL.

74

Neumonias (184 p) 9/3/06 10:25 Página 74

Los pacientes con EPOC tienen un riesgo
más elevado de adquirir una neumonía por la
colonización de la vía respiratoria por gérme-
nes patógenos. Zalacaín et al.(35) objetivaron
que los individuos con EPOC tienen una mayor
prevalencia de colonización bacteriana de la
vía respiratoria inferior que el resto de la pobla-
ción, y que esto se relaciona con el grado de
obstrucción de la vía aérea y el consumo de
tabaco.

Las enfermedades del SNC cursan con fre-
cuencia con el reflejo de la tos disminuido, con
afectación de la deglución y microaspiracio-
nes de repetición que favorecen en estos
pacientes, generalmente encamados, la apa-
rición de neumonías.

La hepatopatía crónica puede causar una
deficiencia de la fagocitosis. Asimismo, en los
pacientes alcohólicos hay un deterioro de los
mecanismos inmunes tanto locales como sis-
témicos, sobre todo de las funciones de los lin-
focitos(36).

La inmunodepresión favorece per se la
infección por ciertos microorganismos poco
frecuentes en la población general, como virus,
hongos, etc. La neutropenia favorece las infec-
ciones bacterianas, sobre todo por bacilos
Gramnegativos y en fases avanzadas por hon-
gos filamentosos oportunistas. Una causa de
inmunodepresión es el tratamiento crónico
con corticoides, hecho muy frecuente en el
paciente EPOC, en los que habrá que sospe-
char la presencia de gérmenes oportunistas
ante una neumonía que no responda al trata-
miento antibiótico habitual, aunque los inmu-
nodeprimidos se consideran como otro grupo
diferente de NAC.

Características medioambientales
Smith et al.(37) encontraron evidencia que

sugiere que el uso de combustibles fósiles en
el hogar incrementa el riesgo relativo de pade-
cer neumonía, lo que sería importante en paí-
ses menos desarrollados o en zonas rurales.
Esto, añadido a las características de la vivien-
da y las condiciones de hacinamiento en nive-
les socioeconómicos bajos justificaría la mayor

incidencia de infecciones respiratorias en
estos estratos de la sociedad.

PRONÓSTICO
En la historia natural del proceso de la

NAC, el 90% de los casos de infección cursa
con buena evolución, sin embargo un 10%
evolucionarán mal. Dado que la mortalidad
en la NAC continúa siendo elevada, desde hace
años se han realizado estudios con el objeti-
vo de clasificar y estratificar a los pacientes
en relación a la mortalidad y la necesidad de
ingreso hospitalario o en UCI(32,38,39), e identi-
ficar aquellos factores que determinan el mal
pronóstico. En este sentido, se han realiza-
do estudios para definir factores de muerte y
recientemente se están investigando los fac-
tores relacionados con la respuesta al trata-
miento y la estabilidad clínica, que son tam-
bién variables pronósticas de importancia en
esta enfermedad.

Factores pronósticos relacionados con la
respuesta al tratamiento

Fracaso terapéutico
En la actualidad, el término más utilizado

cuando la neumonía no evoluciona bien y no
responde al tratamiento antibiótico empírico
es fracaso terapéutico; previamente se usa-
ron términos como non-responding pneumo-
nia(40-43). El tiempo aceptado para definir el fra-
caso terapéutico es a las 72 horas desde el inicio
del antibiótico y se basa en estudios micro-
biológicos de Montravers(44) y en estudios de
estabilidad clínica(45). Estos autores encuentran
que la carga bacteriana se reduce de forma
drástica cuando el tratamiento es eficaz a las
72 horas. Curiosamente han sido estudios de
investigadores españoles los que más han tra-
tado de profundizar en los aspectos clínicos y
en las causas del fracaso terapéutico(46-48).

La incidencia del fracaso terapéutico en
la NAC se ha estimado entre un 11-15%. Las
causas de fracaso terapéutico en su mayo-
ría corresponden a motivos infecciosos, bien
por microorganismos poco habituales o por

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

75

Neumonias (184 p) 9/3/06 10:25 Página 75

persistencia de la infección o también por
motivos no infecciosos. En un estudio nacio-
nal multicéntrico, realizado por el área TIR
de la SEPAR, publicado recientemente(46), se
han investigado tanto los factores de riesgo
(Tabla 4) como los protectores que, de forma
independiente, se asocian a la respuesta tera-
péutica antibiótica. Entre los factores de ries-
go de fracaso se encuentran: la gravedad ini-
cial medida por el PSI (odds ratio = 1,3),
neumonía multilobar (OR = 2,1), derrame
pleural (OR = 2,7), enfermedad hepática (OR
= 2), leucopenia (OR = 3,7) y signos radio-
lógicos de cavitación (OR:4,1). Por el contra-
rio, los factores asociados con un menor fra-
caso son: la EPOC (OR = 0,6), la vacunación
antigripal (OR = 0,3) y el tratamiento inicial
con quinolonas (OR = 0,5). La probabilidad
de muerte fue significativamente mayor, 11
veces superior, cuando aparece fracaso tera-
péutico, tras ajustar por clase de riesgo ini-
cial.

La importancia de predecir el fracaso tera-
péutico como información adicional a las esca-
las pronósticas es verdaderamente útil. En las

clases de riesgo alto identifica a pacientes con
una probabilidad de muerte de al menos el tri-
ple que el resto de la misma categoría. En las
clases de riesgo bajo también tiene utilidad
para encontrar a pacientes que puedan pre-
sentar mala evolución aunque su mortalidad
no sea tan alta.

Estabilidad clínica
Conocer, como médico, cuándo un pacien-

te con neumonía alcanza la estabilidad clínica
es importante para un buen control de la evo-
lución y de la duración del tratamiento anti-
biótico. Además, esta información tiene inte-
rés para estimar la duración de la estancia
hospitalaria lo que repercute en los costes sani-
tarios directos. La primera descripción amplia-
mente aceptada de estabilidad clínica en la
NAC es la descrita por Halm et al.(45) en un estu-
dio multicéntrico y prospectivo. Estos autores
utilizan 5 variables clínicas utilizadas habi-
tualmente por los médicos, que son: frecuen-
cia cardiaca, tensión arterial sistólica, fre-
cuencia respiratoria, saturación de oxígeno y
temperatura, más la capacidad para comer y

R. MARTÍNEZ TOMÁS ET AL.

76

TABLA 4. Factores de riesgo para fracaso terapéutico y mayor nº de días para
alcanzar la estabilidad clínica

Factores de riesgo Fracaso terapéutico Estabilidad clínica
OD* (95% IC) HR** (95% IC)

PSI alto 1,3 (1,1-1,5) 0,73 (0,63-0,84)

NAC multilobar 2,1 (1,4-2,9) 0,72 (0,62-0,84)

Derrame pleural 2,7 (1,8-4,2) 0,67 (0,51-0,90)

Cavitación 4,1 (1,3-13,5) —

Disnea — 0,76 (0,66-0,87)

Confusión — 0,66 (0,52-0,83)

Leucopenia 3,7 (1,4-10,2) —

Enf. hepática 2 (1,1-3,5) —

Adherencia a SEPAR — 1,22 (1,04-1,44)

*OR: Odds ratio; **HR: Hazard ratio

Neumonias (184 p) 9/3/06 10:25 Página 76

el estado mental. Para cada variable describe
diferentes puntos de corte en el concepto de
estabilidad y distintos grados. En nuestro
medio, los puntos de corte empleados para
definir estabilidad clínica son el primer día que
el paciente presenta: temperatura ≤ 37,2º C,
tensión arterial sistólica ≥ 90 mmHg, satura-
ción de O2 ≥ 90%, frecuencia respiratoria ≤ 24
rpm, frecuencia cardiaca ≤ 100 lpm. Con esta
definición, hemos encontrado que la estabili-
dad clínica se alcaza el día 4 en el 50% de los
pacientes hospitalarios. Hay menos estudios
de estabilidad clínica en la NAC extrahospita-
laria. En un estudio multicéntrico español(49)

se analizaron aquellos factores (Tabla 4) que
se asocian a la necesidad de mayor número
de días para alcanzar la estabilidad clínica,
éstos factores son: disnea, confusión, derra-

me pleural, neumonía multilobar, PSI alto y
falta de adherencia al tratamiento según nor-
mativas SEPAR.

Factores de mortalidad

Factores pronósticos de mortalidad
Los factores pronósticos asociados con

mayor morbimortalidad en neumonías son
múltiples y se detallaron en un meta-análisis
clásico realizado durante los años 90(13), en
el que se evaluaron 33.148 pacientes con NAC
y se identificaron 11 factores asociados con un
aumento de la mortalidad atribuida a la neu-
monía: sexo masculino, edad avanzada, hipo-
termia, diabetes mellitus, taquipnea, hipoten-
sión, enfermedad neurológica, neoplasia,
leucopenia, bacteriemia y afectación radioló-
gica multilobar. Como puede apreciarse se cla-
sifican en factores dependientes del paciente,
como la edad y comorbilidad y factores rela-
cionados con los hallazgos clínicos, analíti-
cos y radiológicos del episodio de NAC (Tabla
5). La mortalidad global fue de 13,7%, siendo
más baja en los estudios con enfermos ingre-
sados y ambulatorios y más alta en los traba-
jos con pacientes en UCI. En dicho meta-aná-
lisis también se ofrecen datos de mortalidad
en función de la etiología de la neumonía (Tabla
6). Los factores de riesgo de muerte encon-
trados en diversos estudios univariados son
numerosos con la limitación de no medir el
efecto independiente de cada uno de ellos
como ocurre en los estudios multivariados.
Entre ellos, se encuentran igualmente factores
asociados a los síntomas de la infección, a los
hallazgos analíticos, radiológicos, a la comor-
bilidad del paciente y al propio microorganis-
mo causal. En las recomendaciones de las
sociedades científicas de la década pasada
se describían todos ellos para ser empleados
en la decisión del ingreso hospitalario(14,50).

Escalas pronósticas
En la última década han aparecido estu-

dios que, mediante análisis estadísticos multi-
variados, proporcionan escalas capaces de esti-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

77

TABLA 5. Factores pronósticos de
muerte en la NAC. Odds ratio:
mayor probabilidad de muerte si >
1 y menor si es < 1

Factores pronóstico Odds ratio

Síntomas
– Escalofríos 0,4
– Alteración estado mental 2,0
– Disnea 2,9

Hallazgos físicos
– Taquipnea 2,5
– Hipotermia 2,6
– Hipotensión 5,4

Comorbilidad
– Insuficiencia cardiaca 2,4
– Cardiopatía isquémica 1,5
– Diabetes 1,2
– Neoplasia 2,7
– Enf. neurológica 4,4

Hallazgos analíticos
– >Urea 2,7
– Leucopenia 5,1
– Leucocitosis 4,1
– Hipoxemia 2,2

Neumonias (184 p) 9/3/06 10:25 Página 77

mar la probabilidad de muerte de un pacien-
te con neumonía. Fine et al.(32), mediante estos
modelos que cuantifican el efecto indepen-
diente de las variables, obtiene una escala pro-
nóstica que estratifica a los pacientes en 5 cla-
ses de riesgo de muerte. Esta escala, más
conocida como PSI (pneumonia severity índex)
o clase de riesgo de Fine, se basa en variables
como la edad, de mucho peso, enfermedades
concomitantes y presencia de signos clínicos,
analíticos y radiográficos, de gravedad inicial
(Tabla 7). Aplicada a diferentes poblaciones,
esta escala clasifica de forma muy precisa la
probabilidad de muerte de un paciente con
neumonía. El primer escalón estratifica el ries-
go en función de la edad, las enfermedades
asociadas, el examen físico y los hallazgos de
laboratorio. Si estos factores de riesgo están
ausentes, el paciente es asignado a la clase I.
En el segundo escalón, los pacientes con uno

o más factores de riesgo son clasificados en
función de la puntuación obtenida por estos
factores de riesgo: II, menos de 70 puntos; III,
71 a 90; IV, 91 a 130; y V, más de 130 puntos.
La validación de esta escala de mortalidad para
las distintas clases de riesgo muestra que es
baja en las clases I-III (0,1-2,8%), intermedia
para la clase IV (8,2-9,3%) y alta para la cla-
se V (27-31%).

La BTS (Sociedad Británica de Neumología)
también ha obtenido una escala pronostica de
mortalidad(51) y Lim et al.(52) la han adaptado a
una más sencilla ya que utiliza solamente 4
variables: CURB acrónimo de confusión, urea,
frecuencia respiratoria (≥ 30/rpm) y blood pres-
sure (presión diastólica ≤ 60 mmHg ó sistóli-
ca < 90 mmHg), y también estratifica
acertadamente a los pacientes según la pro-
babilidad de muerte (Tabla 7). El cálculo de
la puntuación de esta escala se realiza suman-
do un punto por cada variable presente. La pro-
babilidad de muerte para cada valor es ascen-
dente: puntuación 0: 0,7%, 1: 2,1%, 3: 9,2%,
3: 14,5%, ≥ 4: 40%. Además, en el mismo
estudio se valida una simplificación de la esca-
la, excluyendo el valor de la urea para su apli-
cación en el ámbito de la asistencia prima-
ria. Es el denominado CRB65, con un rango
de puntuación entre 0-4, y cuya probabilidad
de muerte para cada valor es el siguiente: valor
0 = mortalidad 1,2%, 1-2 = 8,5% y 3-4 =
31%.

La utilidad de estas escalas pronósticas
es que determinan la probabilidad de muer-
te en el momento del diagnóstico de NAC; sin
embargo, no tienen capacidad de prever la res-
puesta del paciente tras el inicio del trata-
miento, lo que resulta clave en el pronóstico
del paciente.

Factores pronóstico de mortalidad tardía
A pesar de la alta morbilidad y mortalidad

asociada a la NAC hay limitados estudios que
examinen el pronóstico a largo plazo, es decir,
los factores de riesgo de mortalidad tardía de
la NAC. Mortensen et al.(53) estudiaron la mor-
talidad a los 90 días y demostraron mayor pro-

R. MARTÍNEZ TOMÁS ET AL.

78

TABLA 6. Mortalidad en función de la
etiología

Agente etiológico Mortalidad (%)

Pseudomonas aeruginosa 61,1

Klebsiella spp 35,7

Escherichia coli 35,3

Staphylococcus aureus 31,8

Infección polibacteriana 23,6

Legionella 14,7

Streptococcus pneumoniae 12,3

Clamydia pneumoniae 9,8

Virus A de la gripe 99,0

Proteus spp 8,3

Haemophilus influenzae 7,4

Virus parainfluenza 6,7

Virus respiratorio sincitial 5,0

Agente etiológico desconocido 12,8

Neumonias (184 p) 9/3/06 10:25 Página 78

babilidad de muerte en los pacientes tras una
NAC respecto a los controles pareados por edad.
Entre los factores asociados significativamen-
te con mayor mortalidad tardía encontraron:
la edad (estratificada por décadas), estado no

reanimable, deficiente estado nutricional, derra-
me pleural, uso de glucocorticoides, residencia
de ancianos, nivel de estudios alto o bajo, sexo
masculino, existencia de comorbilidad asocia-
da y ausencia de fiebre. Otra publicación recien-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

79

TABLA 7. Puntuación de las variables para predicción de mortalidad precoz
(Escala Fine y CURB)

Característica Puntuación

Edad*: Hombres 65 Número de años
Mujeres Nº de años – 10

Asilo o residencias +10

Enfermedad neoplásica + 30

Enfermedad hepática + 20

Insuficiencia cardíaca congestiva + 10

Enfermedad cerebrovascular + 10

Enfermedad renal + 10

Estado mental alterado* + 20

C

Frecuencia respiratoria* ≥ 30/min + 20

R

TA sistólica* < 90 + 20

B

tª < 35º C ó ≥ 40º C + 15

Pulso ≥ 125/min + 10

pH arterial < 7,35 + 30

BUN* ≥ 30 mg/dl U + 20

Na < 130 nmol/L + 20

Glucosa ≥ 250 mg/dl + 10

Hto < 30% + 10

Pa O2 < 60 mmHg + 10

Derrame pleural + 10

Riesgo de Fine: I (< 50 ptos), II (51-70), III (71-91), IV (91-130), V (> 130). Mortalidad clases I-III (0,1-2,8%), IV (8.2-
9,3%), V (27-31%). *En negrita se destacan los componenetes del Fine y CURB (véase texto): puntuación 0: mor-
talidad 0,7%, 1: 2,1%, 2: 9,2%, 3: 14,5% ≥ 4: 40%.

Neumonias (184 p) 9/3/06 10:25 Página 79

te estudia la supervivencia a los 4 años tras un
ingreso hospitalario por NAC(54). Los factores
independientes predictores de muerte encon-
trados fueron: la edad, comorbilidad enfer-
medad cerebrovascular o cardiovascular, esta-
do mental alterado, hematócrito menor de 35%
y aumento del nivel de glucosa en sangre. Por
el contrario, la NAC en un adulto joven sin
comorbilidad no parece asociar un pronóstico
adverso sobre la mortalidad. Estos estudios
sugieren que, si bien el impacto de la neumo-
nía sobre la mortalidad ocurre predominante-
mente en el primer año, ésta asociación podría
persistir hasta 5 años después del episodio ini-
cial.

Indicadores de calidad relacionados con la
mortalidad

Otro punto a considerar aparte de los fac-
tores y escalas pronósticas, y no menos impor-
tante, son los denominados indicadores de
calidad ya que la calidad en la atención a los
pacientes con NAC reduce la mortalidad y es
por ello que las últimas recomendaciones ya
incorporan algunos indicadores (Tabla 8). La
decisión del ingreso hospitalario, sobre todo
en aquellas neumonías de inicio no grave,
depende en última instancia, del juicio del
médico responsable capaz de diferenciar a los
pacientes que se podrían beneficiar de un
seguimiento, tratamiento y cuidados hospita-
larios. Si se revisan las normativas vigentes al
respecto, se puede comprobar que cada socie-
dad científica tiene la suya propia y, aunque

básicamente se parecen, las diferencias no
dejan de ser en ocasiones relevantes. La pre-
mura en el inicio del tratamiento antibiótico
en las NAC grave (el inicio del tratamiento anti-
biótico empírico en menos de 8 horas) se
encuentra entre las recomendaciones de diver-
sas sociedades científicas. Houck et al.(55) han
encontrado también una asociación entre el
inicio del antibiótico antes de las 4 horas y
una mayor supervivencia tras ajustar por cla-
se de riesgo y la presencia de insuficiencia
cardiaca.

Otro indicador de la calidad sería la ade-
cuación de criterios de alta con la ayuda de los
parámetros de estabilidad clínica, éstos son
medidas contrastadas asociadas con menor
probabilidad de muerte(56).

El empleo de determinados antibióticos
empíricos y el uso de normativas en la elec-
ción terapéutica de la NAC, también se ha aso-
ciado con una menor mortalidad. En un estu-
dio de nuestro grupo, encontramos que en la
NAC grave la mortalidad se duplica cuando
el tratamiento no se adhiere a las normativas,
tanto a las de la sociedad americana (ATS)
como a las españolas (SEPAR)(57). Gleason et
al.(58) también observaron, tras ajustar por otros
factores de riesgo, que la asociación de beta-
lactámico + macrólido o fluoroquinolonas se
asociaron a una menor mortalidad compara-
do con la monoterapia de cefalosporinas de
3ª generación en la NAC grave.

Otros indicadores de calidad encontrados
en un meta-análisis de Rhew et al.(59) fueron la

R. MARTÍNEZ TOMÁS ET AL.

80

TABLA 8. Indicadores de calidad con impacto en el pronóstico (Modificado de 59)

Indicador de calidad Resultado

Decisión de ingreso por escalas pronósticas Se reduce ingreso pacientes bajo riesgo

Inicio tratamiento antibiótico Administración precoz mayor supervivencia

Elección tratamiento antibiótico Adherencia a normativas menor mortalidad

Tratamiento sequencial Asociado con menor estancia hospitalaria

Criterios de alta Menos readmisión y mortalidad

Neumonias (184 p) 9/3/06 10:25 Página 80

realización de drenaje torácico en el empie-
ma, abandonar el hábito tabáquico y medidas
preventivas como la indicación de vacunación
antigripal y antineumocócica. Cuando se apli-
caron estos indicadores de calidad de forma
prospectiva se encontró una reducción de mor-
talidad en las neumonías que requirieron ingre-
so hospitalario.

BIBLIOGRAFÍA
1. Almirall J. Neumonía extrahospitalaria. Epi-

demiología. En: Morera Prat J, ed. Neumonía
extrahospitalaria. Barcelona: Temis Pharma S.
L; 2000. Cap. 2, p. 13-24.

2. Almirall J, Bolíbar I, Vidal J, Sauca G, Coll P,
Niklasson B,et al. Epidemiology of community-
acquired pneumonia in adults: a population-
based study. Eur Respir J 2000; 15: 757-63.

3. Almirall J, Morato I, Riera F, Verdaguer A, Priu
R, Coll P, et al. Incidence of community-acqui-
red pneuminia and Chlamydia pneumoniae
infection: a prospective multicentre study. Eur
Respir J 1993; 6: 14-8.

4. Aguirre I, Bilbao JJ, Olarreaga M, Narzábal M,
Aguinaga JR, Ventura I, et al. Neumonías adqui-
ridas en la comunidad Andoaín. Aten Prima-
ria 1993; 12: 359-62.

5. Monge V, San-Martín VM, González A. The bur-
den of community-acquired pneumonia in
Spain. Eur J Public Healt 2001; 11(4): 362-4.

6. España P, Capelastegui A, Quintana JM, Soto
A, Gorordo I, García-Urbaneja M, et al. A pre-
diction rule to identify allocation of impatient
cara in community-acquired pneumonia. Eur
Respir J 2003; 21: 695-701.

7. British Thoracic Society Research Commit-
tee and Public Health Laboratory Service.
The aetiology, management and outcome of
severe community-acquired pneumonia on
the intensive care unit. Respir Med 1992; 86:
7-13.

8. Torres A, Serra-Batllés J, Ferrer A, Jiménez P,
Celi R, Cobo E, et al. Severe community-
acquired pneumonia. Epidemiology and prog-
nostic factors. Am Rev Respir Dis 1991; 144:
312-8.

9. Stahl JE, Barza M, DesJardin J, Martín R, Eck-
man MH. Effect of macrolides as part of initial
empiric therapy on Length of stay in patients
hospitalized with community-acquired pneu-
monia. Arch Intern Med 1999; 159: 2576-80.

10. Fine MJ. Pneumonia in the elderly: the hospi-
tal admission and discharge decisions. Semin
Respir Infect 1990; 5(4): 303-13.

11. Bartolomé M, Almirall J, Morera J, Pera G,
Ortun V, Bassa J, et al. A population-based
study of the costs of care for community-acqui-
red pneumonia. Eur Resp J 2004; (23): 610-6.

12. Valdivia Cabrera G. Neumonías adquiridas en
la Comunidad: Epidemiología y conceptos
generales. Boletín de la Escuela de Medicina
1999; 28: 3.

13. Fine MJ, Smith MA, Carson CA, Mutha SS, San-
key SS, Weissfeld LA, et al. Prognosis and out-
comes of patients with community-acquired
pneumonia. A meta-analysis. JAMA 1996 Jan
10; 275(2): 134-41.

14. Dorca J, Bello S, Blanquer JM, De Celis MR,
Molinos L, Torres A, et al. Diagnóstico y tra-
tamiento de la neumonía adquirida en la
comunidad. Arch Bronconeumol 1997; 33:
240-6.

15. Woodhead M. Community-acquired pneumo-
nia in Europe: causative pathogens and resis-
tance patterns. Eur Respir J 2002; 20 (Suppl
36): 20s-27s.

16. Zalacain R, Torres A, Celis R, Blanquer J, Aspa
J, Esteban L, et al. Community-acquired pneu-
monia in the elderly. Spanish multicenter study.
Eur Respir J 2003; 21: 294-302.

17. Ruiz M, Ewig S, Marcos MA, Martínez JA, Aran-
cibia F, Mensa J, et al. Etiology of community-
acquired pneumonia: impact of age, comor-
bidity and severity. Am J Respir Crit Care Med
1999; 160: 397-405.

18. El-Sohl AA, Sikka P, Ramadan F, Davies J. Etio-
logy of severe pneumonia in the very elderly.
Am J Respir Crit Care Med 2001; 163: 645-51.

19. Feldman C. Pneumonia in the elderly. Clin
Chest Med 1999; 20: 563-73.

20. Torres A, Dorca J, Zalacaín R, Bello S, El-Ebiary
M, Molinos L, et al. Community-acquired pneu-
monia in chronic obstructive pulmonary dise-
ase. A Spanish multicenter study. Am J Respir
Crit Care Med 1996; 154: 1456-61.

21. Soler N, Torres A, Ewig S, González J, Celis
R, El-Ebiary M, et al. Bronchial microbial pat-
terns in severe exacerbations of chronic obs-
tructive pulmonary disease (COPD) requiring
mechanical ventilation. Am J Respir Crit Care
Med 1998; 157: 1498-505.

22. Arancibia F, Bauer TT, Ewig S, Mensa J, Gon-
zález J, Niederman MS, et al. Community-
acquired pneumonia due to gram-negative bac-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

81

Neumonias (184 p) 9/3/06 10:25 Página 81

teria and Pseudomonas aeruginosa: Inciden-
ce, risk factors and prognosis. Arch Inter Med
2002; 162: 1848-58.

23. LaForce FM, Mullane JF, Boheme RF, Kelly WJ,
Huber GC. The effect of pulmonary edema on
antibacterial defense of the lung. J Lab Clin
Med 1973; 82: 634-47.

24. Lorente JL, Zalacain R, Gaztelurrutia L, Tala-
yero N, Antonana JM, Sobradillo V. Pneumo-
nia in alcoholic patients: the clinical and etio-
logical characteristics. Arch Bronconeumol
1994; 30: 136-40.

25. Ruiz M, Ewig S, Torres A, Arancibia F, Marco
F, Mensa J, et al. Severe Community-Acquired
Pneumonia. Risk Factors and Follow-up Epi-
demiology. Am J Respir Crit Care Med 1999;
160: 923-9.

26. Caly WR, Strauss E. A prospective study of bac-
terial infection in patients with cirrhosis. J
Hepatology 1993; 18: 353-8.

27. Akbar DH. Bacterial pneumonia: comparison
between diabetics and non-diabetics. Acta Dia-
betol 2001; 38:77-82)(Shah BR, Hux JE. Quan-
tifying the risk of infectious diseases for peo-
ple with diabetes. Diabetes Care 2003; 26(2):
510-3.

28. Lowy FD. Staphylococcus aureus infections.
New Engl J Med 1998; 339: 520-32.

29. De Roux A, Marcos MA, García E, Mensa J,
Ewing S, Lode H, et al. Viral Community-Acqui-
red Pneumonia in Nonimmunocompromised
Adults*. Chest 2004; 125: 1343-51.

30. Nauffal D, Menéndez R, Morales P. Neumonía
comunitaria por virus en la población adulta:
estudio prospectivo multicéntrico de 62 casos.
Rev Clin Esp 1990; 187: 229-32.

31. Koivula I, Sten M, Makela PH. Risk factors for
pneumonia in the elderly. Am J Med 1994; 96:
313–20.

32. Fine MJ, Auble TE, Yealy DM, Hanusa BH,
Weissfeld LA, Singer DE, et al. A prediction
rule to edentify low-risk patients with com-
munity acquires pneumonia. N Engl J Med
1997; 336: 243-50.

33. Almirall J, González CA, Balanzó X, Bolibar I.
Proportion of community-acquired pneumo-
nia cases attributable to tobacco smoking.
Chest 1999; 116: 375-9.

34. Ashley J, Smith T, Dunnell K. Deaths in Great
Britain associated with the influenza epidenic
of 1989–90. Population Trends 1991; 65:
16–20.

35. Zalacaín R, Sobradillo V, Amilibia J, Barrou J,
Achotegui V, Pijoan JI, et al. Predisposing fac-

tors to bacterial colonization in chronic obs-
tructive pulmonary disease. Eur Respir J 1999;
13: 343-8.

36. Nair MP, Kronfol ZA, Swartz SA. Effects of alco-
hol and nicotine on cytotoxic functions of
human lymphocytes. Clin Immunol Immuno-
pathol 1990; 54: 395–409.

37. Smith K, Samet J, Romieu I, Bruce N. Indoor
air pollution in developing countries anda cute
lower respiratory infections in children. Tho-
rax 2000; 55: 518-32.

38. Lim WS, Lewis S, Macfarlane JT. Severity pre-
diction rules in community acquires pneu-
monia: a validation study. Torax 2000; 55(3):
219-23.

39. Ewing S, de Roux A, Bauer T, García E, Men-
sa J, Niederman M, et al. Validation of predic-
tive rules and indices of severity for commu-
nity acquired pneumonia. Thorax 2004; 59(5):
421-7.

40. Kuru T, Lynch JP, 3rd. Nonresolving or slowly
resolving pneumonia. Clin Chest Med 1999;
20(3): 623-51.

41. Kirtland SH, Winterbauer RH. Slowly resol-
ving, chronic, and recurrent pneumonia. Clin
Chest Med 1991; 12(2): 303-18.

42. Feinsilver SH, Fein AM, Niederman MS, Schultz
DE, Faegenburg DH. Utility of fiberoptic bron-
choscopy in nonresolving pneumonia. Chest
1990; 98(6): 1322-6.

43. Fein AM, Feinsilver SH, Niederman MS. Non-
resolving and slowly resolving pneumonia.
Diagnosis and management in the elderly
patient. Clin Chest Med 1993; 14(3): 555-69.

44. Montravers P, Fagon JY, Chastre J, Lecso M,
Dombret MC, Trouillet JL, et al. Follow-up pro-
tected specimen brushes to assess treatment
in nosocomial pneumonia. Am Rev Respir Dis
1993; 147(1): 38-44.

45. Halm EA, Fine MJ, Marrier TJ, Coley CM, Kapo-
or WN, Obrosky DS, et al. Time to clinical sta-
bility in patients hospitalized with community-
acquired pneumonia: implications for practice
guidelines. JAMA 1998; 279(18): 1452-7.

46. Menéndez R, Torres A, Zalacain R, Aspa J, Mar-
tín Villasclaras JJ, Borderias L, et al. Risk fac-
tors of treatment failure in community acqui-
red pneumonia: implications for disease
outcome. Thorax 2004; 59(11): 960-5.

47. Arancibia F, Ewig S, Martínez JA, Ruiz M, Bauer
T, Marcos MA, et al. Antimicrobial treatment
failures in patients with community-acqui-
red pneumonia: causes and prognostic impli-

R. MARTÍNEZ TOMÁS ET AL.

82

Neumonias (184 p) 9/3/06 10:25 Página 82

cations. Am J Respir Crit Care Med 2000;
162(1): 154-60.

48. Roson B, Carratalá J, Fernández-Sabe N, Tubau
F, Manresa F, Gudiol F. Causes and factors asso-
ciated with early failure in hospitalized patients
with community-acquired pneumonia. Arch
Intern Med 2004; 164(5): 502-8.

49. Menéndez R, Torres A, Rodríguez de Castro F,
Zalacaín R, Aspa J, Martín Villasclaras JJ, et al.
Reaching stability in community-acquired pneu-
monia: the effects of the severity of disease, tre-
atment, and the characteristics of patients.Clin
Infect Dis. 2004; 39(12):1783-90.

50. Guidelines for the Inicial Management of Adults
with Community-axquires Pneumoni: Diag-
nosis of Severity, and Initial Antimicrobial The-
rapy. Am Rev Respir Dis 1993; 148: 1418-26.

51. Macfarlane J, Boswell T, Douglas G, Finch R,
Holmes W, Honeybourne D, et al. BTS guide-
lines for the management of community-acqui-
red pneumonia in adults. Thorax 2001; 156
(Suppl 4): 1-64.

52. Lim WS, van der Eerden MM, Laing R, Boers-
ma WG, Karalus N, Town GI, et al. Defining
community acquired pneumonia severity on
presentation to hospital: an international deri-
vation and validation study. Thorax 2003;
58(5): 377-82.

53. Mortensen EM, Kapoor WN, Chang Ch, Fine

MJ. Assessment of mortality after long-term
follow-up of patients with community-acquired
pneumonia. Clin Inf Dis 2003; 37: 1617-24.

54. Waterer GW, Kessler LA, Wunderink RG.
Medium-Term survival after hospitalization
with community-acquired pneumonia. Am J
Respir Crit Care Med 2004; 169: 910-4.

55. Houck PM, Bratzler DW, Nsa W, Ma A, Bartlett
JG. Timing of antibiotic administration and
outcomes for medicare patients hospitalized
with community-acquired pneumonia. Arch
Intern Med 2004; 164(6): 637-44.

56. Halm EA, Fine MJ, Kapoor WN, Singer DE,
Marrie TJ, Siu AL. Instability on hospital dis-
charge and the risk of adverse outcomes in
patients with pneumonia. Arch Intern Med
2002; 162(11): 1278-84.

57. Menéndez R, Ferrando D, Vallés JM, Vallterra
J. Influence of deviation from guidelines on
the outcome of community-acquired pneu-
monia. Chest 2002; 122(2): 612-7.

58. Gleason PP, Meehan TP, Fine JM, Galusha DH,
Fine MJ. Associations between initial antimi-
crobial therapy and medical outcomes for hos-
pitalized elderly patients with pneumonia. Arch
Intern Med 1999; 159(21): 2562-72.

59. Rhew DC. Quality indicators for the manage-
ment of pneumonia in vulnerable elders. Ann
Intern Med 2001; 135(8 Pt 2): 736-43.

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD: EPIDEMIOLOGÍA, FACTORES DE RIESGO Y PRONÓSTICO

83

Neumonias (184 p) 9/3/06 10:25 Página 83

Neumonias (184 p) 9/3/06 10:25 Página 84

85

RESUMEN

El tratamiento antibiótico de la NAC es fun-
damentalmente empírico y, cuando se va a ins-
taurar, hay que tener en cuenta los siguien-
tes factores: gravedad del cuadro clínico,
etiología más probable, en base a datos clíni-
co-epidemiológicos y radiológicos, y resisten-
cias de los microorganismos más frecuentes
en nuestra área. Se debe iniciar dicho trata-
miento, lo más rápidamente posible.

Los pacientes van a ser divididos en 3
grandes grupos, en función del lugar de tra-
tamiento. Los del grupo 1 van a ser tratados
ambulatoriamente y el tratamiento de elec-
ción va a ser una nueva fluoroquinolona (moxi-
floxacino o levofloxacino) o telitromicina. Den-
tro de este grupo 1, hay un subgrupo de casos
con enfermedades asociadas o con factores
de riesgo de etiología no habitual, que debe-
rían ser tratados con moxifloxacino o levo-
floxacino, o con amoxicilina-clavulánico más
macrólido. Los del grupo 2, van a ser a tra-
tados en el hospital, en una sala convencio-
nal. El tratamiento será, si se emplea la vía
parenteral, con cefalosporina de 3ª genera-
ción o amoxicilina-clavulánico, asociados a un
macrólido (azitromicina o claritromicina) o
levofloxacino en monoterapia. Si se emplea
la vía oral, habría que emplear moxifloxacino
o levofloxacino, o amoxicilina clavulánico más
macrólido. Los del grupo 3, serían los que
ingresan en UCI, y el tratamiento sería con
cefalosporina de 3ª generación asociada a
levofloxacino o a un macrólido. La duración
del tratamiento será de 7 a 10 días en las tra-
tadas ambulatoriamente y de 10 a 14 días en

las que requieren ingreso. Como medidas pre-
ventivas, tendríamos el abandono del hábito
tabáquico, y las vacunas antineumocócica y
antigripal.

TRATAMIENTO
Idealmente la elección del tratamiento

antibiótico debería basarse en los hallazgos
microbiológicos, pero esto es muy difícil de
conseguir dadas las limitaciones actuales de
los tests de diagnóstico etiológico. Por todo
ello, el tratamiento antibiótico a administrar
a un paciente con NAC se establece de forma
empírica y a la hora de instaurar dicho trata-
miento hay que tener en cuenta los siguien-
tes factores: gravedad de presentación inicial
del cuadro clínico, etiología más probable, en
base a los datos clínico-epidemiológicos y
radiológicos, y resistencias de los microor-
ganismos más frecuentes en nuestra área. Se
preferirá la monoterapia frente al tratamien-
to combinado, siempre que sea posible. Debe
tenerse en cuenta que hasta el 10% de las
NAC son producidas por más de un microor-
ganismo, tienen una etiología mixta, prefe-
rentemente S. pneumoniae, y un micro-
organismo atípico(1-3).

Un dato importante a la hora del trata-
miento antibiótico de una NAC es la instaura-
ción precoz de dicho tratamiento(4). Se ha de
intentar comenzar el tratamiento antes de que
pasen 4 horas desde el diagnóstico, ya que
cuanto antes se comience a tratar con un anti-
biótico, se consigue una reducción de la mor-
bi-mortalidad, así como de la estancia hospi-
talaria(5).

NEUMONÍA ADQUIRIDA EN LA
COMUNIDAD. TRATAMIENTO.
PREVENCIÓN

Rafael Zalacain Jorge

Neumonias (184 p) 9/3/06 10:25 Página 85

Patrones de resistencia de los
microorganismos más frecuentemente
implicados

Es bien conocido el problema de las resis-
tencias de los principales microorganismos
respiratorios no sólo en nuestro país, sino en
todo el mundo. Si nos centramos en S. pneu-
moniae, que es el principal causante de NAC,
este microorganismo ha desarrollado distintos
mecanismos de resistencia frente a diversas
familias de antibióticos, siendo las más des-
tacables por su relevancia en la práctica clí-
nica, las resistencias frente a betalactámicos
(penicilina y sus derivados, y cefalosporinas)
y macrólidos, que han sido los antibióticos que
más se han empleado en el tratamiento de las
NAC. El mecanismo de resistencia a los beta-
lactámicos se basa en la alteración de deter-
minadas proteínas de la pared bacteriana
(PBP). La aparición de resistencia tiene lugar
tras la alteración sufrida por alguna de las BPB,
que hace que esta proteína pierda afinidad para
unirse al antibiótico betalactámico(6). Aunque
es un problema común a todo el grupo, no
todos los betalactámicos se comportan igual,
así un determinado antibiótico puede verse
muy afectado, mientras que otros apenas pier-
den eficacia(7). Es también importante cono-
cer que la pérdida de afinidad de las PBP por
un determinado betalactámico puede ser com-
pensada aumentando la concentración del mis-
mo, lo que en la práctica resulta que el anti-
biótico puede seguir siendo eficaz si se
aumenta la dosis. En cuanto a la resistencia
frente a los macrólidos, hay 2 tipos de meca-
nismos, la denominada de alto nivel, debida
a alteraciones del RNA ribosomal y la de bajo
nivel, relacionada con un incremento de la acti-
vidad de la bomba de eflujo citoplasmática. La
de bajo nivel, sería en parte compensada con
un aumento de las dosis, pero este tipo de
resistencia es muy poco frecuente en nues-
tro país, donde la gran mayoría de los S. pneu-
moniae resistentes a los macrólidos presentan
una resistencia de alto nivel, que no se com-
pensa elevando las dosis(8). En los macrólidos,
el problema es común a toda la familia, es

decir, la tasa de resistencia a eritromicina es
igual que la de los más nuevos de la familia,
como claritromicina y azitromicina.

Los últimos datos publicados en nuestro
país corresponden a un estudio multicéntri-
co(9) que han incluido 638 NAC originadas por
S. pneumoniae y en el que se ha visto que el
36% eran resistentes a penicilina y el 24%
a eritromicina, siendo las cifras similares a
otros estudios publicados anteriormente(10).
Es interesante también conocer cuáles serían
los factores de riesgo para tener un S. pneu-
moniae resistente. En el caso de los resisten-
tes a penicilina, estarían la enfermedad pul-
monar obstructiva crónica, el alcoholismo, la
presencia de VIH, la sospecha de aspiración,
la terapia previa con betalactámicos o con cor-
ticoides y el haber ingresado previamente en
un hospital. En el caso de resistencia a macró-
lidos estarían, como factores de riesgo, la
admisión previa en un hospital y la resisten-
cia a penicilina(9,11,12).

Habría que comentar también que están
empezando a aparecer algunos casos de resis-
tencias a las nuevas fluoroquinolonas, aunque
de momento las cifras no superan el 1%, pero
es posible que, si se masifica su uso, puedan
aumentar. Los factores de riesgo para esta resis-
tencia serían la enfermedad pulmonar obs-
tructiva crónica, el tratamiento previo con estas
sustancias, un origen nosocomial de la infec-
ción y el vivir en una residencia(13,14).

En cuanto a otros microorganismos cau-
santes de NAC, que tienen algún problema de
resistencias, habría que citar a H. influenzae,
que, aunque es poco productor de NAC, hay
que tener en cuenta que más de la tercera par-
te de los aislamientos son productores de beta-
lactamasas, por lo que serían resistentes a
ampicilina(15).

Tipos de antibióticos
Cuando se va a emplear un antibiótico en

un paciente con NAC, hay que valorar una serie
de factores: espectro antibacteriano; resisten-
cias en nuestro medio de los principales micro-
organismos frente a ese antibiótico; principa-

R. ZALACAIN JORGE

86

Neumonias (184 p) 9/3/06 10:25 Página 86

les características farmacocinéticas y farma-
codinámicas; posología, número de dosis/día
y número de días; efectos secundarios.

En primer lugar, tendríamos a la penicili-
na y a las aminopenicilinas (ampicilina y amo-
xicilina). La penicilina ha sido el antibiótico
que se ha usado clásicamente para el trata-
miento de la neumonía neumocócica, debido
a su extraordinaria actividad frente a S. pneu-
moniae. Evidentemente, debido a los proble-
mas de resistencia y también debido a que hay
que cubrir más microorganismos, práctica-
mente no se usa, a no ser que se aísle en una
muestra de fiabilidad como el hemocultivo, un
S. pneumoniae sensible a penicilina. En cuan-
to a sus derivados, el más empleado es amo-
xicilina, que presenta una tasa de resistencia
a S. pneumoniae, con los nuevos puntos de cor-
te, del 5%,(9) pero tiene el inconveniente de
que no es activa frente a los microorganismos
atípicos. Aunque la correlación clínico-etioló-
gico siempre ha sido discutible en la valora-
ción de un paciente con NAC, podría usarse
en aquellos casos con altísima sospecha de
etiología neumocócica (cuadro brusco con fie-
bre elevada, escalofríos, dolor pleurítico, expec-
toración purulenta o herrumbrosa, semiología
de condensación con crepitantes o soplo tubá-
rico, leucocitosis e infiltrado alveolar con bron-
cograma aéreo en la radiografía de tórax)(1).
Dentro de este grupo incluiríamos la asocia-
ción aminopenicilina con un inhibidor de beta-
lactamasas, en concreto, la asociación amoxi-
cilina-ácido clavulánico. Esta asociación tiene
la gran ventaja de que aparte de ser muy efi-
caz frente a S. pneumoniae, preferentemente
con la nueva presentación en que se admi-
nistran 4 gramos de amoxicilina al día, repar-
tidos en 2 tomas, es también eficaz frente a H.
influenzae y otras bacterias Gramnegativas(16).
Esta asociación es muy efectiva frente a los
microorganismos anaerobios, por lo que se
emplea como referencia en las neumonías por
aspiración.

Otro grupo serían las cefalosporinas, anti-
bióticos betalactámicos, al igual que las peni-
cilinas. A este grupo también le ha afectado

el problema de las resistencias frente a S. pneu-
moniae, fundamentalmente a las que se admi-
nistran por vía oral. Si desde un principio, de
las comercializadas en nuestro país, sólo eran
claramente eficaces cefuroxima axetilo y cef-
podoxima, con el paso del tiempo se han
aumentado las resistencias y en estos momen-
tos, entre el 30 y 40% de S. pneumoniae son
resistentes a cefuroxima(9,10). Recientemente se
ha comercializado en nuestro país, una nueva
cefalosporina oral, el cefditoren que tiene una
muy buena actividad frente a S. pneumoniae,
manteniendo la actividad frente a H. influen-
zae y otras bacterias Gramnegativas de las otras
cefalosporinas(17), por lo que en este momen-
to sería la cefalosporina oral más eficaz. En
cuanto a las cefalosporinas parenterales (cef-
triaxona y cefotaxima), la tasa de resistencias
está entre el 5 y 10% para S. pneumoniae, pero
con las dosis que se administran parece que
se puede vencer esa resistencia. Además, son
muy eficaces frente a las enterobacterias, sien-
do su actividad superior a amoxicilina-clavu-
lánico.

Otro grupo terapéutico es el formado por
los macrólidos. Estos antibióticos han sido
ampliamente empleados en el tratamiento de
las NAC, primero como alternativa a la peni-
cilina y luego como tratamiento de primera
elección, fundamentalmente en el caso de las
NAC leves, que eran tratadas ambulatoria-
mente. Esto era debido a que presentaban una
buena actividad frente a S. pneumoniae y eran
además muy eficaces frente a los microorga-
nismos atípicos y frente a L. pneumophila. En
estos momentos y dados los problemas de
resistencias que presentan en nuestro país fren-
te a S. pneumoniae, su empleo en monotera-
pia en pacientes con NAC leve, es poco reco-
mendable. Se suelen emplear asociados a un
betalactámico en el caso de las NAC que ingre-
san, con el objetivo de cubrir L. pneumophila
y microorganismos atípicos.

Como alternativa a los macrólidos, dispo-
nemos en estos momentos de los ketólidos y,
más en concreto, de telitromicina, que es el
único antibiótico actualmente comercializado

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

87

Neumonias (184 p) 9/3/06 10:25 Página 87

en nuestro país. Este antibiótico presenta unos
cambios bioquímicos importantes con relación
a los macrólidos, que hacen que presente una
mayor eficacia antimicrobiana. Telitromicina
tiene una excelente actividad frente a los Gram-
positivos, preferentemente S. pneumoniae, no
teniendo ningún problema de resistencia en
estos momentos, siendo además activo frente
a las cepas de S. pneumoniae resistente a beta-
lactámicos y a macrólidos(18). Dado que es tam-
bién activo frente a los microorganismos atí-
picos y L. pneumophila, este antibiótico se
puede considerar como de primera elección en
las NAC leves, que son tratadas fundamental-
mente a nivel ambulatorio. Presenta además
una aceptable actividad frente a H. influenzae,
pero no es activo frente a las enterobacterias,
por lo que no se debe emplear en el caso de
las NAC, en que se pueda sospechar esta etio-
logía, que fundamentalmente corresponden
a pacientes, que suelen requerir ingreso hos-
pitalario.

Otra familia de antibióticos, que ha adqui-
rido gran relevancia, en los últimos tiempos en
el tratamiento de la NAC, es la de las fluoro-
quinolonas. Dentro de esta familia, clásicamente
teníamos a ciprofloxacino y ofloxacino, que
aunque eran muy activas frente a bacterias
Gram negativas, microorganismos atípicos e
incluso L. pneumophila, tenían muy poca acti-
vidad frente a S. pneumoniae. Las nuevas qui-
nolonas (actualmente comercializadas en nues-
tro país, moxifloxacino y levofloxacino)
presentan una muy buena actividad frente a S.
pneumoniae, incluídas las cepas resistentes a
betalactámicos y macrólidos, siendo esta acti-
vidad mayor en el caso de moxifloxacino(19).
Estas nuevas sustancias mantienen todo el
espectro antibacteriano de las quinolonas clá-
sicas, por lo que prácticamente cubrirían la tota-
lidad de las bacterias causantes de NAC. Ade-
más, en el caso de moxifloxacino, presenta
también actividad frente a microorganismos
anaerobios. Por todo ello, estas nuevas quino-
lonas se pueden emplear como de primera elec-
ción en el caso de las NAC leves, tanto en los
pacientes sin factores de riesgo para microor-

ganismos como S. pneumoniae resistente a beta-
lactámicos y/o macrólidos o bacterias Gram-
negativas, como en los que presentan dichos
factores de riesgo. En las NAC más graves, que
precisan ingreso hospitalario, también se pue-
den emplear en monoterapia (cualquiera de las
dos si se emplea la vía oral y sólo levofloxaci-
no si se emplea la vía parenteral, ya que moxi-
floxacino todavía no tiene comercializada esta
presentación en nuestro país).

Tratamiento antibiótico de la NAC
Los pacientes adultos con NAC son dividi-

dos en diferentes grupos en función del mayor
o menor riesgo de tener una evolución com-
plicada, es decir, de los factores pronósticos de
gravedad. Clásicamente esta división se ha
hecho en función de unos datos de grave-
dad(2,20) y de unos factores de riesgo para tener
un microorganismo no habitual (S. pneumoniae
resistente a penicilina y/o macrólidos y bac-
terias Gramnegativas fundamentalmente)(2). En
los últimos años han aparecido dos modelos
de excelente predicción de riesgo, el PSI (pneu-
monia severity index) descrito por Fine et al.(21),
que valora 20 variables y divide a los pacien-
tes en 5 grupos, y más recientemente se ha
descrito el CURB 65(22), que valora únicamen-
te 5 variables (confusión, urea, frecuencia res-
piratoria, tensión arterial y edad superior a 65
años) y que divide a los pacientes en 3 grupos.
Cada grupo de pacientes con NAC tendrá una
etiología más o menos diferenciada y por tan-
to un tratamiento diferente.

Desde un punto de vista práctico, vamos
a dividir a los pacientes adultos en 3 grupos.

Grupo 1. NAC tratada de forma
ambulatoria

La etiología más frecuente sería S. pneu-
moniae y microorganismos atípicos(23-25). Los
antibióticos de elección serían una nueva fluo-
roquinolona (moxifloxacino o levofloxacino)
en monoterapia por vía oral, o telitromicina,
también por vía oral. Dados los problemas, ya
comentados, de resistencia frente a S. pneu-
moniae, que presentan en estos momentos los

R. ZALACAIN JORGE

88

Neumonias (184 p) 9/3/06 10:25 Página 88

macrólidos, no es aconsejable el empleo de un
macrólido en monoterapia de forma empíri-
ca. Como alternativa se podría administrar
amoxicilina asociado a macrólido, aunque en
aquellos casos en que el paciente presente
todos los datos sugestivos de neumonía típica
o neumocócica, podría emplearse solamente
amoxicilina por vía oral en altas dosis.

Dentro de este grupo de casos tratados de
forma ambulatoria, hay un subgrupo impor-
tante de pacientes que no tienen datos de gra-
vedad, pero que presentan enfermedades cró-
nicas asociadas u otros factores de riesgo para
tener una etiología no habitual (H. influenzae,
enterobacterias). En estos casos, habría que
cubrir estos últimos microorganismos, aparte
de S. pneumoniae y los agentes atípicos, y el
tratamiento de elección sería una fluoroqui-
nolona (moxifloxacino o levofloxacino) en
monoterapia por vía oral. Como alternativa
estaría, amoxicilina-clavulánico, aunque siem-
pre teniendo en cuenta su falta de actividad
frente a microorganismos atípicos. En este sub-
grupo y también como alternativa, se han uti-
lizado clásicamente las cefalosporinas orales,
y más en concreto la cefuroxima. Pero dados
los problemas de resistencia, que presenta este
antibiótico a S. pneumoniae, en estos momen-
tos y, aunque todavía no hay mucha casuísti-
ca, la única cefalosporina oral que se podría
utilizar sería el cefditoren.

Grupo 2. NAC que ingresa en el hospital
Los microorganismos más frecuentes serí-

an, S. pneumoniae, L. pneumophila, bacterias
Gram negativas, microorganismos atípicos y,
en situaciones más concretas Pseudomonas
aeruginosa y bacterias anaerobias(26-32). El tra-
tamiento de estos pacientes ha de ser en el
hospital, en un unidad de hospitalización con-
vencional.

El tratamiento puede ser la asociación,
administrada por vía i.v., de una cefalosporina
de tercera generación (ceftriaxona o cefotaxi-
ma) o amoxicilina-clavulánico con un macróli-
do (claritromicina o azitromicina) o también se
puede administrar levofloxacino en monote-

rapia, cada 12 ó 24 horas. Las dosis elegidas
para el tratamiento inicial con levofloxacino
pueden ser 1 ó 2/día (0,5-1 gramos/día), pero
parece que la mayoría de las NAC pueden ser
tratadas con 1 dosis al día(33,34), aunque dadas
las características de esta sustancia, la dosis
ideal posiblemente sea 750 mg/día.

Se ha sugerido que la combinación de un
betalactámico con un macrólido es superior a
la administración de un betalactámico solo, ya
que disminuye la mortalidad, preferentemen-
te en los pacientes bacteriémicos(35-37), aunque
éste es un tema polémico, ya que se necesi-
tan estudios randomizados para demostrarlo.
Por otro lado, parece que la eficacia de una
fluoroquinolona activa frente a S. pneumoniae,
es cuanto menos, superponible a la asociación
betalactámico y macrólido(33,38) ya que la efi-
cacia de una fluoroquinolona activa frente a S.
pneumoniae, es superponible a la asociación
betalactámico y macrólido.

En bastantes pacientes se podrá utilizar la
vía oral(39), administrando una fluoroquinolo-
na (moxifloxacino o levofloxacino) o la aso-
ciación de amoxicilina-clavulánico (2000/125
mg/12 horas) con un macrólido, pudiendo reti-
rar este último cuando el antígeno de L. pneu-
mophila en orina es negativo.

Grupo 3. NAC que ingresa en UCI
En los pacientes que, por presentar un cua-

dro muy grave, requieren ingreso en una UCI,
S. pneumoniae sigue siendo el agente etiológi-
co más frecuente seguido por L. pneumophila.
También se pueden encontrar bacterias Gram-
negativas e incluso S. aureus y P. aeruginosa,
siendo muy poco frecuentes los microorga-
nismos atípicos(40-43). El tratamiento puede ser
con una cefalosporina no antipseudomónica
(ceftriaxona, cefotaxima o cefepima) asocia-
da a una fluoroquinolona (levofloxacino) o un
macrólido (claritromicina o azitromicina).

Tratamiento NAC situaciones especiales
(anaerobios y P. aeruginosa)

Hay dos situaciones en que es necesario
modificar las pautas recomendadas. Una de ellas

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

89

Neumonias (184 p) 9/3/06 10:25 Página 89

es cuando hay sospecha de infección por anae-
robios (necrosis o cavitación en la radiografía
de tórax, o sospecha de aspiración), en que el
tratamiento sería con amoxicilina-clavulánico,
con altas dosis de amoxicilina, en monoterapia
y como alternativas, el nuevo carbapenémico,
ertapenem o moxifloxacino, ambos en mono-
terapia, o clindamicina asociada a una cefa-
losporina de tercera generación.

La otra situación en que hay que modifi-
car la pauta es cuando hay sospecha de pade-
cer una NAC por P. aeruginosa. Este microor-
ganismo puede originar neumonía en
pacientes con EPOC muy evolucionada o que
presentan bronquiectasias, o que toman cor-
ticoides sistémicos (≥ 20 mg/día de predni-
sona durante un mes o más tiempo), o pacien-
tes con alguna comorbilidad, o que han
tomado recientemente en el último mes, anti-
bióticos durante 7 o más días(44). El tratamiento
antibiótico empírico debe incluir un betalac-
támico activo frente a ese agente como pipe-
racilina-tazobactam, un carbapenem (imipe-
nem o meropenem) o cefepima, junto con una
fluoroquinolona intravenosa (ciprofloxacino a
dosis de 400 mg/8 horas, y como alternativa,
levofloxacino a dosis de 500 mg/12 horas).
Otra alternativa podría ser la combinación de
un betalactámico más un aminoglucósido
(tobramicina o amikacina), aunque es bien
conocida la escasa penetración pulmonar de
los aminoglucósidos. En las tablas 1 y 2 se
muestran las pautas de tratamiento y las dosis
recomendadas respectivamente.

Terapia secuencial
En el tratamiento de un paciente con NAC,

es muy importante el poder acelerar el paso
del tratamiento inicial parenteral a la vía oral
(terapia secuencial). Con este paso se inten-
ta reducir la estancia media hospitalaria y el
coste económico, sin comprometer la segu-
ridad de los pacientes. La duración del tra-
tamiento antibiótico empírico debe ser como
mínimo de 2-3 días, que es cuando se pro-
duce en la mayoría de los casos la estabili-
zación de la NAC(45,46). Los criterios a cumplir

para pasar a tratamiento oral, deberían ser:
capacidad para la ingesta oral, ausencia de
fiebre (<37,8º), mejoría o resolución de los
síntomas y signos de neumonía, estabilidad
hemodinámica, ausencia de confusión men-
tal, no presencia de comorbilidades inesta-
bles y ausencia de metástasis sépticas u otras
infecciones activas(45-50).

Debido al curso natural de la respuesta
terapéutica, el tratamiento antibiótico no
debería cambiarse dentro de las primeras 72
horas a menos que haya un deterioro clínico
importante o que los hallazgos bacteriológi-
cos nos hagan modificar dicha terapia(50). En
la NAC severa, el deterioro radiológico acom-
pañado de deterioro clínico, puede significar
una infección tratada inadecuadamente y, por
ello, es necesario cambiar el tratamiento anti-
biótico incluso antes de las 72 horas de evo-
lución.

En general, en pacientes con mayor edad,
múltiples comorbilidades y mayor severidad
de la enfermedad, la resolución de los sínto-
mas y los signos puede prolongarse(51,52). Otros
factores que pueden retrasar la evolución de
la NAC son el alcoholismo, la afectación mul-
tilobar y la bacteriemia(51,53). El deterioro clí-
nico generalmente ocurre de forma tempra-
na, dentro de los 3 primeros días y un patrón
de mejoría y luego deterioro es inusual y a
menudo es el resultado de complicaciones, o
un proceso intercurrente. En individuos sanos,
la fiebre puede durar de 2-4 días, con una
defervescencia que ocurre más rápidamente
en la infección neumocócica y de forma más
lenta con otras etiologías(47,52).

El alta hospitalaria se podría dar a las 24
horas de conseguir la estabilidad clínica.

Duración del tratamiento antibiótico
En cuanto al tiempo del tratamiento anti-

biótico, se dispone de pocos datos para fijar
la duración óptima. Con la aparición de nue-
vos antibióticos, con vida media más larga,
la duración del tratamiento podría acortarse
y en lugar de los 10 a 14 días, habituales has-
ta ahora, se pasaría a periodos más cortos, 5

R. ZALACAIN JORGE

90

Neumonias (184 p) 9/3/06 10:25 Página 90

a 7 días, con lo que se conseguiría una mejor
cumplimentación del tratamiento, con unos
resultados clínico-bacteriológicos simila-
res(54,55). De momento hay pocos estudios,
para confirmar esta reducción del tratamiento
y, por tanto, la duración del tratamiento anti-

biótico en las NAC que no precisen hospita-
lización será de 7 a 10 días y las que requie-
ran ingreso, de 10 a 14 días(56). De cualquier
modo, hay que tener en cuenta que la gra-
vedad inicial, la comorbilidad, la presencia
de bacteriemia, la evolución clínica y el agen-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

91

TABLA 1. Tratamiento antibiótico empírico en NAC

Grupo 1 (Tratamiento ambulatorio)
Telitromicina : 7-10 días

Moxifloxacino o levofloxacino: 7-10 días

Otra posibilidad: amoxicilina más macrólido (amoxicilina 10 días; azitromicina 3-5 días o claritromici-
na 10 días)

(Todos por vía oral)

– Pacientes con enfermedades asociadas y/o factores de riesgo, etiología no habitual

Moxifloxacino o levofloxacino: 7-10 días

Otra posibilidad: amoxicilina-clavulánico (10 días) más macrólido

(Todos por vía oral)

Grupo 2 (Tratamiento hospitalario)
– Sólo vía oral

Moxifloxacino o levofloxacino 10-14 días
Otra posibilidad: amoxicilina-clavulánico más macrólido 10-14 días

– Via i.v.
Cefalosporina de 3ª generación (ceftriaxona o cefotaxima) o amoxicilina-clavulánico más macróli-
do (azitromicina o claritromicina) 10-14 días
Otra posibilidad: levofloxacino 10-14 días

Grupo 3 (Tratamiento en UCI)
Cefalosporina no antipseudomónica (ceftriaxona, cefotaxima o cefepima) i.v. más levofloxacino i.v. o
macrólido (azitromicina o claritromicina) i.v.

(Duración del tratamiento, 10 a 14 días)

– Sospecha de anaerobios

Amoxicilina-clavulánico i.v. (dosis de 2 gramos de amoxicilina); 14 días

Otras posibilidades: moxifloxacino o ertapenem o clindamicina más cefalosporina de tercera gene-
ración
(En caso de cavitación hay que mantener el tratamiento, hasta la resolución radiográfica)

– Sospecha de P. aeruginosa

Piperacilina-tazobactam o cefepima o carbapenem (Imipenem o meropenem) i.v. más ciprofloxaci-
no i.v o levofloxacino i.v.

Otra posibilidad: los mismos betalactámicos más aminoglucósido (tobramicina o amikacina) i.v.

(Duración del tratamiento, 14 días)

Neumonias (184 p) 9/3/06 10:25 Página 91

te etiológico hallado, condicionarán la dura-
ción del tratamiento, siendo al menos de 14
días en las NAC por L. pneumophila, S. aureus
o P. aeruginosa. En los casos de cavitación pul-
monar, se puede llegar a las 4 semanas o has-
ta la resolución del cuadro(2).

Medidas generales y tratamiento de las
complicaciones

Es de todos conocido que la parte fun-
damental del tratamiento de un paciente
con NAC corresponde al tratamiento anti-
biótico.

R. ZALACAIN JORGE

92

TABLA 2. Dosis y vías de administración de los antibióticos en el tratamiento de
la NAC

Fármaco Vía Dosis

Amikacina i.v. 15 mg/kg/24 h

Amoxicilina/clav. v.o. 875/125 mg/8 h

Amoxicilina/clav. v.o. 2.000/125 mg/12 h

Amoxicilina/clav. i.v. 1.000-2.000/200 mg/8 h

Azitromicina v.o-i.v 500 mg/24 h

Cefditoren v.o. 400 mg/12 h

Cefepima i.v. 2 g/12 h

Cefotaxima i.v. 1-2 g/8 h

Ceftriaxona i.v. 1-2 g/24 h

Cefuroxima axetilo v.o. 500 mg/8 h

Ciprofloxacino v.o. 500-750 mg/12 h

Ciprofloxacino i.v. 400 mg/8 ó 12 h

Claritromicina v.o. 1.000 mg/24 h

Claritromicina i.v. 500 mg/12 h

Clindamicina v.o. 300 mg/8 h

Clindamicina i.v. 600 mg/8 h

Imipenem i.v. 1 g/8 h

Levofloxacino v.o. 500 mg/24 h

Levofloxacino i.v. 500 mg/12 ó 24 h

Meropenem i.v. 1 g/8 h

Moxifloxacino v.o. 400 mg/24 h

Piperacilina-tazobactam i.v. 4-0,5 g/6-8 h

Telitromicina v.o. 800 mg/24 h

Tobramicina i.v. 6 mg/kg/24 h

Neumonias (184 p) 9/3/06 10:25 Página 92

Pero, aparte del tratamiento antibiótico,
hay también unas serie de medidas generales
a aplicar en estos pacientes, que también tie-
nen su importancia(57). Entre estas medidas,
tendríamos el indicar a los pacientes que no
fumen, así como que hagan reposo y que
beban abundantes líquidos para mantener una
correcta hidratación. En caso de dolor pleurí-
tico, se deben administrar analgésicos y tam-
bién antitérmicos para disminuir la tempera-
tura. Se debe realizar también un buen soporte
nutricional.

En cuanto a las complicaciones, la más fre-
cuente suele ser la insuficiencia respiratoria,
para lo que se administrará oxígeno, con el
objetivo de conseguir siempre una saturación
arterial de oxígeno por encima del 90% (o una
PaO2 arterial por encima de 60 mmHg). En los
casos en que con oxígeno a altas concentra-
ciones no se consigue ese objetivo, habría que
intubar al paciente y ventilarle artificialmen-
te, junto con una reposición de líquidos y/o
aminas presoras para mantener una tensión
arterial adecuada. En los pacientes EPOC con
una NAC grave se ha visto que el empleo de la
ventilación mecánica no invasiva produce una
mejoría de la insuficiencia respiratoria, así
como un descenso de la tasa de intubación y
una menor estancia en la UCI(58). Por ello, en
este tipo de pacientes que presentan una NAC
grave, se debe intentar inicialmente el trata-
miento con ventilación mecánica no invasiva
y, si fracasa esta ventilación, para lo que habrá
que valorar la respuesta clínica y gasométrica
en las 2 primeras horas, habrá entonces que
intubar al paciente(58,59).

Otra complicación que suele ocurrir en
pacientes con diferentes comorbilidades que
tienen una neumonía es la descompensación
de alguna enfermedad basal y, en esos casos,
se deberán tratar las posibles descompensa-
ciones de dichas enfermedades basales, con
un ajuste del tratamiento que reciben dichos
pacientes. Por último, en los casos en que hay
un derrame pleural evidente, lo cual suele ocu-
rrir en el 10% de las NAC, se deberá realizar
una punción pleural, para estudiar las carac-

terísticas de ese líquido pleural y, en el caso
de que sea un derrame pleural complicado,
habrá que hacer un seguimiento de los diver-
sos parámetros analíticos y, en función de ellos,
en algunos casos, colocar un tubo para drenaje
pleural.

NAC de mala evolución
Se estima que entre un 10 y 25% de los

pacientes con NAC que ingresa en un hospital
presenta una evolución no satisfactoria(60,61).
En el grupo de neumonías de mala evolución
se incluyen tanto aquellas en que la mejoría
de la sintomatología general no se produce o
está retardada (neumonía de lenta resolución),
como aquellas en que el deterioro prosigue a
pesar del tratamiento antibiótico (neumonías
progresivas). A partir de las 24-72 horas de
iniciarse el tratamiento antibiótico empírico
adecuado debería producirse una mejoría clí-
nica y analítica, así como una negativización
de los cultivos microbiológicos (en caso de posi-
tividad). La resolución radiológica es más len-
ta, pudiendo incluso progresar mientras se pro-
duce la mejoría clínica y requerir más de cuatro
semanas hasta su normalización. Si el pacien-
te tiene una neumonía leve o moderada o si
muestra una buena respuesta clínica, esta pro-
gresión radiológica puede no tener significa-
do. Sin embargo, el deterioro radiológico en
la evolución de una neumonía severa adquiri-
da en la comunidad supone un hallazgo de mal
pronóstico y es factor predictivo de una mor-
talidad más elevada(40).

En base a la respuesta clínica al trata-
miento, los pacientes pueden dividirse en 3
grupos:

1. Pacientes con respuesta clínica precoz
e inician terapia secuencial.

2. Ausencia de respuesta clínica, definida
al tercer día de hospitalización.

3. Pacientes con deterioro clínico, que pue-
de ocurrir entre las 24-48 horas de tratamiento.

Las causas de falta de respuesta pueden
deberse a:

1. Infección primaria (microorganismo no
presente en los estudios iniciales).

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

93

Neumonias (184 p) 9/3/06 10:25 Página 93

2. Infección definitiva persistente (mismo
microorganismo inicial en determinaciones
repetidas).

3. Infección persistente probable (demos-
tración inicial de un microorganismo, pero no
en determinaciones posteriores).

4. Infección nosocomial.
5. Causa no infecciosa.
6. Ausencia de diagnóstico (sin diagnósti-

co microbiológico ni alternativo)(61).
La respuesta al tratamiento depende de

diversos factores: idoneidad del antibiótico,
agentes etiológicos y características del pacien-
te (alteraciones inmunológicas, edad avanza-
da, comorbilidades o severidad de la enfer-
medad, muy especialmente cuando se
desarrolla shock séptico).

El tratamiento puede ser el responsable de
una mala evolución cuando las dosis son ina-
decuadas, si existen interacciones medica-
mentosas que alteran los niveles o malabsor-
ción. El agente etiológico puede ser resistente
al régimen empírico usado inicialmente; los
patógenos pueden desarrollar resistencia
durante el tratamiento y, finalmente, también
puede producirse sobreinfección por micro-
organismos de la flora hospitalaria, lo que suce-
de más frecuentemente en pacientes que han
requerido ventilación mecánica(61).

Ante un paciente que no responde, se debe
rehistoriar al paciente en busca de datos epi-
demiológicos, que permitan orientarnos hacia
agentes etiológicos no cubiertos. Hay que hacer
una reevaluación completa de todos los resul-
tados microbiológicos iniciales. También se
debe hacer una nueva evaluación microbio-
lógica, con técnicas no invasivas e incluso inva-
sivas, a través del broncofibroscopio y también
se deben emplear otras técnicas complemen-
tarias como la TAC torácica.

En estos pacientes que no responden, y en
los que se produce un importante deterioro clí-
nico con insuficiencia respiratoria, que puede
llegar a requerir ventilación artificial o pre-
sencia de shock séptico, aparte de las nuevas
determinaciones microbiológicas, se debe efec-
tuar un cambio de tratamiento, con la admi-

nistración de nuevos antibióticos que cubran
tanto a los microorganismos más habituales
en la NAC, como a microorganismos intra-
hospitalarios como S. aureus meticilín resis-
tente o P. aeruginosa. Una buena pauta sería
la asociación de un carbapenem (imipenem ó
meropenem) o piperacilina-tazobactam con
vancomicina o una fluoroquinolona. Después
del primer cambio antibiótico y si el pacien-
te sigue sin responder, se añadirán otros anti-
microbianos según los resultados obtenidos o
bien de forma empírica. Si, a pesar de ello no
hay respuesta, habría que contemplar la posi-
bilidad de que el infiltrado no sea infeccioso e
iniciar tratamiento corticoideo.

La mortalidad de la NAC que no respon-
de al tratamiento empírico es tres a cinco veces
superior a la mortalidad del resto de las neu-
monías adquiridas en la comunidad que requie-
ren hospitalización(60).

PREVENCIÓN
En la prevención de la NAC deberíamos

considerar fundamentalmente el abandono
del hábito tabáquico y el empleo de 2 vacunas
como son la vacuna antineumocócica y la anti-
gripal.

Abandono del hábito tabáquico
El tabaquismo incrementa el riesgo de

padecer NAC(62), fundamentalmente la origi-
nada por L. pneumophila(63) y, además, en suje-
tos jóvenes, es uno de los principales facto-
res de riesgo de neumonía neumocócica
bacteriémica(64). El abandono del hábito tabá-
quico disminuye a la mitad el riesgo de NAC
en los siguientes 5 años.

Vacuna antineumocócica
La utilización de la vacuna antineumocó-

cica es un tema que continúa siendo contro-
vertido, habiendo diferentes opiniones entre
los responsables sanitarios de los diferentes
países y en nuestro país, de las diferentes auto-
nomías. El problema es que la interpretación
de los datos sobre la eficacia de esta vacuna
es muy compleja.

R. ZALACAIN JORGE

94

Neumonias (184 p) 9/3/06 10:25 Página 94

En la actualidad, existen 2 tipos de vacu-
nas, la vacuna antineumocócica, que contie-
ne los polisacáridos capsulares purificados de
23 serotipos que son los causantes del 85-96%
de las infecciones neumocócicas en niños y
en el adulto, y la vacuna conjugada. La vacu-
na polisacárida 23-valente es efectiva para pre-
venir la enfermedad neumocócica invasiva
(bacteriemia, meningitis o infección de cual-
quier lugar estéril) provocado por los seroti-
pos antes mencionados. En pacientes inmu-
nocompetentes mayores de 65 años, su
efectividad es del 75% pero, en pacientes
inmunodeprimidos, es menos efectiva(65,66). En
un estudio reciente, realizado en sujetos de
más de 65 años, se ha visto que esta vacuna
polisacárida no previene las NAC en general,
pero sí consigue una reducción del 44% en las
neumonías neumocócias bacteriémicas(67).

La vacuna antineumocócica heptavalente-
conjugada sólo contiene 7 serotipos. Protege
contra la mayoría de serotipos que causan oti-
tis media, neumonía y meningitis en niños. Es
recomendada universalmente para niños sanos
de más de 2 meses(68). No ha sido testada ade-
cuadamente en adultos aunque se recomien-
da también para niños mayores con alto ries-
go de infección neumocócica invasora
(asplenia, síndrome nefrótico, anemia de célu-
las falciformes). En la tabla 3 se muestran las
indicaciones de ambos tipos de vacuna anti-
neumocócica.

La vacuna antineumocócica produce una
respuesta humoral que disminuye a partir de
los 5-10 años. Después de su administración
produce, en la mitad de los casos, efectos
secundarios leves en el lugar de inyección
como dolor, eritema e hinchazón que pue-
den prolongarse durante 48 horas. Los sín-
tomas sistémicos de moderada intensidad,
como la fiebre, son poco habituales. Hasta la
actualidad no se conocen complicaciones
neurológicas como consecuencia de la vacu-
nación.

La revacunación no es aconsejada habi-
tualmente y está contraindicada antes de los
tres años debido a reacciones severas produ-

cidas por los altos niveles circulantes de anti-
cuerpos. La vacuna antineumocócica no debe-
ría administrarse durante el episodio de la NAC,
aunque se puede administrar tras 4 semanas
del proceso y tampoco se recomienda duran-
te el embarazo ni la lactancia(69). En pacientes
inmunodeprimidos es menos efectiva, aunque
se recomienda su utilización en personas con
infección HIV, leucemia, linfoma, enfermedad
de Hodking, mieloma múltiple, neoplasia dise-
minada, insuficiencia renal crónica, síndrome
nefrótico, y pacientes que reciben tratamien-
to inmunosupresor incluyendo corticosteroi-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

95

TABLA 3. Indicaciones de la vacuna
antineumocócica

Vacuna polisacárida 23-valente:

1. Edad superior a 65 años

2. Personas entre 2-65 años
– Enfermedad pulmonar o cardiaca crónica
– Diabetes mellitus
– Alcoholismo, enfermedad hepática crónica
– Asplenia funcional o anatómica

3. Pacientes inmunodeprimidos con edad ≥ 2
años

– Infección por VIH
– Inmunodeficiencias congénitas
– Síndrome nefrótico e insuficiencia renal
– Terapia inmunosupresora (incluido los tras-

plantados)

Vacuna conjugada

1. Edad ≤ 23 meses

2. Personas entre 24-59 años
– Enfermedad de células falciformes, asple-

nia congénita o adquirida, disfunción esplé-
nica

– Infección por VIH
– Situaciones de inmunosupresión
– Inmunodeficiencias congénitas
– Síndrome nefrótico e insuficiencia renal
– Terapia inmunosupresora (incluido los tras-

plantados)

Neumonias (184 p) 9/3/06 10:25 Página 95

des de forma crónica. En estos supuestos se
aconseja la revacunación a los 5 años(70).

También se aconseja administrar una
segunda dosis de la vacuna a los pacientes de
más de 65 años que recibieron la primera vacu-
na durante los 5 años previos y, además, en
ese momento eran menores de 65 años. En
los otros supuestos no se aconseja la revacu-
nación, exceptuando en los casos de asplenia
en mayores de 10 años. La vacuna antineu-
mocócica puede administrarse simultánea-
mente con otras vacunas como la de la gri-
pe, pero en un lugar distinto.

Vacuna antigripal
En la actualidad, dos tipos de virus de la

influenza son responsables de la mayor par-

te de las infecciones sintomáticas: el virus de
la influenza A y el de la influenza B. En nues-
tro país, la epidemia gripal ocurre en la época
invernal afectando entre el 1-5% de la pobla-
ción y entre el 30-40% de la población mayor
de 65 años. La vacuna antigripal se modifica
anualmente y las vacunas actuales son triva-
lentes y contienen 3 secuencias de virus:
influenza A secuencia (H3N2), influenza A
secuencia (H1N1) y secuencia del virus de la
influenza B.

La vacuna antigripal ha demostrado ser
efectiva para prevenir o atenuar la enfermedad
vírica tanto en ancianos como en jóvenes,
dependiendo su eficacia de la similitud entre
la secuencia vírica circulante y la de la vacu-
na administrada(71-73). Cuando esta correspon-

R. ZALACAIN JORGE

96

TABLA 4. Indicaciones de la vacuna antigripal

Población con riesgo elevado de complicaciones
– Edad ≥ 65 años de edad

– Adultos y niños con enfermedades pulmonares o cardiovasculares incluido el asma

– Personas internadas en instituciones cerradas

– Adultos y niños sometidos a vigilancia médica u hospitalización durante el año anterior a causa de
enfermedades crónicas metabólicas (incluida la diabetes mellitus), disfunción renal, hemoglobino-
patías o estados de inmunodeficiencias (incluido las causadas por fármacos o por VIH)

– Niños y adolescentes (6 meses – 18 años) tratados durante largo tiempo con ácido acetilsalicílico (para
evitar aparición de síndrome de Reye)

– Mujeres embarazadas que se encuentren en el segundo o tercer trimestre del embarazo durante la
época gripal

– Niños entre 6 y 23 meses de edad

Población con riesgo de transmisión de la gripe a personas de alto riesgo
– Personal sanitario en contacto con pacientes

– Trabajadores en residencias geriátricas o cuidadores de pacientes con enfermedades crónicas

– Trabajadores en residencias y centros de acogida de personas con riesgo elevado

– Personal que presta asistencia domiciliaria a personas de riesgo elevado

– Convivientes domiciliarios (incluido niños) con personas de alto riesgo

– Convivientes de niños menores de 24 meses

Personas que realizan servicios especiales a la comunidad o están en contacto directo con la población
– Dependientes y cajeros en establecimientos públicos

– Guías turísticos

– Estudiantes

Neumonias (184 p) 9/3/06 10:25 Página 96

dencia es buena la vacunación puede prevenir
la enfermedad entre un 70-90% en personas
sanas menores de 65 años(71). En personas
mayores con enfermedades crónicas debili-
tantes la eficacia es menor pero puede atenuar
la enfermedad producida por el virus de la
influenza, provocando menos infecciones res-
piratorias acompañantes y conseguir disminuir
la morbi-mortalidad asociada a la infección gri-
pal(74). En un meta-análisis de estudios sobre la
eficacia de la vacunación antigripal, se ha vis-
to que esta vacuna consiguió disminuir la inci-
dencia de neumonía en un 53%, la necesidad
de hospitalización en un 50% y la mortalidad
en un 68%(71). En la tabla 4, se muestran los
tipos de pacientes a los que se debería admi-
nistrar esta vacuna antigripal(75).

Existen dos tipos de vacunas, la vacuna
inactivada y la vacuna con virus vivo atenua-
do. Las dos contienen cepas de los virus de
la gripe con similar capacidad antigénica, se
administran anualmente y confieren una pro-
tección óptima frente a la infección gripal. Sin
embargo, también existen algunas diferen-
cias entre ellas. La vacuna inactivada contie-
ne virus muertos, se administra por inyección
intramuscular y puede usarse en toda la pobla-
ción mayor de 6 meses de edad incluida la
población sana y la portadora de enferme-
dades crónicas. La vacuna atenuada contiene
virus vivos capaces de replicarse, se admi-
nistra por vía intranasal, es más cara y sólo
ha sido aprobada para administrarse en la
población sana de edades comprendidas entre
5 y 49 años, incluyendo aquellas en contacto
directo con personas de alto riesgo. Sin embar-
go, no deberá indicarse en personas que cum-
plan alguna de las siguientes características:
menores de 5 y mayores de 49 años de edad;
asmáticos; portadores de enfermedad car-
diovascular, pulmonar o metabólica crónica;
situaciones que comporten un estado de
inmunodeficiencia; antecedentes de síndro-
me de Guillain-Barré; niños o adolescentes
que reciban tratamiento crónico con ácido
acetilsalicílico; embarazadas o con alergia a
la proteína del huevo.

Debido a sus posibles efectos secundarios,
se ha limitado su utilización en algunos pacien-
tes pero la vacuna inactivada no contiene virus
vivos y, por tanto, no puede provocar influen-
za. Las reacciones locales se reducen a un enro-
jecimiento en el punto de inyección, que gene-
ralmente es moderado y poco molesto y suele
durar unas 24 horas. Los síntomas sistémicos
como fiebre, malestar y mialgias, pueden apa-
recer a las 6-12 horas después de la vacuna-
ción y no son mayores que con el placebo(76).
Han ocurrido raras reacciones alérgicas inme-
diatas en pacientes con hipersensibilidad a los
huevos.

BIBLIOGRAFÍA
1. Sociedad Española de Neumología y Cirugía

Torácica (SEPAR), Sociedad Española de Qui-
mioterapia (SEQ), Sociedad Española de Medi-
cina Interna (SEMI) y Sociedad Española de
Medicina de Urgencias y Emergencias
(SEMES). Tratamiento antibiótico empírico ini-
cial de la neumonía adquirida en la comuni-
dad en el paciente adulto inmunocompeten-
te. Rev Esp Quimioter 2003; 16: 457-66.

2. Niederman MS, Mandell LA, Anzueto A, et al.
Guidelines for the management of adults with
community-acquired pneumonia. Diagnosis,
assessment of severity, antimicrobial therapy
and prevention. Am J Respir Crit Care Med
2001; 163: 1730-57.

3. Mandell LA, Bartlett JG, Dowell SF, File TM,
Musher DM, Whitney C. Update of practice
guidelines for the management of community-
acquired pneumonia in immunocompetent
adults. Clin Infect Dis 2003; 37: 1405-33.

4. Battleman DS, Callahan M, Thaler HR. Rapid
antibiotic delivery and appropiate antibiotic
selection reduce length of hospital stay of
patients with community-acquired pneumonia:
link between quality of care and resource uti-
lization. Arch Intern Med 2002; 162: 682-8.

5. Houck PM, Bratzler DW, Nsa W, Ma A, Bartlett
JG. Timing of antibiotic administration and
outcomes for medicare patients hospitalized
with community-acquired pneumonia. Arch
Intern Med 2004; 164: 637-44.

6. Appelbaum PC. Antimicrobial resistance in
Streptococcus pneumoniae: an overview. Clin
Infect Dis 1992; 15: 77-83.

7. Liñares J, Alonso T, Pérez JL, et al. Decreased
susceptibility of penicillin-resistant pneumo-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

97

Neumonias (184 p) 9/3/06 10:25 Página 97

cocci to twenty-four beta-lactam antibiotics.
J Antimicrob Chemother 1992; 30: 279-88.

8. Baquero F, García-Rodríguez JA, García de
Lomas J, Aguilar L. Antimicrobial resistance of
1113 Streptococcus pneumoniae isolates from
patients with respiratory tract infections in
Spain: results of a multicenter surveillance
study. Antimicrob Agents Chemother 1999;
43: 357-9.

9. Aspa J, Rajas O, Rodríguez de Castro F, et al.
Drug-resistant pneumococcal pneumonia: Cli-
nical relevance and related factors. Clin Infect
Dis 2004; 38: 787-98.

10. Pérez-Trallero E, Fernández-Mazarrasa C, Gar-
cía-Rey C, et al. Antimicrobial susceptibilities
of 1684 Streptococcus pneumoniae and 2039
Streptococcus pyogenes isolates and their eco-
logical relationships: results of 1-year (1998-
1999) multicenter surveillance study in Spain.
Antimicrob Agents Chemother 2001; 405:
3334-40.

11. Pallarés R, Gudiol F, Liñares J, et al. Risk fac-
tors and response to antibiotic therapy in adults
with bacteremic pneumonia caused by peni-
cillin-resistant pneumococci. N Engl J Med
1987; 317: 18-22.

12. Clavo-Sánchez AJ, Girón-González JA, López-
Prieto D, et al. Multivariate analysis of risk fac-
tors for infection due to penicillin-resistant and
multidrug-resistant Streptococcus pneumo-
niae: a multicenter study. Clin Infect Dis 1997;
24: 1052-9.

13. Davidson R, Cavalcanti R, Brunton JL, et al.
Resistance to levofloxacin and failure of tre-
atment of pneumococcal pneumonia. N Engl
J Med 2002; 346: 746-50.

14. Ho P, Tse W, Tsang K, et al. Risk factors for acqui-
sition of levofloxacin-resistant Streptococcus
pneumoniae associated with levofloxacin the-
rapy. Clin Infect Dis 2001; 32: 701-7.

15. Marco F, García de Lomas J, García-Rey C, et
al. Antimicrobial susceptibilities of 1730 hae-
mophilus influenzae respiratory tract isola-
tes in Spain in 1998-1999. Antimicrob Agents
Chemother 2001; 45: 3226-8.

16. Garau J. Performance in practice: bacteriolo-
gical efficacy in patients with drug resistant S.
pneumoniae. Clin Microbiol Infect 2004;
10(Suppl 2): 28-35.

17. Fogarty CM, Cyganowski M, Palo WA, et al. A
comparison of cefditoren pivoxil and amoxi-
cillin/clavulanate in the treatment of commu-
nity-acquired pneumonia. Clin Ther 2002; 24:
1854-70.

18. Santos M, Gobernado M. Actividad antimi-
crobiana de los cetólidos. Arch Bronconeumol
2003; 39(Suppl 1): 2-8.

19. Talan DA. Clinical perspectives on new anti-
microbials: focus on fluorquinolones. Clin Infect
Dis 2001; 32(Suppl 1): S64-S71.

20. Dorca J, Bello S, Blanquer J, et al. Diagnóstico
y tratamiento de la neumonía adquirida en la
comunidad. Arch Bronconeumol 1997; 33:
240-6.

21. Fine MJ, Auble TE, Yealy DM, et al. A predic-
tion rule to identify low-risk patients with com-
munity-acquired pneumonia. N Engl J Med
1997; 336: 243-50.

22. Lim WS, Van der Eerden MM, Laing R, et al.
Defining community acquired pneumonia
severity on presentation to hospital: an inter-
national derivation and validation study. Tho-
rax 2003; 58: 377-82.

23. Álvarez FJ, del Castillo D, García A, et al. Estu-
dio prospectivo de 221 neumonías adquiridas
en la comunidad seguidas de forma ambula-
toria. Etiología y evolución clínica radiológica.
Med Clin (Barc) 2001; 116: 161-6.

24. Zalacain R, Talayero N, Achótegui V, Corral J,
Barreña I, Sobradillo V. Neumonía adquirida
en la comunidad. Fiabilidad de los criterios
para decidir tratamiento ambulatorio. Arch
Bronconeumol 1997; 33: 74-9.

25. Falguera M, Sacristán O, Nogués A, et al. Non
severe community pneumonia: correlation bet-
ween cause and severity or comorbidity. Arch
Intern Med 2001; 161: 1866-72.

26. Rosón B, Carratalá J, Dorca J, Casanova A, Mna-
resa F, Gudiol F. Etiology, reasons for hospita-
lization, risk classes and outcomes of com-
munity acquired pneumonia in patients
hospitalised on the basis of conventional
admission criteria. Clin Infect Dis 2001; 33:
158-65.

27. Ruiz M, Ewig S, Marcos MA, et al. Etiology of
community acquired pneumonia: impact of
age, comorbidity and severity. Am J Respir Crit
Care Med 1999; 160: 397-405.

28. Blanquer J, Blanquer R, Borrás R, et al. Aetio-
logy of community-acquired pneumonia in
Valence, Spain: a multicentre prospective study.
Thorax 1991; 46: 508-11.

29. Molinos L, Fernández R, Gullón JA, et al. Neu-
monía adquirida en la comunidad con trata-
miento hospitalario. Interés de la clínica y exá-
menes complementarios en la predicción de la
etiología. Arch Bronconeumol 1997; 33: 230-5.

R. ZALACAIN JORGE

98

Neumonias (184 p) 9/3/06 10:25 Página 98

30. Menéndez R, Córdoba J, de la Cuadra P, et al.
Value of the polymerase chain reaction assay
in noninvasive respiratory samples for diag-
nosis of community acquired pneumonia. Am
J Respir Crit Care Med 1999; 159: 1868-73.

31. Zalacain R, Torres A, Celis R, et al. Commu-
nity-acquired pneumonia in the elderly. Spa-
nish multicenter study. Eur Respir J 2003; 21:
294-302.

32. Torres A, Dorca J, Zalacain R, et al. Commu-
nity acquired pneumonia in chronic obstruc-
tive pulmonary disease: a Spanish multicen-
ter study. Am J Respir Crit Care Med 1996;
154: 1456-61.

33. Fogarty C, Siami G, Kohler R, et al. Multicen-
ter, open-label, randomized study to compa-
re the safety and efficacy of levofloxacin ver-
sus ceftriaxone sodium and erythromycin
followed by clarithromycin and amoxicillin-
clavulanate in the treatment of serious com-
munity-acquired pneumonia in adults. Clin
Infect Dis 2004; 38 (Suppl 1): 16-23.

34. Alvárez-Lerma F, Palomar M, Olaechea P, et al.
Estudio observacional sobre el uso de levo-
floxacino en pacientes ingresados en UCI.
Enferm Infecc Microbiol Clin 2004; 22: 220-
226.

35. Gleason PP, Meehan TP, Fine JM, Galusha DH,
Fine MJ. Associations between initial antimi-
crobial therapy and medical outcomes for hos-
pitalized elderly patients with pneumonia. Arch
Intern Med 1999; 159: 2562-72.

36. Brown RB, Ianini P, Gross P, Kunkel M. Impact
of initial antibiotic choice on clinical outcomes
in community-acquired pneumonia: analysis
of a hospital claims-made database. Chest
2003; 123: 1503-11.

37. Martínez JA, Horcajada P, Almela M, et al. Addi-
tion of a macrolide to a beta-lactam- based
empirical antibiotic regimen is associated with
lower in-hospital mortality for patients with
bacteremic pneumococcal pneumonia. Clin
Infect Dis 2003; 36: 389-95.

38. Finch R, Schurmann D, Collins O, et al. Ran-
domized controlled trial of sequential intra-
venous i.v. and oral moxifloxacin compared
with sequential i.v. and oral co-amoxiclav with
or without clarithromycin in patients with com-
munity-acquired pneumonia requiring initial
parenteral treatment. Antimicrob Agents Che-
mother 2002; 46: 1746-54.

39. Cunha BA. Empiric therapy of community-acqui-
red pneumonia. Chest 2004; 125: 1913-9.

40. Torres A, Serra-Batllés J, Ferrer A, et al. Seve-
re community-acquired pneumonia. Epide-
miology and prognostic factors. Am Rev Res-
pir Dis 1991; 144: 312-8.

41. Pachón J, Prado MD, Capote F, Cuello JA, Gar-
nacho J, Verano A. Severe community-acquired
pneumonia. Etiology, prognosis and treatment.
Am Rev Respir Dis 1990; 142: 369-73.

42. Rello J, Quintana A, Ausina V, Net A, Prats G.
A three-year study of severe community acqui-
red pneumonia with emphasis in outcome.
Chest 1993; 103: 232-5.

43. Ruiz M, Ewig S, Torres A, et al. Severe com-
munity-acquired pneumonia. Risk factors and
follow up epidemiology. Am J Respir Crit Care
Med 1999; 160: 923-9.

44. Arancibia F, Bauer TT, Ewig S, et al. Commu-
nity-acquired pneumonia due to gram-negati-
ve bacteria and Pseudomonas aeruginosa: inci-
dence, risk and prognosis. Arch Intern Med
2002; 162: 1849-58.

45. Siegel RE, Halpern NA, Almenoff PL, Lee A,
Cadhin R, Greene JG. A prospective rando-
mized study of inpatient i.v. antibiotics for
community-acquired pneumonia. The optimal
duration of therapy. Chest 1996; 110: 965-71.

46. Omidvari K, de Boisblanc BP, Karam G, Nel-
son S, Haponik E, Summer W. Early transition
to oral antibiotic therapy for community-acqui-
red pneumonia: duration of therapy, clinical
outcomes and cost analysis. Respir Med 1998;
92: 1029-32.

47. Halm EA, Fine MJ, Marrie TJ, et al. Time to cli-
nical stability in patients hospitalized with com-
munity-acquired pneumonia. Implications for
practice guidelines. JAMA 1998; 279: 1452-57.

48. Menéndez R, Torres A, Rodríguez de Castro
F, et al. Reaching stability in community-
acquired pneumonia: the effects of the seve-
rity of disease, treatment and the characte-
ristics of patients. Clin Infect Dis 2004; 39:
1783-90.

49. Rhew DC, Tu GS, Ofman J, Henning JM,
Richards MS, Weingarten SR. Early switch and
early discharge strategies in patients with com-
munity-acquired pneumonia: a meta-analysis.
Arch Intern Med 2001; 161: 722-7.

50. Ramírez JA, Vargas S, Ritter GW, et al. Early
switch from intravenous to oral antibiotics and
early hospital discharge: a prospective obser-
vational study of 200 consecutive patients with
community-acquired pneumonia. Arch Intern
Med 1999; 159: 2449-54.

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

99

Neumonias (184 p) 9/3/06 10:25 Página 99

51. Finkelstein MS, Petkun WN, Freedman ML, et
al. Pneumococcal bacteremia in adults: age-
dependent differences in presentation and in
outcome. J Am Geriatr Soc 1983; 31: 19-27.

52. Ramírez JA, Bordon J. Early switch from intra-
venous to oral antibiotics in hospitalized
patients with bacteremic Streptococcus pneu-
moniae community-acquired pneumonia. Arch
Intern Med 2001; 161: 848-50.

53. Mittl R, Scwab RJ, Duchin JS, et al. Radiogra-
phic resolution of community-acquired pneu-
monia. Am J Respir Crit Care Med 1994; 149:
630-5.

54. Dumbar LM, Wunderink RG, Habib MP, et al.
High-dose, short-course levofloxacin for com-
munity-acquired pneumonia: a new treatment
paradigm. Clin Infect Dis 2003; 37: 752-60.

55. Plouffe J, Schwartz DB, Kolokathis A, et al. Cli-
nical efficacy of intravenous followed by oral
azithomycin monotherapy in hospitalized
patients with community-acquired pneumo-
nia. Antimicrob Agents Chemother 2000; 44:
1796-1802.

56. Mandell LA, File TM. Short-course treatment
of community-acquired pneumonia. Clin Infect
Dis 2003; 37: 761-3.

57. BTS guidelines for the management of com-
munity-acquired pneumonia in adults. Thorax
2001; 56(Suppl IV): iv1-iv64.

58. Confalonieri M, Potena A, Carbone G, Porta
RD, Tolley EA, Meduri G. Acute respiratory fai-
lure in patients with severe community-acqui-
red pneumonia. A prospective randomized
evaluation of noninvasive ventilation. Am J
Respir Crit Care Med 1999; 160: 1585-91.

59. Ferrer M, Esquinas A, León M, González G,
Alarcón A, Torres A. Noninvasive ventilation
in severe hipoxemic respiratory failure: a ran-
domized clinical trial. Am J Respir Crit Care
Med 2003; 168: 1438-44.

60. Menéndez R, Torres A, Zalacain R, et al. Risk
factors of treatment failure in community-
acquired pneumonia: implications for disea-
se outcome. Thorax 2004; 59: 960-5.

61. Arancibia F, Ewig S, Martínez JA, et al. Anti-
microbial treatment failure in patients with
community-acquired pneumonia: Causes and
prognostic implications. Am J Respir Crit Care
Med 2000; 162: 154-60.

62. Almirall J, González CA, Balanzo X, Bolivar I.
Proportion of community-acquired pneumo-
nia cases attributable to tobacco smoking.
Chest 1999; 116: 375-9.

63. Benito JR, Montejo JM, Cancelo L, et al. Neu-
monía comunitaria por Legionella pneumophila
serogrupo 1. Estudio de 97 casos. Enferm
Infecc Microbiol Clin 2003; 21: 394-400.

64. Nuorti JP, Butler JC, Farley MM, et al. Cigaret-
te smoking and invasive pneumococcal dise-
ase. Active Bacterial Core Surveillance Team.
N Engl J Med 2000; 342: 681-9.

65. Butler JC, Breiman RF, Campbell JF, Lipman
HB, Broome CV, Facklam RR. Pneumococcal
polysaccharide vaccine efficacy: an evaluation
of current recommendations. JAMA 1993; 270:
1826-31.

66. Simberkoff MS, Cross AP, Al-Ibrahim M, et al.
Efficacy of pneumococcal vaccine in high risk
patients: results of a Veterans Administration
cooperative study. N Engl J Med 1986; 315:
1318-27.

67. Jackson LA, Neuzil KM, Yu O, et al. Effective-
ness of pneumococcal polysaccharide vacci-
ne in older adults. N Engl J Med 2003; 348:
1747-55.

68. Centers for Disease Control and Prevention.
Immunization of adolescents: recommen-
dations of the Advisory Committee on
Immunization Practices (ACIP), the Ameri-
can Academy of Pediatrics, the American
Academy of Family Physicians, and the Ame-
rican Medical Association. MMWR 1996; 45:
(RR-13).

69. Hedlund JU, Kalin ME, Ortqvist AB, Henrich-
sen J. Antibody response to pneumococcal vac-
cine in middle-aged and elderly patients
recently treated for pneumonia. Arch Intern
Med 1994; 154: 1961-5.

70. Fine MF, Smith MA, Carson CA, et al. Efficacy
of pneumococcal vaccination in adults. A meta-
analysis of randomized controlled trials. Arch
Intern Med 1994; 154: 2666-77.

71. Gross PA, Hermogenes AW, Sacks HS, Lau J,
Levandowski RA. The efficacy of influenza vac-
cine in elderly persons: a meta-analysis and
review of the literature. Ann Intern Med 1995;
123: 518-27.

72. Fedson DS, Wajda A, Nicol P, Hammond GW,
Kaiser DL, Roos LL. Clinical effectiveness of
influenza vaccination in Manitoba. JAMA 1993;
270: 1956-61.

73. Nichol KL, Margolis KL, Wuorenma J, Von
Sternberg T. The efficacy and cost effective-
ness of vaccination against influenza among
elderly persons living in the community. N
Engl J Med 1994; 331: 778-84.

R. ZALACAIN JORGE

100

Neumonias (184 p) 9/3/06 10:25 Página 100

74. Vu T, Farish S, Jenkins M, Kelly H. A meta-
analysis of effectiveness of influenza vaccine
in persons aged 65 years and over living in the
community. Vaccine 2002; 15: 1831-6.

75. Harper SA, Fukuda K, Uyeki TM, Cox NJ, Brid-
ges CB. Prevention and control of influenza
recommendations of the Advisory Committee

on Immunization Practices (ACIP). MMWR
2004; 53(RR06): 1-40.

76. Margolis KL, Nichol KI, Poland GA, Pluhar
RE. Frequency of adverse reactions to
influenza vaccine in the elderly: a rando-
mized, placebo-controlled trial. JAMA 1990;
264: 1139-41.

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD. TRATAMIENTO. PREVENCIÓN

101

Neumonias (184 p) 9/3/06 10:25 Página 101

Neumonias (184 p) 9/3/06 10:25 Página 102

103

RESUMEN

La neumonía nosocomial no es la infec-
ción intrahospitalaria más frecuente, pero sí la
asociada con una mayor morbilidad y morta-
lidad hospitalaria. Su incidencia se sitúa en los
5-15 casos por 1.000 pacientes hospitalizados
y se contrae tras una estancia mínima de 48
horas ingresado en el hospital.

Las diferentes sociedades médicas nacio-
nales e internacionales han publicado dife-
rentes normativas y guías al respecto (ATS-
1996), (SEPAR-1997) sobre esta entidad.
Recientemente la ATS y la Sociedad America-
na de Enfermedades Infecciosas (IDSA) han
publicado una nueva normativa (2005), que
introduce novedades en el concepto de neu-
monía nosocomial. Nuevas entidades, como
la neumonía que presentan los pacientes de
los sistemas de salud, por precisar cuidados
habituales o bien porque viven en institucio-
nes, residencias, etc., se añaden al concepto
de neumonía nosocomial. Asimismo, aspec-
tos como la administración reciente de anti-
bioterapia, hospitalizaciones previas, trata-
mientos con quimioterapia o hemodiálisis, son
tenidos en cuenta para definir a los pacien-
tes afectados de neumonía nosocomial.

En el aspecto etiológico se introduce el con-
cepto de infección por gérmenes multirresis-
tentes, haciendo hincapié en los factores de
riesgo que favorecen su aparición, al presen-
tar éstos un incremento muy apreciable de
la morbilidad y mortalidad.

Aspectos como la patogénesis de la enfer-
medad se abordan en este capitulo, siendo los
factores de riesgo modificables, el diagnóstico

y tratamiento temas abordados en un siguien-
te capítulo de esta monografía.

INTRODUCCIÓN
En la actualidad las neumonías constitu-

yen la causa más frecuente de mortalidad
por causa infecciosa en el mundo. La neu-
monía nosocomial (NN) o adquirida en el hos-
pital constituye una causa frecuente entre las
infecciones intrahospitalarias, si bien no es
la infección nosocomial más frecuente, lugar
que ocupa la infección urinaria si es la que
comporta una mayor morbilidad y mortali-
dad.

La definición de NN ha ido evolucionan-
do y en los últimos años su concepto ha sido
modificado englobando en la actualidad enti-
dades como la neumonía asociada a ventila-
dor (NAV) y más recientemente la neumonía
en pacientes que viven en instituciones o resi-
dencias (NAR). La publicación reciente de guías
por sociedades médicas nacionales (Grupo TIR)
(SEPAR), e internacionales (ATS-IDSA), etc.,
para el manejo de estas entidades está con-
tribuyendo a un mejor conocimiento de las
mismas(1).

NIVELES DE EVIDENCIA
En este capítulo, a lo largo del mismo y con

la finalidad de una mejor compresión del mis-
mo se exponen los diferentes niveles de evi-
dencia observados en los estudios y referen-
cias bibliograficas revisados.

– Nivel I (alta evidencia). Evidencia obte-
nida de estudios bien dirigidos diseñados, ran-
domizados y controlados.

NEUMONÍA INTRAHOSPITALARIA:
INTRODUCCIÓN, CONCEPTO,
EPIDEMIOLOGÍA Y PATOGENIA

José Javier Jareño Esteban, Francisco Villegas Fernández, Luis Callol Sánchez

Neumonias (184 p) 9/3/06 10:25 Página 103

– Nivel II (evidencia moderada). Evidencia
obtenida de estudios bien diseñados, contro-
lados sin randomización, Se incluyen los resul-
tados de grandes series con análisis sistema-
tizado de enfermedades y con etiología
microbiológica. Se incluyen los resultados de
estudios de nuevas terapias obtenidas de ensa-
yos no randomizados.

– Nivel III (evidencia baja). Evidencia obte-
nida de estudios de casos y de opiniones de
expertos. Recomendaciones de tratamientos
con antibióticos sin observación clínica.

CONCEPTOS (Tabla 1)
La neumonía nosocomial (NN), la neumo-

nía asociada a ventilador (NAV) y la neumonía
en pacientes de los sistemas de salud y que viven
en instituciones o residencias (NAR) son causa
importante de morbilidad y mortalidad, a pesar
de los avances en la terapia antimicrobiana, las
medidas preventivas y las diferentes terapias de
soporte aplicadas a los pacientes(1).

A lo largo de estos dos capítulos nos refe-
riremos a estas neumonías que afectan a suje-
tos inmunocompetentes; por consiguiente son
excluidos los pacientes immunocomprometi-
dos, infectados por VIH-SIDA, o con immuno-
supresión en el contexto de enfermedades
hematológicas o por otras neoplasias.

La neumonía nosocomial (NN) es definida
como una neumonía que ocurre a las 48 horas
o más después de la admisión hospitalaria y
que no ha estado incubándose en el tiempo de
admisión(1,2). La NN puede ser manejada depen-
diendo del grado de severidad en una planta de
hospitalización convencional o en una unidad
de cuidados intensivos (UCI). La neumonía aso-
ciada a ventilador (NAV), se define como aque-
lla que aparece después de las 48-72 horas de
la intubación endotraqueal (2,3).

La neumonía en pacientes de los sistemas
de salud y que viven en instituciones o resi-
dencias (NAR) incluye a pacientes que fue-
ron ingresados en un hospital de agudos duran-

J.J. JAREÑO ESTEBAN ET AL.

104

TABLA 1. Conceptos sobre neumonía nosocomial, neumonía asociada a
ventilador y neumonía en pacientes que viven en residencias y que precisan
cuidados de salud

– Neumonía nosocomomial o adquirida en el hospital. Neumonía que ocurre 48 horas o más después
de un ingreso en el hospital. y que no ha sido incubado en los días previos al ingreso.

– Neumonía nosocomial de comienzo precoz. Neumonía que es diagnosticada dentro de los primeros cua-
tro días de estancia en el hospital.

– Neumonía nosocomial de comienzo tardío. Neumonía que es diagnosticada en los cinco días o más del
ingreso hospitalario

– Neumonía asociada a ventilador. Neumonía que aparece pasadas las 48-72 horas de la intubación endo-
traqueal.

– Neumonía en pacientes que viven en instituciones o residencias.

Incluye algunos pacientes que fueron hospitalizados por dos o más días dentro de los 90 días previos
de la infección.

Viven en residencias y precisan cuidados mínimos de salud.

Pacientes que han recibido de forma reciente tratamiento antibiótico iv en los 90 días precedentes,
o quimioterapia y pacientes con neumonía que precisa cuidados de salud pasados 30 días de la infec-
ción actual.

Pacientes que han sido atendidos en una unidad de hemodiálisis.

Neumonias (184 p) 9/3/06 10:25 Página 104

te dos o más días dentro de los 90 días de la
infección, incluyéndose los que han recibido
recientemente tratamiento antibiótico intra-
venoso, quimioterapia, etc. También son inclui-
dos los pacientes con neumonía que precisa
cuidados de salud pasados 30 días de la infec-
ción actual. Finalmente, se incluyen los pacien-
tes que contraen neumonías y son atendidos
en una unidad de hemodiálisis(2,4,5).

Los agentes responsables de la NN, NAV y
la NAR presentan una gran variabilidad de unos
hospitales a otros, por lo que es necesario siem-
pre que sea posible contar con una confirma-
ción microbiológica, mediante la realización de
cultivos cuantitativos del tracto respiratorio infe-
rior, todo ello nos permitirá seleccionar el tra-
tamiento antibiótico más adecuado.

La NN, NAV y la neumonía NAR presentan
una elevada mortalidad en aquellos pacientes
que la contraen y la decisión de elección de
una terapia antibiótica adecuada es muy impor-
tante, puesto que un fallo inicial o inapropia-
do en la selección de la antibioterapia com-
porta un factor pronóstico desfavorable y un
incremento de la mortalidad de los pacientes
(Fig. 1).

Finalmente, deben ser desarrolladas medi-
das de prevención que modifiquen los facto-
res de riesgo en estas infecciones con la fina-
lidad de disminuir la prevalencia e incidencia
de las mismas.

EPIDEMIOLOGÍA

Incidencia
La neumonía adquirida en el hospital es la

segunda causa de infección nosocomial, des-
pués de la infección urinaria y es generalmente
producida por infecciones bacterianas; su pre-
sencia incrementa la morbilidad y la mortali-
dad y prolonga la estancia hospitalaria de los
pacientes en aproximadamente 10 días, ori-
ginando un incremento apreciable de los cos-
tes sanitarios por paciente(1,6).

Aun no existiendo datos precisos la NN se
presenta en 5-10 casos / 1.000 ingresos hos-
pitalarios, pudiendo alcanzar entre 6-20 casos

en pacientes ingresados en UCI y en pacien-
tes sometidos a ventilación mecánica(6-12).

El diagnóstico de la NN y, en mayor medi-
da, la NAV, presentan en ocasiones dificulta-
des en su determinación por lo que la obten-
ción de cultivos semicuantitativos de las vías
aéreas inferiores constituyen una necesidad
imperiosa ante todo paciente con esta patolo-
gía(13).

La NN representa una causa frecuente de
infección en los pacientes hospitalizados y en
las UCIS, alcanzando al 25% de los pacien-
tes hospitalizados y constituye la principal indi-
cación de antibioterapia en estas unidades. La
necesidad de ventilación mecánica invasiva
en pacientes con grave compromiso respira-
torio incrementa la probabilidad de contraer
una NAV entre un 9-27%, aumentando a medi-
da que se prolonga esta terapia. La intubación
contribuye enormemente a incrementar el ries-
go de infección nosocomial en las vías aéreas
inferiores y el 50% de neumonías ocurren en
los primeros días de la intubación. El riesgo
de contraer una NN disminuye en aquellos

NEUMONÍA INTRAHOSPITALARIA: INTRODUCCIÓN, CONCEPTO, EPIDEMIOLOGÍA Y PATOGENIA

105

FIGURA 1. Neumonía nosocomial en paciente
anciano procedente de residencia y precisando cui-
dados de salud.

Neumonias (184 p) 9/3/06 10:25 Página 105

pacientes que son sometidos a ventilación no
invasiva(13-16).

Tiempo de instauración
El tiempo de comienzo o de inicio de la

neumonía constituye un importante factor de
riesgo para patógenos específicos en pacien-
tes con NN, NAV y NAR. El inicio precoz, defi-
nido como el proceso que se inicia en los pri-
meros cuatro días de la hospitalización,
generalmente tiene buen pronóstico y son
infecciones producidas por bacterias sensibles
a los antibióticos. Sin embargo las que se pro-
ducen con más de cinco días de hospitaliza-
ción son producidas por gérmenes resistentes
a los antibióticos y su aparición se asocia a un
incremento de la morbilidad y mortalidad. No
obstante, aquellos pacientes que presentan NN
de comienzo precoz pero con hospitalización
previa en los últimos días y que requirieron
tratamiento antibiótico podrían ser contem-
plados como pacientes con sospecha de pre-
sentar infección por gérmenes resistentes(17).

Mortalidad
La mortalidad cruda por NN es alta entre los

pacientes que la contraen y se sitúa entre un
30-70%, sin embargo este elevado porcentaje
de mortalidad puede estar influenciada por otros
factores como son comorbilidad y las enfer-
medades subyacentes de los pacientes. Real-
mente la mortalidad por esta entidad podría
estar situada entre un 30-50% de los pacientes.
La mortalidad por NN, NAV y NAR se ha visto
incrementada por gérmenes como Acinetobac-
ter, Pseudomona aeruginosa, etc.(18,19).

Finalmente, en la tabla 2 exponemos los
aspectos epidemiológicos de mayor interés en
las neumonías nosocomiales.

Etiología (Tabla 3)
Los agentes responsables de la NN, NAV y

NAR son muy variados; habitualmente son de
origen polimicrobiano, siendo excepcional los
patógenos como: hongos, virus u otros agen-
tes responsables de neumonías en pacientes
con compromiso de la immunidad. Los gér-

menes que con mayor frecuencia se aíslan son:
bacilos aerobios Gramnegativos (Escherichia
coli, P aeruginosa, Klebsiella pneumoniae, Aci-
netobacter, etc.). Entre los agentes infeccio-
sos Grampositivos se encuentran: Stafilococcus
aureus (frecuente en pacientes con diabetes
mellitus, politraumatismos, etc.), siendo las
cepas meticilin resistentes, las que de forma
más emergente han aparecido en los últimos
años. Los agentes que habitualmente coloni-
zan la vía aérea superior (Streptococcus, Neis-
seria, etc.) puede en ocasiones afectar a las vías
aéreas dístales, originando neumonías en
pacientes immunocompetentes(9,20-22).

Las neumonías por agentes polimicrobia-
nos son muy frecuentes en pacientes con sín-
drome de distrés respiratorio del adulto (SDRA).
Las neumonías por aspiración son raras en
pacientes intubados, pero son frecuentes en
pacientes con alteraciones neurológicas y del
nivel de conciencia.

En el anciano y en pacientes con NAR
constituyen una población con características
especiales. En estos pacientes se ha compro-
bado, como las bacterias: Stafilococcus aureus,
bacilos Gramnegativos y Streptococcus pneu-
moniae por este orden son los agentes pató-
genos más frecuentes en originarlas(23)

Diversos estudios epidemiológicos que se
han realizado en los últimos años (2000-2003)
(EE.UU.) nos han revelado cómo existen esca-
sas diferencias entre los patógenos causantes
de la NN que no precisa ventilación y la NAV.
Incluso han sido observadas mayores resis-
tencias a antibióticos en pacientes con NN que
no han precisado intubación(1).

También existen otros factores a contem-
plar en el origen microbiológico de la NN, nos
estamos refiriendo a las particularidades de
cada hospital, y a la posible existencia de cepas
específicas y con resistencia específicas a los
antimicrobianos.

Infecciones emergentes por bacterias
multirresistentes

La NN producida por agentes microbianos
resistentes a los antibióticos se ha incremen-

J.J. JAREÑO ESTEBAN ET AL.

106

Neumonias (184 p) 9/3/06 10:25 Página 106

tado de forma notable en pacientes que pre-
cisan hospitalización, ingreso en UCI, trasplante
de órganos, etc. Los factores de riesgo aso-
ciados a la aparición de NN son múltiples e
incluyen: uso de antibioterapia previa, tiempo
de hospitalización, presencia de gérmenes
resistentes en la comunidad y en el hospital,
lugar de residencia, immunosupresión y tra-
tamientos aplicados (diálisis, quimioterapia,
etc.)(1) (Tabla 4).

Entre los agentes responsables se sitúan:
Pseudomonas aeruginosa, Klebsiella pneumoniae,

Enterobacter, Serratias, Acinetobacter, Stenotro-
fomonas maltofilia, Burkholderia cepacea, Stafi-
lococcus aureus, Streptococcus pneumoniae, Legio-
nella pneumofilla, hongos y virus patógenos.

La Pseudomonas aeruginosa es la bacteria
gram negativa más común entre los patóge-
nos responsables de la NN, NAV. Asimismo son
frecuentes las resistencias frente a diversos
antimicrobianos a través de diferentes meca-
nismos: mutaciones, alteraciones de los cana-
les de membrana, plásmidos con actividad
metalo -B - lactamasa, alteraciones enzimáti-

NEUMONÍA INTRAHOSPITALARIA: INTRODUCCIÓN, CONCEPTO, EPIDEMIOLOGÍA Y PATOGENIA

107

TABLA 2. Puntos epidemiológicos de relevancia en la neumonía nosocomial

– La tasa de incidencia de NN se sitúa entre 5-15 casos/1.000 hospitalizaciones, siendo de 6-20 veces
superior en pacientes ventilados, respecto a los no sometidos a ventilación (II).

– Algunos pacientes con NN, NAV, NAR presentan un riesgo elevado para la colonización e infección
por patógenos multirresistentes (II).

– La NN, NAV, NAR son causa frecuente de infección nosocomial y se asocian con una mortalidad supe-
rior comparada con otras infecciones nosocomiales (II).

– Las NN, NAV de comienzo tardío se asocian con elevada frecuencia a infecciones por gérmenes
multirresistentes (II).

– Los pacientes con NN de comienzo precoz pero que han recibido tratamiento antibiótico reciente-
mente y aquellos pacientes que presentan frecuentes hospitalizaciones por cuidados de salud tam-
bién presentan riesgo de colonización e infección por gérmenes multirresistentes (II).

– Las infecciones por gérmenes multirresistentes se asocian a una mayor mortalidad en pacientes con
NN y NAV (II).

– Las infecciones polimicrobianas son frecuentes en pacientes con NN, NAV y SDRA (I).

– Las NN, NAV y NAR son producidas por bacilos aerobios Gramnegativos, P. aeruginosa, K pneumoniae,
Acinetobcter, cocos Grampositivos y S. aureus (MRSA); los anaerobios son causa infrecuente de NAV
(II).

– La L. pneumophila como infección hospitalaria debe ser sospechada en el agua colonizada y en
lugares con zonas en construcción (II).

– Las NN o NAV por virus y agentes fúngicos son infrecuentes en pacientes inmunocompetentes. El ries-
go de infección por virus influenza ocurre de forma esporádica y puede ser reducido con vacunación
y agentes antivirales (I).

– La prevalencia de agentes microbianos multirresistentes varia entre los diferentes hospitales (II).

– Los gérmenes multirresistentes son frecuentes en pacientes con enfermedades crónicas y que pre-
cisan cuidados de salud y factores de riesgo para desarrollar NN. Tambien son frecuentes en pacien-
tes con NN de comienzo tardio (II).

Neumonias (184 p) 9/3/06 10:25 Página 107

cas, etc. Todo ello puede condicionar la apari-
ción de resistencias frente a piperacilinas, cefa-
losporinas, carbapenem, aminoglucósidos,
etc.(24) (Fig. 2).

Agentes como la Serratia, Klebsiella y Ente-
robacter poseen resistencia intrínseca a la ampi-
cilina y a otras aminopenicilinas e incluso pue-
den adquirir resistencia a las cefalosporinas y

J.J. JAREÑO ESTEBAN ET AL.

108

TABLA 3. Agentes microbianos productores de neumonías nosocomiales

Bacilos Gramnegativos aerobios

– Pseudomonas aeruginosa, E coli, Klebsiella pneumoniae, Acinetobacter, Serratia marcescens, Enterobacter

– Stenotrofomonas maltophilia, Burkholderia cepacea, Legionella pneumophila

Infecciones por Grampositivos

– Stafilococcus aureus meticilin resistente, Sptreptococcus pneumoniae

– Haemophilus influenzae

Infecciones por agentes comensales de la orofaringe
– Streptococcus viridans, Estafilococo coagulasa negativo, Neisseria y Corynebacterium, etc.

Hongos
– Candida y Aspergillus fumigatus

Virus patógenos
– Influenza A (más común), adenovirus, parainfluenza, sincitial respiratorio

TABLA 4. Factores de riesgo para patógenos resistentes a antibióticos causantes
de neumonía nosocomial, neumonía asociada a ventilador y neumonía asociada
a pacientes que proceden de residencias

– Hospitalización con una duración superior a cinco días

– Antecedentes de haber recibido tratamiento antibiótico en los 90 días previos

– Historia de presencia de gérmenes con resistencias a antibióticos en la comunidad o en unidades
específicas del hospital (UCI, planta de hospitalización, etc.)

– Presencia de factores de riesgo para la neumonía nosocomial (NN)

– Hospitalización durante más de dos días (en los días precedentes)

– Paciente con domicilio en residencia y que precisa cuidados de salud

– Tratamiento domiciliario (antibiótico, etc.)

– Hemodiálisis en el intervalo de 30 días

– Pacientes que precisan cuidados en domicilio por heridas

– Antecedentes familiares con algún miembro con gérmenes resistentes a antibióticos

– Enfermedad immunosupresora y/o terapia favorecedora

Modificado de normativa ATS - IDSA sobre neumonía nosocomial. Am J Crit Care Med, 2005.

Neumonias (184 p) 9/3/06 10:25 Página 108

al aztreonam mediante la producción de B -
lactamasas. También han sido descritas resis-
tencias plasmídicas frente aminoglucósidos.
La resistencia plasmídica constituye el meca-
nismo más común de resistencia a B - lacta-
masas en las infecciones nosocomiales sien-
do frecuente en gérmenes como E. coli,
Enterobacter y K. pneumoniae(25).

Otros agentes especiales, como Stenotro-
fomonas maltofilias, Burkholderia cepacea pose-
en una menor virulencia que la Pseudomona
aeuruginosa y Enterobacter. Frecuentemente
colonizan las vías aéreas inferiores y la resis-
tencia a antibióticos sé esta incrementando
entre ellos en los últimos años.

El Stafilococcus aureus meticilin resistente
(SAMR) es uno de los agentes emergentes como
causa de infección nosocomial más frecuente.
En EE.UU. más del 50% de la infecciones en
UCI son producidas por estos agentes. La resis-
tencia de estas cepas es producida por altera-
ción genética del gen mecA que reduce la afini-
dad para antibióticos beta-lactamicos.
Antibióticos como la vancomicina y el linezo-
lid son efectivos aunque han sido observadas en
los últimos años cepas resistentes a los mis-
mos(26).

Las infecciones por Streptococcus pneumo-
niae y Haemofilus influenza son causa frecuente
de NN de comienzo precoz y, más raramente
de inicio tardío. Su principal interés lo cons-
tituyen las cepas resistentes a antibióticos
(penicilinas y cefalosporinas)(27).

La neumonía por Legionella pneumofilla es
frecuente en hospitales donde se realizan obras
de construcción, siendo frecuente en pacientes
con immunosupresión, trasplante de órganos,
infección por VIH y pacientes con diabetes meli-
tus. Su diagnóstico se puede realizar de forma
rápida mediante análisis de la antigenemia en
orina y, de forma más tardía, por cultivo de las
muestras respiratorias (esputo y de vías aéreas
inferiores) y mediante serología(28).

Las infecciones por hongos (Aspergillus,
Candida), son frecuentes en pacientes con
inmunosupresión o trasplante de órganos pero
infrecuentes en pacientes inmunocompeten-
tes. La realización de obras en el hospital y con-
taminación de los conductos aéreos de aire
acondicionado son factores favorecederos de
estas infecciones (Fig. 3).

Las infecciones por virus son causa infre-
cuente de infecciones nosocomiales en pobla-
ción adulta, siendo la población infantil más
susceptible de contraerla. Infecciones por ade-
novirus, influenza, parainfluenza, virus sinci-
tial respiratorio, etc., son los más frecuente-
mente responsables, siendo su diagnóstico
rápido mediante la realización de cultivos y
mediante técnicas serológicas. El virus influen-
za es quizá el agente viral más frecuentemente
relacionado con infecciones nosocomiales (NN,
NAV,NAR); la transmisión se realiza por vía
aérea. La vacunación y el tratamiento con fár-
macos antivirales (amantadina, rimantadina,
inhibidores de neuroaminidasas, etc.) reduce

NEUMONÍA INTRAHOSPITALARIA: INTRODUCCIÓN, CONCEPTO, EPIDEMIOLOGÍA Y PATOGENIA

109

FIGURA 2. Neumonía nosocomial asociada a ven-
tilador.

FIGURA 3. Neumonía nosocomial polimicrobiana
por stenotrofomona maltofila y aspergilus fumigatus.

Neumonias (184 p) 9/3/06 10:25 Página 109

de forma drástica la infección y la facilidad
para transmitirse en el medio hospitalario(1).

PATOGENIA
La NN se produce por una alteración en el

balance entre las defensas del huésped y la
predisposición de los agentes microbianos para
alcanzar e invadir el tracto respiratorio infe-
rior. Las causas de infección para la NN pue-
de producirse a través de diferentes medios
(aire, agua, contaminación de equipos, etc.)
y puede producirse por transferencia de micro-
organismos entre el personal sanitario y los
pacientes. Otra serie de factores están rela-
cionados íntimamente con el paciente: tipo de
cirugía, tratamiento previo con antibióticos etc,
todos ellos puede jugar un importante papel
en la patogenia de la NN y NAV.

Para que se origine la NN se tiene que pro-
ducir la llegada de agentes microbianos a las
vías aéreas inferiores, produciéndose inicial-
mente una colonización y, consecuentemen-
te, alterando los mecanismos de defensa del
huésped (epitelio ciliar, moco, alteraciones
humorales y celulares, etc.), favoreciendo la
infección.

Seguidamente exponemos los mecanis-
mos más importantes en la patogenia de la NN
y NAV (Tabla 5).

La aspiración de gérmenes patógenos de
la orofaringe a través del tubo endotraqueal es
el principal camino de entrada de gérmenes
en la tráquea y en la vía aérea inferior. La colo-
nización de gérmenes de la cavidad gástrica y

J.J. JAREÑO ESTEBAN ET AL.

110

TABLA 5. Mecanismos patogénicos
involucrados en la neumonía
nosocomial

Colonización y aspiración de la orofaringe

Colonización gástrica

Colonización e infección del biofilm del tubo
endotraqueal

Colonización de senos paranasales

Infección por vía hematógena

Translocación bacteriana a través de la luz intes-
tinal

Inoculación mediante aerosoles

TABLA 6. Puntos de especial interés
en la patogenia de la neumonía
nosocomial

La aspiración de patógenos de la orofaringe y de
las bacterias contenidas en las secreciones res-
piratorias alrededor del tubo endotraqueal son
la principal ruta de entrada de bacterias en el
tracto respiratorio inferior (II)

La infección del biofilm del tubo endotraqueal,
con la consecuente embolización de las vías aére-
as distales, puede jugar un importante papel
en la patogénesis de la NAV (III)

Las características del paciente y de la severidad
de su enfermedades de base, los tratamientos apli-
cados (antibióticos, etc.), riesgo quirúrgico, etc.,
así como las exploraciones y maniobras invasivas
que se realicen influyen en los mecanismos pato-
génicos involucrados en la NN y NAV (II)

Los gérmenes involucrados en la patogenia de
la NN y NAV pueden proceder de diferentes
medios (agua, aire, equipamiento, etc.). También
es posible la trasferencia de gérmenes entre el
personal médico y de enfermería y los pacien-
tes (II)

Mecanismos como la inhalación, inoculación de
patógenos en las vías aéreas inferiores, infección
de catéteres y transmisión por vía hematógena
y la translocación de flora bacteriana a través de
la luz intestinal son mecanismos infrecuentes de
producción de NN y NAV (II).

La cavidad gástrica y los senos paranasales pue-
den ser potenciales reservorios para gérmenes
patógenos que contribuyen a colonizar con bac-
terias la orofaringe, pero su contribución es con-
trovertida pudiendo influir el tipo de población
de riesgo afectada por la NN (II)

Neumonias (184 p) 9/3/06 10:25 Página 110

de los senos paranasales es un potencial reser-
vorio para la colonización de la orofaringe y
entrada de gérmenes en la tráquea(29). Algu-
nos investigadores han sugerido que la colo-
nización del biofilm del tubo endotraqueal por
bacterias encajadas en el mismo puede cons-
tituir un mecanismo de llegada de gérmenes
a los alvéolos a través de embolizaciones en
el momento de aspiración con broncosco-
pia(30,31).

Otros mecanismos incluyen la inhalación
de patógenos a través de aerosoles y otros sis-
temas de inhalación y, finalmente, se incluye
la vía hematógena a través de la infección de
catéteres endovasculares y a través de meca-
nismos de traslocación bacteriana a través de
la luz intestinal(29,32-34,36).

Seguidamente exponemos en esta tabla 6
los puntos más importantes y destacados en
la patogenia de la NN y NAV con los grados de
evidencia.

BIBLIOGRAFÍA
1. Guidelines for the management of adults with

hospital – acquired, ventilador-associated, and
healthcare-associated pneumonia. The Offi-
cial Statement of the American Thoracic
Society and the Infectious Diseases Society of
America approved by the ATS board directors
(Dec 2004) and the IDSA Guideline Commitee
(October 2004). Am J Respir Crit Care Med
2005; 171: 388-416.

2. Tablan OC, Anderson LJ, Besser R, Brigges C,
Hajjeh R. Helthcare Infection Control Practi-
ces Advisory Committee, Centers for Disease
Control and Prevention. Guidelines for pre-
venting health-care associated pneumonia,
2003: recommendations of the CDC and the
Health - Care Infection Control Practices Advi-
sory Committee. MMWR Recommn Rep 2004;
53(RR-3): 1-36.

3. Craven DE, Kunches LM, Kilinsky V, Lichtem-
berg DA, Make BJ, McKabe WR. Risk factors
for pneumonia and fatality in patients recei-
ving continous mechanical ventilation. Am
Rev Respir Dis 1986; 133: 792-6.

4. Hutt E, Kramer AM, Evidence - based gui-
delines for management of nursing home
adquired pneumonia. J Fam Pract 2002; 51:
709-16.

5. Mylotte JM. Nurse home adquired pneumonia.
Clin Infect Dis 2002; 35: 1205-11.

6. Chastre J, Fagon JY. Ventilator-associated pneu-
monia. Am J Respir Crit Care Med 2002; 165:
867-903.

7. Fagon JY, Chastre J, Hance AJ, Montravers P,
Novara A, Gibert C. Nosocomial pneumonia
in ventilated patients: a cohort study evalua-
ting attributable mortality and hospital stay.
Am J Med 1993; 93: 281-8.

8. Rello J, Ollendorf DA, Oster G, Monserrat V,
Bellm L, Redman R, et al. Epidemiological and
outcomes of ventilator - associated pneumo-
nia in a large US database. Chest 2002; 122:
2121.

9. Celis R, Torres A, Gatell JM, Almela M, Rodrí-
guez Roisin R, Agustí Vidal A. Nosocomial
pneumoniae: a multivariate analysis of risk
and prognosis. Chest 1988; 93: 318-24.

10. Torres A, Aznar R, Gatell JM, Jiménez P, Gon-
zález J, Ferrer G, et al. Incidence, risk, and prog-
nosis factors of nosocomial pneumonia in
mechanically ventilated patients. Am Rev Res-
pir Dis 1990; 142: 523-8.

11. Richards MJ, Edwards JM, Culver DH, Gaynes
RP. Nosocomial infections in medical ICUs in
USA:National Nosocomial Infections Survei-
llance System. Crit Care Med 1999; 27: 887-
92.

12. Cook DJ, Walter SD, Cook RJ, Griffith LE, Guyatt
GH, Leasa D, et al. Incidence of and risk fac-
tors for ventilator -pneumonia in critically ill
patients. Ann Intern Med 1998; 129: 440.

13. Bonten MJ, Bergmans DC, Stobberingh EE, Van
der Geest S, De Leeuw PW, Van Tiel FH, et al.
Implementation of bronchoscopic techniques
in the diagnosis of ventilator-associated pneu-
monia to reduce antibiotic use. Am J Respir
Crit Care Med 1997; 156: 1820-4.

14. Brochard L, Mancebo J, Wysocki M, Lofaso F,
Conti G, Rauss A, et al. Noninvasive ventila-
tion for acute exacerbations of chronic obs-
tructive pulmonary disease. N Engl J Med 1995;
333: 817-22.

15. Antonelli M, Conti G, Rocco M, Buffi M, De Bla-
si RA, Vivino G, et al. A comparison of nonin-
vasive positive pressure ventilation and con-
ventional mechanical ventilation in patients
with acute respiratory failure. N Engl J Med
1998; 339: 429-35.

16. Hilbert G, Gruson D, Vargas F, Valentino R,
Gbikpi-Benissan G, Dupon M, et al. Non inva-

NEUMONÍA INTRAHOSPITALARIA: INTRODUCCIÓN, CONCEPTO, EPIDEMIOLOGÍA Y PATOGENIA

111

Neumonias (184 p) 9/3/06 10:25 Página 111

sive ventilation in immunosuppresed patients
with pulmonary infiltrates fever, and acute res-
piratory failure. N Engl J Med 2001; 344: 817-
22.

17. Trouillet JL, Chastre J, Vuagnat A, Joly-Guillou
ML, Combaux D, Dombret MC, et al. Ventila-
tor-associated pneumonia caused by poten-
tially drug resistant bacteria. Am J Respir Crit
Care Med 1998; 157: 531-9.

18. Rello J, Ausina V, Ricart M, Castella J, Prats
G. Impact of previous antimicrobial therapy
on the etiology and outcome of ventilator-
associated pneumonia. Chest 1993; 104:
1230-5.

19. Heyland DK, Cook DJ, Griffith L, Keenan SP,
Brun-Buisson C. Canadian Critical Trials Group.
The attributable morbility and mortality of ven-
tilator - associated pneumonia in the critically
ill patient. 1999; 159: 1249-56.

20. Torres A, Puig de la Bellacasa J, Xaubet A, Gon-
zalez J, Rodríguez Roisin J, Jiménez de Anta
MT, et al. Diagnosis value of cuantitative cul-
tures of bronchoalveolar lavage and telesco-
ping plugged catheters in mechanically venti-
lated patients with bacterial pneumonia. Am
Rev Respir Dis 1989; 140: 306-10.

21. Luna CM, Vujacich P, Niederman MS, Vay C,
Gherardy C, Matera J, et al. Impact of BAL
data on the therapy and outcome of venti-
lator-associated pneumonia. Chest 1997; 111:
676-85.

22. Markowicz P, Wolff M, Djedaini K, Cohen Y,
Chastre J, Delclaux C, et al. ARDS study Group.
Multicenter prospective study of ventilator-
asociated pneumonia during acute respiratory
distress syndrome: incidence, prognosis, and
risk factors. Am J Respir Crit Care Med 2000;
161: 1942-8.

23. El Solh AA, Aquilina AT, Dhillon RS, Ramadan
F, Nowak P, Davies J. Impact of invasive stra-
tegy on management of antimicrobial treat-
ment failure in institutionalized older people
with severe pneumonia. Am J Respir Crit Care
Med 2002; 166: 1038-43.

24. Van Eldere J. Multicentre surveillance of Pseu-
domonas aeruginosas susceptibility patters in
nosocomial infections. J Antimicrob Chemo-
ther 2003; 51: 347-52.

25. Bradford PA. Extended - spectrum B lactama-
ses in the 21st century: characterization, epi-
demiology, and detection of this important
resistance threat. Clin Microbiol Rev 2001; 14:
933-51.

26. Bouchillon SK, Johnson BM, Hoban DJ, Jhon-
son DL, Dowzicky Mj, Wu DH, et al. Determi-
ning incidence of extended spectrum B-lac-
tamase producing Enterobacteriaceae. van
comycin resistant Enterococus faecium and
methicilin-resistant Sthaphilicocus aureus in
38 centres from 17 countries: The PEALRS
Study 2001-2002. In Antimicrobiab Agents
2004; 24: 119-24.

27. Aspa J, Rajas O, Rodríguez de Castro F, Blan-
quer J, Zalacain R, Fenoll A, et al. and behalf
of the Pneumococcal Pneumonia in Spain
Group. Drug Resistant Pneumococcal Pneu-
monia: Clinical relevance and related factors.
Clinical Infectious Diseases 2004; 38(6): 787-
98.

28. Roig J, Carreres A, Domingo C. Tratment of
Legionaires disease: current recommendations.
Drugs 1993; 46: 63-79.

29. Torres A, Celis MR, Blanquer J, Dorca J, Moli-
nos L, Verano A, et al. Diagnóstico y trata-
miento de la neumonía nosocomial. Arch de
Bronconeumol 1997; 33: 346-50.

30. Inglis TJ, Millar MR, Jones JG, Robinson DA.
Tracheal tube biofilm as a source of bacterial
colonization of the lung. J Clin Microbiol 1989;
27: 2014-8.

31. Adair CG, Gorman SP, Feron BM, Byers LM,
Jones DS, Goldsnith CE, Moore JE, et al. Impli-
cations of endotraqueal tube biofilm for ven-
tilator-associated pneumonia. Intensive Care
Med 1999; 25: 1072-6.

32. Michaud S, Suzuki S, Harbarth S. Effect of
design-related bias in studies of diagnostic tests
for ventilator -asociated pneumonia. Am J Crit
Care Med 2002; 166: 1320-5.

33. Álvarez-Lerma F, Torres A, Rodríguez de Cas-
tro F. Recomendaciones para el diagnóstico
de la neumonía asociada a ventilación mecá-
nica. Enferm Infecc Microbiol Clin 2001; 19:
479-87.

34. Jorda R, Torres A. Ariza FJ, Álvarez F, Barce-
nilla F, et al. Recomendaciones para el trata-
miento de la neumonía intrahospitalaria gra-
ve. XXXIX Congreso Nacional de la Sociedad
Española de Medicina Intensiva, Crítica y Uni-
dades Coronarias SEMICYUC. (7-9 Junio) (Tarra-
gona) 2004.

35. Kostadina E, Kaditis AG, Alexopoulos EJ, Zakyn-
thinos E, Sfyras D. Early gastrotomy reduces
the rate of ventilator – associated pneumonia
in stroke on head injury patients. Eur Respir
J 2005; 26: 106-11.

J.J. JAREÑO ESTEBAN ET AL.

112

Neumonias (184 p) 9/3/06 10:25 Página 112

113

RESUMEN
La neumonía intrahospitalaria es la que

adquiere el paciente tras haber estado un
mínimo de 48 horas ingresado en el hospi-
tal, aunque recientemente se ha ampliado
este concepto, incluyendo también las
“neumonías propias de los sistemas de salud”.
Se distinguen dos tipos de neumonías intra-
hospitalarias: las de instauración precoz, pro-
vocadas por la aspiración de flora endógena
comunitaria, y las de instauración tardía, rela-
cionada con microorganismos nosocomiales.
La elección del método a utilizar para alcan-
zar el diagnóstico etiológico, sea aspirado tra-
queal, técnicas broncoscópicas con telesco-
paje u otras invasivas ciegas, dependerá de
la situación del paciente, experiencia del equi-
po médico e instrumental de que se dispon-
ga, pero el cultivo debe ser siempre cuanti-
tativo. La terapéutica antimicrobiana en la
NAVM se basa, previa extracción de una
muestra microbiológica, en un tratamiento
empírico de amplio espectro, adecuado y pre-
coz, que debe tener en cuenta la epidemio-
logía del lugar donde está ingresado el pacien-
te y la posible presencia de factores de riesgo
para microorganismos multirresistentes. En
caso de buena respuesta clínica se debe rea-
lizar un desescalamiento antibiótico según
los resultados de los cultivos. En los casos de
mala evolución se recomienda realizar nue-
vas técnicas de imagen, como la tomografía
axial computarizada, tomar nuevas muestras
microbiológicas mediante técnicas broncos-
cópicas, sobre todo lavado broncoalveolar,
descartar focos de infección extrapulmona-
res, y modificar el tratamiento antibiótico
empírico inicial.

EPIDEMIOLOGÍA

Definiciones
Se denomina neumonía hospitalaria o

nosocomial (NN) a la que afecta a un pacien-
te ingresado un mínimo de 48 horas en el
hospital, mientras que se habla de neumonía
asociada a la ventilación mecánica (NAVM)
cuando el diagnóstico se realiza transcurri-
das 48 horas de la intubación endotraqueal
(IET)(1). Algunos pacientes requieren IET tras
desarrollar una NN y, aunque no se conside-
ra NAVM, el manejo de la misma sería simi-
lar. Recientemente se distingue una tercera
entidad, conocida como “neumonía propia
de los sistemas de salud” (NSS), que inclu-
ye a los individuos procedentes de centros
de diálisis, hospital de día o residencias, ingre-
sados al menos 48 horas durante los 90 días
previos a la infección, o bien a aquellos
pacientes que han recibido antibioterapia
intravenosa, quimioterapia o cura de heridas
en su domicilio en los 30 días previos a la
infección(1,2). Esta entidad engloba a un gru-
po de enfermos que, a diferencia de la pobla-
ción “sana de la comunidad”, son portado-
res de flora endógena patógena similar a la
de los pacientes con factores de riesgo para
infecciones por patógenos multirresistentes
(PMR).

En la literatura previa, la mayoría de datos
microbiológicos proceden de enfermos con
NAVM, siendo mucho menos exactos y dispo-
nibles los obtenidos de pacientes con NN por
lo que, en las guías publicadas más reciente-
mente(3), y en concordancia con el presente
capítulo, se tienden a unificar las recomenda-
ciones sobre ambas entidades.

NEUMONÍA INTRAHOSPITALARIA:
TRATAMIENTO. PREVENCIÓN

Nieves Carbonell Monleón, José Ferreres Franco, José Blanquer Olivas

Neumonias (184 p) 9/3/06 10:25 Página 113

Incidencia. Morbilidad. Mortalidad
La verdadera incidencia de la NN es difícil

de establecer y se mueve en amplios márge-
nes (5->50%), dada la falta de consenso sobre
los criterios diagnósticos empleados en la defi-
nición de caso, así como la población a estu-
dio evaluada(4). Sin embargo, es conocido que
la NN es la segunda causa más frecuente de
infección hospitalaria después de la urinaria,
afectando aproximadamente al 27% de todos
los pacientes críticos(5), y que se encuentra liga-
da a una elevada morbi-mortalidad. Así, pue-
de alargar la estancia hospitalaria una media
de 7-9 días/paciente, e incrementar el coste en
más de 40,000 €/paciente, aunque la gran
variedad de factores que pueden influir en la
determinación del mismo hace que existan
pocos datos disponibles que, además, son dis-
crepantes(6,7).

Por otra parte, la tasa cruda de mortalidad
de la neumonía nosocomial se ha situado entre
un 20 y un 76%(8,9), mientras que su mortali-
dad atribuible se ha situado entre un 33% y un
50%(10,11). La NAVM parece estar asociada a un
20-30% de mayor riesgo de muerte que el debi-
do exclusivamente a la enfermedad de base, lo
que pone de manifiesto la importancia de mejo-
rar el manejo de los pacientes con VM(6).

Etiología
Siguiendo un criterio temporal de adquisi-

ción de la neumonía, se distinguen dos tipos
de NAVM(12) que, desde un punto de vista tera-
péutico, van a tener diferentes implicaciones:
a) la neumonía de instauración precoz, [≤ 4
días de ventilación mecánica (VM)], producida
por la aspiración de flora endógena primaria
adquirida en la comunidad, como S. pneumo-
niae, H. influenzae, S. aureus sensible a metici-
lina, y bacilos Gramnegativos entéricos (BGNE)
tipo E. coli, K. pneumoniae, Enterobacter spp.,
Proteus spp. o Serratia marcescens; y b) la neu-
monía de instauración tardía (>4 días de VM),
relacionada con patógenos nosocomiales poten-
cialmente multirresistentes a antibióticos, que
per se está ligada a una mayor morbi-mortali-
dad: P. aeruginosa, S. Maltophilia, Acinetobacter

spp., Citrobacter spp. y S. aureus resistente a
meticilina (SARM)(4,13-15).

En general, los microorganismos causales
de la neumonía hospitalaria varían según uni-
dades o servicios, hospitales, países y dife-
rentes estaciones del año(4). Por otra parte, e
incidiendo también en la terapéutica empíri-
ca inicial, se conocen una serie de factores de
riesgo específicos para determinados micro-
organismos relacionados, sobre todo, con la
comorbilidad del paciente, que quedan defi-
nidos en la tabla 1(15).

Patogenia
Aunque es motivo de desarrollo en otro

capítulo, cabe recordar los principales meca-

N. CARBONELL MONLEÓN ET AL.

114

TABLA 1. Factores de riesgo
específico de microorganismos
causales de neumonía nosocomial

Anaerobios Cirugía abdominal reciente
Broncoaspiración

S. aureus Coma o traumatismo cra-
neoencefálico
Diabetes mellitus
Fracaso renal

Legionella spp Glucocorticoides a altas
dosis

P. aeruginosa Glucocorticoides a altas
dosis o antibioterapia previa

Estancia en UCI prolongada

Enfermedad pulmonar
estructural (EPOC con
FEV1< 35%)

H. influenzae EPOC

Aspergillus spp. y Antibioterapia previa
microorganismos (15 días)
multirresistentes

UCI: unidad de cuidados intensivos; EPOC: enferme-
dad pulmonar obstructiva crónica; FEV1: volumen espi-
ratorio máximo en el primer segundo.

Neumonias (184 p) 9/3/06 10:25 Página 114

nismos patogénicos de la NAVM, dada la refe-
rencia que se hace posteriormente a los mis-
mos desde el punto de vista de su prevención.

Se ha descrito un acceso de gérmenes a la
vía aérea inferior y parénquima pulmonar por
inhalación de aerosoles contaminados, inocu-
lación directa, diseminación hematógena y trans-
locación bacteriana desde el tracto digestivo(16),
que, sin embargo, son los mecanismos menos
frecuentes. La principal vía de entrada utilizada
es la aspiración de secreciones contaminadas
por bacterias patógenas, tras su adherencia al
epitelio de la vía aérea o formar un biofilm sobre
el tubo endotraqueal (TET), esto es, tras la colo-
nización orofaríngea o traqueobronquial por las
mismas. También existe otro factor relevante:
el papel importante que desarrollan los senos
paranasales y el estómago como reservorio de
patógenos nosocomiales(17,18).

PRINCIPALES FACTORES DE RIESGO
MODIFICABLES. ESTRATEGIAS DE
PREVENCIÓN

Factores de riesgo
El riesgo de desarrollar una NN/NAVM está

determinado, tanto por la exposición a una serie
de factores ambientales sanitarios, modificables
con las llamadas “medidas de prevención higié-
nico-dietéticas”, como por la presencia de una
serie de factores predisponentes relacionados
con el “huésped” y/o con las “medidas de inter-
vención terapéuticas” que quedan reflejados en
la tabla 2. Estos factores de riesgo predisponen
a la aparición de neumonía hospitalaria actuan-
do a través de los principales mecanismos pato-
génicos de la misma: la “colonización” con flo-
ra patógena del tracto aéreo-digestivo y la
“aspiración” de estas secreciones contamina-
das. Así pues, se distinguen dos tipos funda-
mentales de estrategias de prevención: a) las
“farmacológicas”, que suelen ir dirigidas a la
colonización; y b) las “no-farmacológicas”, más
utilizadas frente al mecanismo aspirativo(5). En
cualquier caso, se ha recomendado la forma-
ción de “equipos de intervención multidisci-
plinar” de cuidados críticos, que permitan una

aproximación más racional en la prevención de
la NN/NAVM(19).

(En las estrategias de prevención que se
detallan a continuación, sólo se indica su nivel
de evidencia cuando se basan en un Nivel I:
recomendaciones respaldadas por estudios
controlados aleatorizados, con poder estadís-
tico suficiente).

Modulación de la aspiración: Estrategias
de prevención no farmacológicas

1. Evitar la IET innecesaria, ya que aumen-
ta el riesgo de NAVM entre 6 y 21 veces. (Nivel
I). Diversos autores han demostrado el benefi-
cio de la ventilación no invasiva con presión
positiva en situaciones de insuficiencia respi-
ratoria aguda secundaria a reagudización de
enfermedad pulmonar obstructiva crónica
(EPOC), edema pulmonar con fracaso respira-
torio hipoxémico, y pacientes inmunodeprimi-
dos(20-22) (Nivel I). Esta estrategia, sin embargo,
no se debe utilizar para evitar la reintubación
en pacientes previamente extubados(23).

2. Reducir en lo posible la duración de la VM,
limitando por ejemplo la administración de
sedación intravenosa continua y utilizando pro-
tocolos de desventilación “acelerados”(24). Del
mismo modo, se recomienda evitar la reintu-
bación ya que aumenta el riesgo de NAVM(25)

(Nivel I).
3. Limitar el uso de relajantes musculares en

perfusión continua, ya que deprimen meca-
nismos defensivos del huésped y favorecen la
polineuropatía.

4. Entrenar y formar al personal sanitario
sobre las medidas de prevención de NAVM, pue-
de reducir la duración de la VM y la estancia
en la UCI.

5. Utilizar la vía oral en lugar de la nasal,
para realizar la IET y colocar sondas de alimen-
tación. Se ha observado una reducción de la
sinusitis nosocomial y posiblemente de la
NAVM con esta estrategia, aunque no está cla-
ramente demostrada la relación causal entre
estas dos entidades(26).

6. Mantener una presión de hinchado del
balón del TET superior a 20 cm H2O para pre-

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

115

Neumonias (184 p) 9/3/06 10:25 Página 115

venir el “deslizamiento” de patógenos de vía
aérea superior, bordeando el balón, hacia el
tracto respiratorio inferior(27).

7. Usar TET con doble luz para la aspiración
subglótica continua de secreciones situadas
sobre la superficie del balón del TET. Se ha vis-
to que esta estrategia reduce la incidencia de
NAVM de instauración precoz (Nivel I), no así
la estancia en UCI o la mortalidad de estos
enfermos(28,29).

8. Evitar los cambios frecuentes de los cir-
cuitos del ventilador, limitando esta manipula-

ción a los casos en que se visualiza contami-
nado el líquido que se produce por la con-
densación de los gases en el circuito (secre-
ciones purulentas y sangre o vómito del
enfermo, que pueden pasar a la línea inspi-
ratoria y retornar al paciente con los cambios
posturales del mismo)(1,27).

9. El uso de humidificadores pasivos y filtros
ha permitido reducir la colonización de los circui-
tos del ventilador, no así la incidencia de NAVM,
por lo que no se pueden recomendar como estra-
tegia de prevención de la misma(30) (Nivel I).

N. CARBONELL MONLEÓN ET AL.

116

TABLA 2. Factores de riesgo independientes (análisis de regresión logística) para
el desarrollo de neumonía hospitalaria y neumonía asociada a ventilación
mecánica

Factores del huésped Factores relacionados con Otros factores
la intervención médica

Edad ≥ 60 años VM > 2 días / IET Estación del año:
otoño/invierno

SDRA Reintubación. Traqueostomía

EPOC; patología pulmonar Cambios frecuentes de circuito
del ventilador

Coma y/o disminución PEEP
nivel conciencia

TCE; gran quemado Posición corporal en “supino”

Albúmina sérica < 2,2 g/dl Sonda nasogástrica. Nutrición enteral

Residuo gástrico elevado Antibioterapia previa

Colonización gástrica Fármacos anti-H2 ± antiácidos
(pH alcalino)

Colonización vía aérea Sedación y/o relajante muscular iv continuo
superior

Sinusitis Transfusión de > 4 unidades hemoderivados

Gravedad de enfermedad Monitorización presión intracraneal
de base

SDMO Transporte del paciente fuera de UCI para
procedimientos diagnóstico-terapéuticos

SDRA: síndrome de distrés respiratorio agudo; EPOC: enfermedad pulmonar obstructiva crónica; TCE: traumatis-
mo craneoencefálico; SDMO: síndrome de disfunción multiorgánica; VM: ventilación mecánica; IET: intubación endo-
traqueal; PEEP: presión positiva al final de la espiración; iv: intravenoso; UCI: unidad de cuidados intensivos.

Neumonias (184 p) 9/3/06 10:25 Página 116

10. Los pacientes sometidos a VM, sobre todo
cuando reciben nutrición enteral, deben man-
tenerse en posición semiincorporada (30-45º)
en lugar de en decúbito supino, para prevenir la
aspiración de secreciones (Nivel I). Con esta
medida de bajo coste se ha demostrado una
reducción de hasta tres veces la incidencia de
la NAVM(31).

11. El uso de camas oscilantes en pacientes
críticos para prevenir la NAVM secundaria a
sobreinfección de atelectasias o dificultad en el
manejo de secreciones ha demostrado ser una
medida eficaz en pacientes quirúrgicos o con
problemas neurológicos, pero no en patología
médica(32) (Nivel I).

12. Utilizar preferentemente la nutrición
enteral frente a la parenteral para prevenir la
atrofia de las vellosidades intestinales y el ries-
go subsiguiente de translocación bacteriana
como causa de la NN (Nivel I)(1,33,34). Algunas
estrategias, dirigidas a reducir el volumen de
llenado gástrico y, por tanto, el riesgo de NAVM
por broncoaspiración, son: reducir el uso de
opiáceos y agentes anticolinérgicos, monito-
rizar el residuo gástrico, utilizar procinéticos
junto a la nutrición enteral, así como sondas
de alimentación postpilóricas en lugar de gás-
tricas y, si es posible, sondas con pequeños ori-
ficios distales(34).

13. El uso de TET con revestimientos espe-
ciales (sulfadiacina, plata), antibióticos nebuli-
zados, y otras medidas para evitar la formación
de “biofilm” o revestimiento bacteriano de la
superficie del TET, es motivo de investigación
en el ámbito de la prevención de la NAVM por
aspiración de secreciones contaminadas, sin
que existan claras recomendaciones.

Modulación de la colonización: estrategias
de prevención farmacológicas

1. Actualmente se recomienda, sobre todo en
pacientes críticos, utilizar anti-H2 o sucralfato
en la profilaxis del sangrado por úlcera de estrés,
ya que su presencia produce una mortalidad cin-
co veces superior en estos enfermos. Sin embar-
go, del mismo modo, debe valorarse el riesgo-
beneficio de cada uno de estos regímenes

terapéuticos (Nivel I). Por una parte, los anti-H2

y los antiácidos son factores de riesgo de
NN/NAVM, ya que alcalinizan el pH gástrico
favoreciendo la colonización por bacilos Gram-
negativos (BGN) procedentes normalmente de
duodeno, y además, con su administración
puede aumentar el volumen intragástrico con-
dicionando su aspiración. Con el sucralfato,
que actúa por otro mecanismo formando una
película protectora de la mucosa gástrica, se
ha demostrado una menor incidencia signifi-
cativa de la NAVM de instauración tardía que
con los anteriores, sugiriendo incluso una acti-
vidad intrínseca antibacteriana del mismo(35).
Sin embargo, también se ha visto un mayor
riesgo de sangrado digestivo con el sucralfa-
to comparativamente con la ranitidina, en un
estudio realizado con 1.200 pacientes venti-
lados(36). Una aproximación razonable con-
sistiría en utilizar el sucralfato en los enfermos
con bajo o moderado riesgo de hemorragia
digestiva, es decir, sin coagulopatía o reque-
rimientos de VM prolongada(37). En tercer lugar,
los inhibidores de la bomba de protones por
vía oral parecen ser una buena alternativa cos-
te-beneficio, pendiente de futuras líneas de
investigación.

2. La colonización orofaríngea, presente en
el momento del ingreso hospitalario o adqui-
rida durante la estancia en UCI, representa un
factor de riesgo de NAVM por BGN y P. aerugi-
nosa(18). Su modulación con antisépticos por
vía oral para prevenir la NAVM no se reco-
mienda de forma rutinaria, si bien sí se ha
demostrado el beneficio de la clorhexidina
por vía oral en pacientes que van a someter-
se a cirugía de revascularización coronaria(38)

(Nivel I).
La descontaminación selectiva del tracto

digestivo, esto es, el uso tópico de antibióticos
por vía oral para la prevención de la neumonía
hospitalaria, con o sin antibióticos por vía sis-
témica, se ha demostrado beneficiosa en la
reducción de la incidencia de la NAVM como
coadyuvante en el control de brotes por PMR,
disminuyendo la mortalidad en UCI en caso
de asociar la vía sistémica (Nivel I). Sin embar-

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

117

Neumonias (184 p) 9/3/06 10:25 Página 117

go, no se recomienda su uso habitual, ya que
podría aumentar el índice de resistencias a los
antibióticos, sobre todo en unidades de hos-
pitalización donde existe una alta prevalencia
de flora multirresistente(39,40).

3. No se recomienda el uso rutinario de anti-
bioterapia profiláctica por vía parenteral para
evitar NN/NAVM tras traumatismo (incluido
craneoencefálico), coma o cirugía de alto ries-
go. Tan sólo se ha demostrado que el uso de
dos dosis de cefuroxima iv en el momento de
la IET de pacientes con coma estructural ayu-
da a prevenir la NAVM de instauración precoz(41)

(Nivel I).
4. Vacunación de niños o adultos de riesgo,

frente a patógenos específicos como H. influen-
zae, S. pneumoniae y virus Influenza, que pue-
de reducir el riesgo de NSS(5).

5. Seguir una política más restrictiva en la
transfusión de hemoderivados, para intentar
reducir el riesgo de infecciones nosocomiales,
incluida la neumonía (Nivel I). Se ha sugeri-
do transfundir sólo con cifras de hemoglobi-
na ≤ 7 g/dl, siempre que no exista sangrado
activo ni cardiopatía de base(42). Se piensa que
el mayor riesgo de infección podría relacio-
narse con un efecto inmunosupresor de los
concentrados de hematíes no deplecionados
de leucocitos.

6. Se recomienda ser estricto en el control
de la hiperglucemia en los pacientes críticos, ya
que se ha visto, al mantener con insulinote-
rapia intensiva cifras de glucemia entre 80-
110 mg/dl en enfermos quirúrgicos, una reduc-
ción de la tasa de infección nosocomial,
duración de la VM, estancia en UCI y morta-
lidad (Nivel I)(42).

Otras medidas higiénico-dietéticas
1. Reducir el riesgo de contaminación cru-

zada con PMR, sobre todo en las unidades de crí-
ticos, mediante el lavado-desinfección de
manos, educación del personal sanitario, y ais-
lamiento de enfermos infectados por estos
microorganismos (Nivel I)(1,29,34).

2. Realizar estudios de vigilancia que per-
mitan identificar y cuantificar PMR endémi-

cos y recientes, que pueden optimizar el mane-
jo de la NN/NAVM.

ESTRATEGIAS DIAGNÓSTICAS
El abordaje diagnóstico de la NN/NAVM se

plantea desde una doble perspectiva: a) sin-
drómica, que intenta corroborar la existencia
de una neumonía como complicación evolu-
tiva del proceso que motiva el ingreso del
paciente en una sala o en UCI, y b) etiológica,
que pretende determinar el agente responsa-
ble del proceso. Ambas perspectivas suscitan
gran controversia por la heterogeneidad de las
técnicas empleadas para obtener muestras res-
piratorias que se consideren válidas, la gran
variabilidad metodológica empleada en cada
técnica, y por carecer de un “patrón oro” con
el que comparar los resultados obtenidos(15).
Todos estos problemas favorecen dicha con-
troversia y dificultan el posible consenso res-
pecto al abordaje diagnóstico ideal.

Los objetivos del diagnóstico en pacientes
con sospecha de NN/NAVM son: a) reconocer
los pacientes con infección pulmonar; b) ase-
gurar la recogida de muestras apropiadas para
cultivo; c) efectuar una antibioterapia precoz
y efectiva; y d) identificar los enfermos con
infección extrapulmonar(3).

Para alcanzar dichos objetivos se deben
plantear dos estrategias diferentes, la clínica
y la microbiológica, que se desarrollan a con-
tinuación.

Aproximación clínica
El diagnóstico sindrómico de sospecha se

basa en hallazgos clínicos de reciente apari-
ción (fiebre mayor de 38º, esputo purulento y
leucocitosis o leucopenia): la presencia de dos
de estos tres signos clínicos acompañados de
la aparición de un nuevo infiltrado radiológi-
co o la progresión de otro previo, alcanza una
sensibilidad de 20-25% y una especificidad de
80-95%, que no confirma el diagnóstico de
NAVM. Por el contrario, la ausencia de puru-
lencia en las secreciones de vías bajas per-
mite excluir de manera razonable la presen-
cia de NAVM(15). Normalmente, el diagnóstico

N. CARBONELL MONLEÓN ET AL.

118

Neumonias (184 p) 9/3/06 10:25 Página 118

de las NN en pacientes no intubados es difí-
cil y descansa sobre todo en criterios clínicos,
ya que rara vez se usan técnicas de recogida
de muestras de vías aéreas inferiores, por lo
que la información bacteriológica es incierta
y la especificad de su diagnóstico indefinida(44).
En los pacientes con distrés respiratorio agu-
do (SDRA) se requiere sólo uno de los tres cri-
terios clínicos para sentar el diagnóstico de
sospecha de NAVM e iniciar la recogida de
muestras microbiológicas(45).

No es infrecuente encontrar pacientes con
signos clínicos de neumonía que no se acom-
pañan de infiltrados radiológicos; estos casos
pueden deberse a una bronquiolitis purulenta
(que a menudo precede al infiltrado radioló-
gico)(46), o a la baja calidad de las imágenes
obtenidas con los aparatos radiológicos por-
tátiles en la UCI (se ha visto que no se apre-
ciaban en las radiografías realizadas con los
citados portátiles hasta el 26% de los patro-
nes alveolares observados en los campos infe-
riores pulmonares por TAC)(47). Al valorar las
imágenes radiológicas, es preciso tener en
cuenta la variabilidad interobservador de sus
informes. Al comparar los signos radiológicos
con los hallazgos necrópsicos en la NAVM, se
aprecia que el broncograma aéreo alcanza una
sensibilidad de 58-83%, mientras que la apa-
rición o extensión de un infiltrado previo entre
50 y 78%(48,49).

El mayor problema que conlleva el uso de
una estrategia clínica no acompañada de reco-
gida de muestras del tracto respiratorio es la
mayor utilización de antibióticos, tanto cuan-
titativa (antibioterapia de mayor espectro del
necesario), como cualitativamente (empleo en
procesos no infecciosos semejantes en oca-
siones a la NAVM: insuficiencia cardíaca con-
gestiva, atelectasia, embolismo pulmonar,
hemorragia pulmonar, SDRA, reacciones pul-
monares a fármacos), por ser una estrategia
sensible, pero poco específica(50). Para aumen-
tar dicha especificidad, se han utilizado esca-
las clínicas de infección pulmonar como el
CPIS, (basado en datos clínicos, radiológicos,
pO2/ FIO2 y también microbiológicos), suges-

tivo de NAVM si es mayor de seis. Al añadir al
CPIS la tinción de Gram en muestras respira-
torias, técnica donde la ausencia de bacterias
o células inflamatorias tiene un alto valor pre-
dictivo negativo, mejora su sensibilidad y espe-
cificidad(51). Singh et al, utilizando un CPIS
modificado (sin usar criterios microbiológicos),
han comunicado que tras una valoración ini-
cial menor de seis, su mantenimiento al ree-
valuarlo pasadas 72 horas permite retirar de
un modo seguro el tratamiento antibiótico dada
la baja probabilidad de presentar una NAVM,
a pesar de que requiere una validación en los
pacientes con presentaciones más graves.
(Nivel I)(52).

Aproximación microbiológica
Se basa en los cultivos cuantitativos de

secreciones respiratorias bajas: si el recuento
es superior al punto de corte contrastado pre-
viamente se admite el diagnóstico de NAVM,
mientras que, si es inferior, se considera colo-
nización de la vía aérea. Con su uso, poten-
cialmente se consigue tratar a menos pacien-
tes y con menor espectro antibiótico(50), aunque
no evita el problema que representan los resul-
tados falsos negativos, sobre todo ante un ini-
cio o cambio en la antibioterapia en las últi-
mas 24-72 horas, por lo que se aconseja
realizar los cambios antibióticos tras realizar
la recogida de muestras(53).

Los estudios post-mortem, considerados el
“patrón oro” de las técnicas microbiológicas,
han demostrado que la NAVM es un proceso
multifocal y bilateral, que afecta con mayor
frecuencia los segmentos posteriores e infe-
riores, y donde se suelen encontrar focos en
distintas fases de evolución(46). Esta naturale-
za multifocal de la NAVM sugiere, por una par-
te, que el aspirado traqueal (AT) y el lavado
broncoalveolar (LBA) pueden ser más útiles
que el cepillado bronquial (CB), al recoger
muestras más difusas del árbol traquoebron-
quial y, por otro lado, que las técnicas “ciegas”
pueden ser, en muchos casos, tan efectivas
como las broncoscópicas. Al no tener resulta-
dos de los cultivos cuantitativos hasta pasadas

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

119

Neumonias (184 p) 9/3/06 10:25 Página 119

48 horas, se han valorado positivamente las
técnicas que dan una información rápida,
como la investigación de organismos intra-
celulares (OIC) mediante la tinción de Giem-
sa: en diversos trabajos se acepta que la detec-
ción de un mínimo de 2-5% de OIC es
diagnóstica de NAVM, con una sensibilidad
media de 69 ± 20% y una especificidad de
75 ± 28%, siendo la razón de probabilidad
de un resultado positivo de 35(54). En un estu-
dio prospectivo reciente utilizando una téc-
nica rápida de inmunoensayo en LBA, se
encontró que los niveles elevados del recep-
tor soluble expresado en células mieloides
(sTREM-1) eran el factor predictivo indepen-
diente más importante de neumonía, con una
razón de probabilidad de 41,5(55)

Cultivo cuantitativo de aspirado traqueal
Es la técnica más sencilla para recoger

muestras diagnósticas en la NAVM: sólo requie-
re un colector de esputo para la recolección de
las secreciones, no precisa personal especiali-
zado y presenta como posible complicación la
desaturación arterial de oxígeno, que aparece
ocasionalmente durante la aspiración de secre-
ciones. Aunque los cultivos cualitativos tienen
una sensibilidad alta, su valor predictivo posi-
tivo es moderado, por lo que no se consideran
aceptables para el diagnóstico de NAVM. Al uti-
lizar el cultivo cuantitativo de AT con un pun-
to de corte de 106 ufc/ml, la sensibilidad osci-
la entre 38 y 82%, con una media de 76 ±
9%, y la especificidad entre 72 y 85%, con
media de 75 ± 28%(56).

Métodos invasores con técnicas
broncoscópicas

Se basan en la utilización de catéteres
telescopados, para evitar la contaminación de
las muestras por microorganismos saprófitos
o colonizadores al pasar por las vías aéreas
superiores, que se expresa por más de 1% de
células escamosas epiteliales recuperadas en
dicha muestra, y poder aspirar a través del
canal hueco del fibrobroncoscopio (FB). Dis-
tinguimos dos métodos diferentes utilizando

el FB: a) cepillado bronquial mediante catéter
telescopado (CBCT) y b) lavado broncoalveo-
lar (LBA).

Cepillado bronquial mediante catéter
telescopado (CBCT)

Es un procedimiento sencillo, seguro y rápi-
do, aunque es imprescindible su correcta eje-
cución para que el test sea reproducible; se
han descrito hemorragias bronquiales com-
plicativas, sobre todo en pacientes con altera-
ciones de la coagulación. Utilizando un pun-
to de corte de CBCT de 103 ufc/ml en 929
enfermos con sospecha de NAVM descritos en
18 artículos, se han comunicado cifras de sen-
sibilidad entre 33 y 100% con media de 67 ±
20%, y una especificidad de 14-100% con
media de 90 ± 14%, cifrándose en 6,7 la
razón de probabilidad media de un resultado
positivo. Parece una técnica sobre todo espe-
cífica, cuya positividad aumenta mucho la pro-
babilidad del diagnóstico de neumonía(54).

Lavado broncoalveolar (LBA)
La instilación y aspiración secuencial de

varias alícuotas de suero salino estéril a través
del FB enclavado en un segmento pulmonar
afecto permite recuperar material alveolar; el
procedimiento no está completamente estan-
darizado, aunque se piensa que la cantidad de
líquido debe ser superior a 60 ml para poder
analizar las secreciones pulmonares periféri-
cas. Habitualmente se desecha el análisis bac-
teriológico del escaso volumen aspirado tras
la instilación de la primera alícuota, que sue-
le contener abundantes células escamosas y
ciliadas. Se utilizó el LBA con un punto de cor-
te de 104 ufc/ml en 23 estudios prospectivos
que, analizando 957 pacientes con sospecha
de NAVM, mostraban una sensibilidad entre
42 y 93% con una media de 73 ± 18%, y una
especificidad de 45-100% con media de 82 ±
19%, valorándose en 4 la razón de probabili-
dad media de un resultado positivo(54). A pesar
de que puede provocar hipoxemias de varias
horas de duración, suele ser una técnica bien
tolerada.

N. CARBONELL MONLEÓN ET AL.

120

Neumonias (184 p) 9/3/06 10:25 Página 120

Métodos invasores con técnicas ciegas
Son menos invasores que las técnicas

broncoscópicas, siendo útiles cuando no se
dispone de FB durante las 24 horas de todos
los días de la semana. Son técnicas sencillas
que no requieren personal entrenado, por lo
que son más baratas y pueden emplearse
incluso en pacientes intubados con tubos de
pequeño calibre. Su principal inconveniente
deriva de la imposibilidad de seleccionar el
segmento pulmonar afecto, importante en
caso de afectación en lóbulos superiores o en
pulmón izquierdo. Se han descrito tres téc-
nicas diferentes.

Aspirado bronquial ciego (ABC)
Se enclava el catéter en un bronquio dis-

tal, y se aspiran directamente 1-2 ml. de secre-
ciones bronquiales. Al analizar 251 episodios
descritos en cinco estudios utilizando un pun-
to de corte de 104 ufc/ml para ABC, la sensi-
bilidad oscila entre 74 y 97% con una media
de 84,6 ± 8,8%, y la especificidad entre 74 y
100% con una media de 90,8 ± 12,7%. La
razón de probabilidad de un resultado positi-
vo es de 9(57).

Minilavado broncoalveolar (mini-LBA)
Tras enclavar el catéter telescopado pro-

tegido, se instilan 3-4 alícuotas de 20 ml, des-
echando el volumen aspirado tras la primera
de ellas. Utilizando un punto de corte de 103

ufc/ml, se han descrito en siete estudios con
un total de 280 episodios cifras de sensibili-
dad entre 63 y 100% con una media de 79,7
± 12,4% , así como una especificidad de 66-
96% con una media de 82 ± 12,7%. Se ha
valorado la razón de probabilidad de un resul-
tado positivo en 4,4(58).

Cepillado bronquial no broncoscópico (CBNB)
Al analizar CBNB empleando un punto de

corte de 104 ufc/ml en 147 pacientes con sos-
pecha de NAVM descritos en cinco estudios,
se ha obtenido una sensibilidad que oscila
entre 58 y 86% con una media de 72,8 ±
10%, y una especificidad entre 71 y 100% con

una media de 86,6 ± 10,5%, encontrando una
razón de probabilidad media cuando el resul-
tado era positivo de 5,4(59).

En resumen, las técnicas ciegas han mos-
trado resultados bastante concordantes con
las técnicas broncoscópicas, sobre todo en pro-
cesos neumónicos bilaterales difusos, y si se
afectan primordialmente los lóbulos inferio-
res. La elección del método diagnóstico a uti-
lizar, partiendo de la base de que ha de ser
siempre cuantitativo, sea AT, broncoscópico o
ciego, dependerá de la situación del paciente,
preferencias y experiencia del equipo médico,
así como de las posibilidades de que se dis-
ponga. Asimismo, se debe tener en cuenta que
en caso de infiltrados localizados se aconseja
utilizar catéter telescopado, mientras que ante
infiltrados difusos y/o sospecha de patógenos
oportunistas se suele realizar LBA.

En la figura 1 se muestra un algoritmo del
manejo diagnóstico-terapéutico empírico de
la NAVM.

TRATAMIENTO

Generalidades
Al evaluar la gravedad de las NN se han

descrito una serie de signos o situaciones que
condicionan el ingreso de estos enfermos en
UCI(20): frecuencia respiratoria ≥ 30, saturación
arterial de oxígeno ≤ 90% con fracción inspi-
ratoria de oxígeno > 35%, extensión radio-
lógica en 48 horas o afectación multilobar,
necesidad de ventilación mecánica (invasiva
o no) y presencia de sepsis grave, shock sépti-
co o disfunción orgánica distinta de la pulmo-
nar (Nivel I de evidencia).

Las recomendaciones sobre la terapéutica
antimicrobiana de la NAVM tienden a preco-
nizar:

1. Un tratamiento empírico de amplio espec-
tro, adecuado y precoz, previa extracción de
muestra microbiológica, que tenga en cuenta
los factores de riesgo de PMR y la epidemio-
logía del lugar en el que se realiza.

2. Un desescalamiento del mismo, en caso
de buena respuesta clínica y en base a los resul-

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

121

Neumonias (184 p) 9/3/06 10:25 Página 121

tados microbiológicos de muestras de vía aérea
inferior.

3. Si la evolución es favorable y no hay evi-
dencia de infección por BGN, reducir la dura-
ción del tratamiento a 7-8 días(5).

Antibioterapia empírica inicial
Actualmente se recomienda una terapéuti-

ca empírica inicial “adecuada”, en el sentido
de cobertura del microorganismo potencial-
mente responsable de la NN evitando las resis-
tencias, y “precoz” previa extracción de mues-
tra microbiológica, sin que ello suponga un

retraso en la instauración de la misma. Ambas
consideraciones son importantes, al estar su
incumplimiento claramente relacionado con
un incremento en la mortalidad de la
NAVM(60,61), que no se reduce aunque se ajus-
ten los antibióticos al disponer del antibiogra-
ma de las muestras microbiológicas obtenidas.
Por otra parte, se considera necesaria una tera-
péutica de amplio espectro, mediante el uso
de familias antibióticas no empleadas durante
las dos semanas previas, para así reducir al
máximo la probabilidad de tratamiento inade-
cuado comentado previamente.

N. CARBONELL MONLEÓN ET AL.

122

FIGURA 1. Algoritmo de manejo diagnóstico terapéutico empírico de la NAVM. NAVM: neumonía asocia-
da a ventilación mecánica; EAP: edema agudo de pulmón; SDRA: síndrome de distrés respiratorio agudo;
TEP: tromboembolismo pulmonar; AT: aspirado traqueal; ABC: aspirado bronquial ciego; Mini-LBA: mini-
lavado broncoalveolar; CBNB: cepillado bronquial no broncoscópico; LBA: lavado broncoalveolar; CBCT:
cepillado bronquial mediante catéter telescopado; ATB: antibioterapia; OIC: organismos intracelulares.

Secreciones purulentas

NAVM infrecuente

EAP
SDRA
TEP

Atelectasia
Hemorragia alveolar

AT Técnicas ciegas
(ABC, Mini-LBA, CBNB)

Técnicas broncoscópicas
(LBA, CBCT)

> 1% células escamosas < 1% células escamosas

Contaminación
vía aérea superior

ATB empírica
según tinción de Gram/OIC

Cultivos cuantitativos

ATB dirigida

Sí No

NAVM?

Infiltrados radiológicos nuevos

Neumonias (184 p) 9/3/06 10:25 Página 122

Al elegir el tratamiento empírico inicial
(TEI), es conveniente valorar la presencia de
factores de riesgo para PMR (Tabla 3), y que el
TEI se ajuste en la medida de lo posible a los
modelos locales de etiología y sensibilidades,
considerando la cobertura obligatoria de SARM
y BGN multirresistentes ante un caso de NAVM
en hospitales con endemia por dichos micro-
organismos.

Selección del antibiótico y dosis
adecuadas

Para conseguir una mayor eficacia del TEI
de la NN/NAVM, se requiere el uso de dosis y
vías de administración adecuadas que asegu-
ren su penetración en el lugar de la infección.
En las tablas 4 y 5 se muestran dosis preco-
nizadas en diversas guías de los antibióticos
habitualmente utilizados para el tratamiento
de la NN. El tratamiento inicial debe adminis-
trarse de forma intravenosa a todos los pacien-
tes, con la posibilidad de pasarlo a vía oral
en caso de evolución clínica favorable, cambio
facilitado por fármacos con alta biodisponibi-
lidad como las quinolonas o linezolid.

Otro aspecto a tener en cuenta es el dife-
rente mecanismo de acción de los diversos
antibióticos(62). Las quinolonas y los amino-
glucósidos tienen acción bactericida dosis-
dependiente, por lo que matan bacterias más
rápidamente a elevadas concentraciones plas-
máticas, mientras que los β-lactámicos y los
glicopéptidos, actúan como bactericidas por
un mecanismo tiempo-dependiente que guar-

da relación con el tiempo en que la concen-
tración plasmática del fármaco se encuentra
por encima de la concentración inhibitoria
mínima (CIM) del microorganismo. El efecto
postantibiótico se basa en la capacidad de
seguir inhibiendo el crecimiento de microor-
ganismos incluso al caer el nivel del fármaco
por debajo de la CIM; es prolongado con ami-
noglucósidos, quinolonas y carbapenem para
BGN, mientras que no lo presentan, o es limi-
tado, con otros β-lactámicos. Por todo ello,
se recomienda el uso de dosis frecuentes, inclu-
so en perfusión continua, para los β-lactámi-
cos y glicopéptidos, frente a las dosis espa-
ciadas de quinolonas, o incluso diarias de
aminoglucósidos, para maximizar su eficacia
y minimizar su toxicidad.

Por último, y aunque su relevancia práctica
aún está por determinar, hay que tener presen-
te la penetración tisular de algunos antibióti-
cos a la hora de elegir el tratamiento adecuado.
Así, mientras la mayoría de β-lactámicos y de
forma similar los aminoglucósidos alcanzan con-
centraciones pulmonares inferiores al 50% de
su concentración plasmática, las fluoroquinolo-
nas o el linezolid la igualan o incluso superan(8,19).

Antibiótico tópico o en aerosol
No existe suficiente evidencia para reco-

mendar el uso de antibióticos en aerosol en el
tratamiento de la NAVM: sólo hay un estudio
que valoró el uso de tobramicina inhalada
como coadyuvante del tratamiento intraveno-
so de la NAVM y, a pesar de que el nivel de

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

123

TABLA 3. Factores de riesgo de etiología por patógenos multirresistentes

Neumonía de instauración tardía (> 4 días de VM)

Neumonía de instauración precoz (≤ 4 días de VM) que presenta:
– Criterios de NSS
– Antibioterapia en los 90 días previos a la infección actual
– Paciente inmunodeprimido por enfermedad y/o tratamiento

Elevada incidencia/prevalencia de resistencias al tratamiento antibiótico en la sala hospitalaria o pobla-
ción que padece la neumonía

NSS: neumonía propia de los sistemas de salud; VM: ventilación mecánica.

Neumonias (184 p) 9/3/06 10:25 Página 123

erradicación de microorganismos fue mayor
que al utilizar el placebo, no se observó mejo-
ría significativa en la evolución clínica, quizás
por ser probablemente insuficiente el tamaño
muestral(63). El resto de estudios empleando
esta vía de administración inhalatoria con colis-
tina, aminoglucósidos y ceftazidima, se reali-
zaron fundamentalmente en pacientes diag-
nosticados de fibrosis quística.

Por todo ello, en la actualidad tan sólo
deben considerarse como tratamiento coad-
yuvante, en aquellos casos de NAVM produci-
da por PMR que no responden al tratamien-
to sistémico.

Monoterapia vs antibioterapia combinada
El tratamiento combinado, habitualmente

biterapia, no se ha demostrado superior a la
monoterapia, aunque asegura la cobertura de
un amplio espectro de microorganismos, pre-
misa importante ya que, hasta un 55% de las
NAVM, son polimicrobianas (Nivel I)(15,64). Sin
embargo, existe la referencia de un trabajo clá-
sico sobre el uso de biterapia en el tratamiento
de bacteriemias por P. aeruginosa que consiguió
reducir la mortalidad(65), y ha favorecido su reco-
mendación en los casos de infección sospe-
chada o confirmada por PMR. También se jus-
tifica la biterapia por el sinergismo, demostrado

in vitro, en pacientes neutropénicos y en los
casos de NAVM bacteriémica por P. aerugino-
sa(14,65). En tercer lugar, con la terapia combi-
nada se pretende prevenir la aparición de resis-
tencias durante el tratamiento de la neumonía;
sin embargo, un reciente metaanálisis de ensa-
yos que comparan β-lactámico con aminoglu-
cósido vs monoterapia con β-lactámico, no sólo
rechaza esta hipótesis sino que, además, pone
de manifiesto un claro aumento de efectos
secundarios como la nefrotoxicidad(64).

A pesar de estas consideraciones, la reduc-
ción de mortalidad demostrada con un tra-
tamiento de amplio espectro adecuado ini-
cial, hace que en las recomendaciones
actuales se contemple la terapia combinada,
incluyendo antibióticos de diferentes clases
como se muestran en la tabla 5. La pauta más
recomendada es la asociación de un beta-
lactámico con acción antipseudomonal y un
aminoglucósido o quinolona, explicada pos-
teriormente en el apartado de tratamiento de
la P. aeruginosa.

Por otra parte, la monoterapia se limitaría
a los casos de NN sin factores de riesgo para
PMR (Tabla 4), una vez descartada su presen-
cia en los resultados de las muestras micro-
biológicas, y en las neumonías producidas por
cocos Grampositivos incluido SARM.

N. CARBONELL MONLEÓN ET AL.

124

TABLA 4. Tratamiento empírico inicial de la NN/NAVM “precoz”, sin factores de
riesgo para patógenos multirresistentes

Antibiótico recomendado Dosis iv recomendadaa

– Amoxicilina-ácido clavulánico 1.000-2.000/200 mg / 8 h
ó

– Cefalosporina de 3ªgeneración no antipseudomonas:
Cefotaxima . 1-2 g / 8 h
Ceftriaxona 1-2 g / 24 h

o

– Fluoroquinolona: Levofloxacino 500 mg / 24 h
Moxifloxacino 400 mg / 24 hb

NN: neumonía nosocomial; NAVM: neumonía asociada a ventilación mecánica. aLas dosis recomendadas son para
adultos, asumiendo una función renal y hepática normales; bAdministración vía oral.

Neumonias (184 p) 9/3/06 10:25 Página 124

Duración del tratamiento
En diversos estudios previos se ha podi-

do observar, utilizando la escala clínica de infec-
ción pulmonar CPIS(52), que la mayoría de
pacientes con NAVM que reciben un trata-
miento inicial adecuado evolucionan clínica-
mente bien durante los primeros 6 días, dato
que sugiere que la prolongación del tratamiento
antibiótico llevaría a la colonización y poste-
rior sobreinfección por PMR(66). Basándose en
los resultados de un reciente estudio multi-
céntrico, se recomienda reducir el tratamien-
to antibiótico desde 14-21 días a siete en los
casos de NAVM ocasionadas por flora endó-
gena primaria que evolucionan satisfactoria-
mente, (mejoría clínica y apirexia tras un míni-

mo de 48 horas), siempre y cuando no se obje-
tive NAVM por BGN multirresistente, donde la
reducción del tiempo de tratamiento por deba-
jo de catorce días aumenta el riesgo de reci-
diva posterior(67) (Nivel I).

Regímenes especiales de antibióticos.
Patógenos multirresistentes: Pseudomonas
aeruginosa, Acinetobacter spp.,
Staphilococcus aureus meticilin-resistente

Pseudomonas aeruginosa
Como se ha indicado anteriormente,

actualmente se recomienda la biterapia en el
tratamiento de la neumonía por Pseudomo-
nas, sobre todo para evitar una terapéutica

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

125

TABLA 5. Tratamiento empírico inicial de la NN/NAVM “tardía”, o con factores de
riesgo para patógenos multirresistentes

Antibiótico recomendado Dosis iv recomendadaa

Cefalosporina antipseudomona: Ceftazidima 2 g / 8 h
Cefepime 1-2 g / 8-12 h

o

Carbapenem antipseudomona: Imipenem.. 500 mg / 6 h ó 1 g / 8 h
Meropenem 1 g / 8 h

o

β-lactámico/inhibidor de β-lactamasas: piperacilina-tazobactam 4,5 g / 6 h

------------ + ---

Fluoroquinolona antipseudomonas: Ciprofloxacino 400 mg / 8 h
Levofloxacino 750 mg / 24 h

o

Aminoglucósido: Amikacina 15 mg /kg / 24 h
Gentamicina 7 mg /kg / 24 h
Tobramicina 7 mg /kg / 24 h

------------ + ---

Vancomicina* 15 mg /kg / 12 h
o
Linezolid* 600 mg / 12 h

NN: neumonía nosocomial; NAVM: neumonía asociada a ventilación mecánica; IV: intravenosa. aLas dosis reco-
mendadas son para adultos, asumiendo una función renal y hepática normales. *En caso de existir elevada incidencia
de S. aureus resistente a la meticilina o factores de riesgo para el mismo.

Neumonias (184 p) 9/3/06 10:25 Página 125

inicial inadecuada y su consiguiente aumen-
to de la mortalidad, aunque también por la
posible reducción de la aparición de resis-
tencias o por la consecución de un sinergis-
mo provechoso.

Paralelamente, es motivo de controversia
el tipo de antibiótico que se debe utilizar en
este tratamiento combinado. Aunque en la
mayoría de los estudios previos se han com-
binado un betalactámico con acción antip-
seudomonal y un aminoglucósido, actualmente
se piensa que el empleo de quinolonas pare-
ce presentar una serie de ventajas frente al
aminoglucósido, como la mayor penetración
pulmonar y su menor riesgo de nefrotoxici-
dad. Además, lo único que demuestra el estu-
dio clásico sobre la biterapia con aminoglu-
cósido para P. aeruginosa(65) es una tendencia
a reducir la mortalidad respecto al uso de
monoterapia, y el origen de las bacteriemias
era en pocos casos una NAVM. Del mismo
modo, el metaanálisis reciente que analiza la
biterapia con aminoglucósido en pacientes sép-
ticos(64), no observa beneficio de la asociación
con este fármaco respecto a la monoterapia.

Por todo ello, y aunque se requieren estu-
dios prospectivos que comparen una biterapia
basada en fluoroquinolonas vs la monoterapia
con β-lactámicos, consideramos más aconse-
jable el uso de quinolonas teniendo en cuen-
ta, además, la situación de fracaso multior-
gánico (incluido el renal) que muchas veces se
asocia a la NAVM en los pacientes de UCI. En
caso de usar terapia combinada con amino-
glucósido, se recomienda hacerlo con dosis
única diaria (Tabla 5) y finalizar el tratamien-
to del mismo a los 5-7 días si se observa mejo-
ría clínica(68). Por otra parte, entre los β-lactá-
micos se recomienda el uso preferente de
ceftazidima, cefepime o piperacilina-tazobac-
tam durante 15 días, reservando los carbape-
némicos a situaciones de alta resistencia,
teniendo presente, además, que existe alguna
referencia a una posible resistencia cruzada
entre el imipenem y el ciprofloxacino(69). La
combinación de dos betalactámicos actual-
mente no es recomendable, por la potencia-

ción de la inducción de betalactamasas y de
efectos secundarios.

Acinetobacter baumanii
Las posibilidades terapéuticas en la NAVM

por Acinetobacter son bastante limitadas, debi-
do a las resistencias, tanto nativas como adqui-
ridas, que presenta frente a gran cantidad de
antibióticos. A pesar de las consideraciones
planteadas en la literatura previa, resulta de
gran trascendencia en la práctica clínica basar-
se en el patrón habitual del antibiograma, que
puede ser muy variable según el hospital o ser-
vicio considerado y también con el paso del
tiempo.

Los antibióticos considerados más activos
frente a las especies de Acinetobacter son: los
carbapenémicos, la ampicilina-sulbactam y
la colistina, sin haberse demostrado claro
beneficio del tratamiento combinado. La ten-
dencia actual es empezar por la valoración
de la resistencia a los betalactámicos(15): en
caso de cepas sensibles podría considerarse
como primera opción la monoterapia con
ticarcilina, piperacilina, ceftazidima, cefepi-
me o imipenem. Si existe sensibilidad dis-
minuida o intermedia a los betalactámicos se
recomienda asociarlos a aminoglucósidos,
pudiendo utilizar adicionalmente aerosoles
de colistina. Por último, si la neumonía está
ocasionada por cepas con alta resistencia, se
debe considerar la indicación de colistina
administrada por vía sistémica y en aerosol,
asociada a rifampicina, tetraciclinas u otros
antibióticos, en función de la sensibilidad del
antibiograma. El uso de colistina es bastante
controvertido, dada su menor eficacia con
respecto a los betalactámicos y su conside-
rable toxicidad renal y neurológica cuando se
utiliza por vía sistémica, junto con la caren-
cia de estudios que demuestren su eficacia
en la NAVM por Acinetobacter spp. cuando se
emplea por vía inhalatoria. Sin embargo, un
estudio reciente ha documentado su eficacia
y seguridad al administrarlo por vía intrave-
nosa(70), por lo que parece razonable consi-
derar su uso en situaciones problemáticas de

N. CARBONELL MONLEÓN ET AL.

126

Neumonias (184 p) 9/3/06 10:25 Página 126

multirresistencia según los resultados in vitro
del antibiograma.

Staphilococcus aureus resistente a
meticilina

Los glicopéptidos (teicoplanina y, sobre
todo, vancomicina), son el tratamiento habi-
tual de la NAVM por SARM dado su patrón de
resistencia a todos los betalactámicos. Sin
embargo, con cierta frecuencia se producen
fracasos terapéuticos con las dosis utilizadas
de vancomicina, 1 gramo (15 mg/kg) cada 12
horas. Los glicopéptidos son, desde un punto
de vista farmacocinético, fármacos con un
mecanismo de acción tiempo-dependiente,
reducida penetración pulmonar y toxicidad
renal manifiesta; intentando evitar estos incon-
venientes se ha estudiado su administración
en perfusión continua, sin que se hayan encon-
trado ventajas claras con respecto a la ya
comentada, a pesar de resultar más fácil la
monitorización de los niveles plasmáticos del
fármaco(71).

La situación descrita, junto a la gravedad
de la NAVM por SARM y la sensibilidad cam-
biante de las sus cepas, ha motivado el empleo
de otros fármacos como la rifampicina [a la
que son sensibles los SARM en 80% de los
casos en nuestro país(15), y el desarrollo de nue-
vos antibióticos activos frente al mismo. Entre
las nuevas moléculas actualmente disponibles
se encuentran, a) la quinupristina-dalfopristi-
na que, en un estudio prospectivo no ofrece
grandes ventajas respecto a la vancomicina(72),
y del que la Food and Drug Administration úni-
camente ha aprobado su utilización para la
bacteriemia por Enterococcus faecalis resistente
a la vancomicina; y b) el linezolid, de la fami-
lia de las oxazolidinonas, que sí parece mos-
trar una serie de ventajas en determinadas
situaciones: se ha comunicado recientemen-
te una reducción de mortalidad en el trata-
miento de la neumonía por SARM al compa-
rarla con la vancomicina, atribuida
parcialmente a la mayor penetración pulmo-
nar del linezolid(73). Este análisis es el resulta-
do de la fusión de dos estudios que no pre-

sentaron esta eficacia por separado, y en los
que al parecer, no se alcanzaron en todos los
enfermos las dosis óptimas de vancomicina,
por lo que se requerirían nuevos análisis pros-
pectivos que confirmen estos resultados. La
dificultad de optimizar los niveles plasmáticos
de vancomicina en casos de fracaso renal agu-
do, así como la frecuente asociación con otros
fármacos nefrotóxicos en pacientes ingresa-
dos en UCI, convierte al linezolid en una alter-
nativa válida para el tratamiento de enfermos
con insuficiencia renal que precisen de esta
cobertura antibiótica.

NAVM con mala evolución
En ocasiones, a pesar de un tratamiento

empírico “adecuado”, la NAVM no evolucio-
na favorablemente según parámetros clínicos
o radiológicos una vez alcanzadas las 72 horas
de antibioterapia inicial(66), lo que se conoce
como pacientes “no-respondedores”. Entre
ellos se diferencian tres tipos de mala respuesta
al tratamiento: la NAVM progresiva, con dete-
rioro rápido en las primeras 72 horas; la NAVM
persistente, sin mejoría clínica a pesar de más
de 72 horas de tratamiento; y la NAVM de len-
ta resolución, con mejoría clínica pero con
resolución radiológica menor del 50% en una
semana.

Se ha citado diversas causas de NAVM pro-
gresiva: desde la presencia de microorganis-
mos con resistencia primaria al tratamiento
empírico inicial o con gran virulencia y reper-
cusión sistémica, hasta la existencia de un
foco infeccioso extrapulmonar, o incluso que
se trate de una patología pulmonar no infec-
ciosa con clínica similar a la de la NN. En
cuanto a las causas de la NAVM persistente y
NAVM de lenta evolución, es más probable
que se trate de un microorganismo inicial
resistente, no cubierto por el tratamiento
empírico, o que ha condicionado una com-
plicación local como un empiema, que requie-
re un tratamiento más invasor para su reso-
lución, o bien que se haya producido una
sobreinfección por otro microorganismo dis-
tinto al inicial(74).

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

127

Neumonias (184 p) 9/3/06 10:25 Página 127

Ante cualquiera de estas situaciones, y a la
espera de los resultados del estudio de sensi-
bilidad que ofrece el antibiograma, se reco-
mienda adoptar una serie de medidas que inclu-
yen: técnicas de imagen diferentes a la
radiografía de tórax, sobre todo tomografía axial
computarizada, batería microbiológica de mues-
tras extrapulmonares y toma de muestras pul-
monares mediante técnicas broncoscópicas,
sobre todo LBA, en búsqueda de patógenos no
habituales como Legionella, Mycobacterium
tuberculosis, Aspergillus y Nocardia. Paralela-
mente y dependiendo de la gravedad clínica,
se recomienda también modificar el trata-
miento inicial o aumentar la cobertura anti-
biótica(15).

BIBLIOGRAFÍA
1. Tablan OC, Anderson LJ, Besser R, Bridges C,

Hajjeh R. Healthcare Infection Control Prac-
tices Advisory Committee, Centers for Disea-
se Control and Prevention. Guidelines for pre-
venting health-care-associated pneumonia,
2003: recommendations of the CDC and the
Health-care Infection Control Practices Advi-
sory Committee. MMWR Recomm Rep 2004;
53(RR-3): 1-36.

2. Hutt E, Kramer A. Evidence-based guidelines
for management of nursing home-acquired
pneumonia. J Fam Pract 2002; 51: 709-16.

3. American Thoracic Society. Guidelines for the
Management of Adults with Hospital-acquired,
Ventilator-associated, and Healthcare-asso-
ciated Pneumonia. Am J Respir Crit Care Med
2005; 171: 388-416.

4. Torres A, Carlet J. European Task Force on ven-
tilator-associated pneumonia. Ventilator-asso-
ciated pneumonia. Eur Respir J 2001; 17: 1034-
45.

5. Kollef MH. Prevention of hospital-associated
pneumonia and ventilator-associated pneu-
monia. Crit Care Med 2004; 32: 1396-405.

6. Chastre J, Fagon JY. Ventilator-associated pneu-
monia. Am J Respir Crit Care Med 2002; 165:
867-903.

7. Rello J, Ollendorf D, Oster G, Montserrat V,
Bellm L, Redman R, et al. Epidemiology and
outcomes of ventilator-associated pneumo-
nia in a large US database. Chest 2002; 122:
2115-21.

8. George DL. Epidemiology of nosocomial pneu-
monia in intensive care unit patients. Clin
Chest Med 1995; 16: 29-44.

9. Celis R, Torres A, Gatell J, Almela M, Rodri-
guez-Roisin R, Agusti-Vidal A. Nosocomial
pneumonia. A multivariate analisis of risk and
prognosis. Chest 1988; 93: 318-24.

10. Fagon JY, Chastre J, Hance A, Montravers P,
Novara A, Gibert C. Nosocomial pneumonia
in ventilated patients: a cohort study evalua-
ting attributable mortality and hospital stay.
Am J Med 1993; 94: 281-8.

11. Heyland D, Cook D, Griffith L, Keenan S, Brun-
Buisson C. The attribuitable morbidity and
mortality of ventilator-associated pneumo-
nia in the critically ill patient. The Canadian
Critical Trials Group. Am J Respir Crit Care Med
1999; 159: 1249-56.

12. Drakulovic M, Bauer T, Torres A, González J,
Rodríguez M, Angrill J. Initial bacterial coloni-
zation in patients admitted to a respiratory
intensive care unit: bacteriological pattern and
risk factors. Respiration 2001; 68: 58-66.

13. Trouillet J, Chastre J, Vuagnat A, Joly-Guillou
M, Combaux D, Dombret MC, et al. Ventilator-
associated pneumonia caused by potentially
drug-resistant bacteria. Am J Respir Crit Care
Med 1998; 157: 531-8.

14. American Thoracic Society. Hospital-acquired
pneumonia in adults: diagnosis, assessment
of severity, initial antimicrobial therapy, and
preventive strategies. A consensus statement
American Thoracic Society. Am J Respir Crit
Care Med 1996; 153: 1711-25.

15. Jordà R, Torres A, Ariza F, Álvarez F, Barceni-
lla F, y Comisión de Expertos de GTEI-SEMIC-
YUC, TIR-SEPAR, GEIH-SEIMC. Recomenda-
ciones para el tratamiento de la neumonía
intrahospitalaria grave. Arch Bronconeumol
2004; 40(11): 518-33.

16. Niederman M. Gram-negative colonization
of the respiratory tract: pathogenesis and cli-
nical consequences. Semin Respir Infect 1990;
5: 173-84.

17. Prince A. Biofilms, antimicrobial resistance,
and airway infection. N Engl J Med 2002; 347:
1100-1.

18. Bonten M, Bergmans D, Ambergen A, de
Leeuw P, van der Geest S, Stobberingh E, et
al. Risk factors for pneumonia, and coloniza-
tion of respiratory tract and stomach in mecha-
nically ventilated ICU patients. Am J Respir
Crit Care Med 1996; 154: 1339-46.

N. CARBONELL MONLEÓN ET AL.

128

Neumonias (184 p) 9/3/06 10:25 Página 128

19. Kaye J, Ashline V, Erickson D, Zeiler K, Gavi-
gan D, Gannon L, et al. Critical care bug team:
a multidisciplinary team approach to reducing
ventilator-associated pneumonia. Am J Infect
Control 2000; 28: 197-201.

20. Brochard L, Mancebo J, Wysocki M, Lofaso F,
Conti G, Rauss A, et al. Noninvasive ventila-
tion for acute exacerbations of chronic obs-
tructive pulmonary disease. N Engl J Med 1995;
333: 817-22.

21. Antonelli M, Conti G. Noninvasive positive pres-
sure ventilation as treatment for acute respi-
ratory failure in critically ill patients. Crit Care
2000; 4: 15-22.

22. Girou E, Brun-Buisson C, Taille S, Lemaire F,
Brochard L. Secular trends in nosocomial infec-
tions and mortality associated with noninva-
sive ventilation in patients with exacerbations
of COPD and pulmonary edema. JAMA 2003;
290: 2985-91.

23. Esteban A, Frutos-Vivar F, Fergusson N, Arabi
Y, Apezteguia C, González M, et al. Noninva-
sive positive-pressure ventilation for respira-
tory failure after extubation. N Engl J Med
2004; 350: 2452-60.

24. Ely E, Meade M, Haponik E. Mechanical ven-
tilator weaning protocols driven by nonphysi-
cian health-care professionals: Evidence-based
clinical practice guidelines. Chest 2001; 120:
454S-63S.

25. Torres A, Gatell J, Aznar E, El-Ebiary M, Puig
de la Bellacasa J, González J, et al. Re-intuba-
tion increases the risk of nosocomial pneu-
monia in patients needing mechanical venti-
lation. Am J Respir Crit Care Med 1995; 152:
137-41.

26. Holzapfel L, Chastang C, Demingeon G, Bohe
J, Piralla B, Coupry A. A randomised study
assessing the systematic search for maxillary
sinusitis in nasotracheally mechanically ven-
tilated patients. Influence of nosocomial maxi-
llary sinusitis on the occurrence of ventilator
–associated pneumonia. Am J Respir Crit Care
Med 1999; 159: 695-701.

27. Cook D, De Longhe B, Brochard L, Brun-Buis-
son C. Influence of airway management on
ventilator-associated pneumonia: evidence
from randomised trials. JAMA 1998; 279: 781-
7.

28. Vallés J, Artigas A, Rello J, Bonsoms N, Fon-
tanals D, Blanch L, et al. Continuous aspira-
tion of subglottic secretions in preventing ven-
tilator-associated pneumonia. Ann Intern Med
1995; 122: 179-86.

29. Kollef M, Skubas N, Sundt T. A randomised cli-
nical trial of continuous aspiration of subglot-
tic secretions in cardiac surgery patients. Chest
1999; 116: 1339-46.

30. Hess D. Prolonged use of heat and moisture
exchangers: why do we keep changing things?.
Crit Care Med 2000; 28: 1667-8.

31. Drakulovic M, Torres A, Bauer T, Nicolas J,
Nogué S, Ferrer M, et al. Supine body position
as a risk factor for nosocomial pneumonia in
mechanically ventilated patients: a randomi-
sed trial. Lancet 1999; 354: 1851-8.

32. Collard H, Saint S, Matthay M. Prevention of
ventilator-associated pneumonia: an eviden-
ce-based systematic review. Ann Intern Med
2003; 138: 494-501.

33. Ibrahim E, Mehringer L, Prentice D, Sherman
G, Schaiff R, Fraser V, et al. Early versus late
Enteral feeding of mechanically ventilated
patients: results of a clinical trial. J Parenter
Enteral Nutr 2002; 26: 174-81.

34. Kollef MH. The prevention of ventilator-asso-
ciated pneumonia. N Engl J Med 1999; 340:
627-34.

35. Prod´hom G, Leuenberger P, Koerfer J, Blum
A, Chiolero R, Schaller MD, et al. Nosocomial
pneumonia in mechanically ventilated
patients receiving antacid, ranitidine or sucral-
fate as prophylaxis for stress ulcer: a rando-
mised controlled trial. Ann Intern Med 1994;
120: 653-62.

36. Cook D, Guyatt G, Marshall J, Leasa D, Fuller
H, Hall R, et al. Canadian Critical Care Trials
Group. A comparison of sucralfate and rani-
tidine for the prevention of upper gastroin-
testinal bleeding in patients requiring mecha-
nical ventilation. N Engl J Med 1998; 338:
791-7.

37. Saint S, Matthay MA. Risk reduction in the inten-
sive care unit. Am J Med 1998; 105: 515-23.

38. De Riso A, Ladowski J, Dillon T, Justice J, Peter-
son A. Clorhexidine gluconate 0.12% oral rin-
se reduces the incidence of total nosocomial
respiratory infection and nonprophylactic
systemic antibiotic use in patients undergoing
Heart surgery. Chest 1996; 109: 1556-61.

39. Krueger W, Lenhart F, Neeser G, Ruckdeschel
G, Schreckhase H, Eissner H, et al. Influence
of combined intravenous and topical antibio-
tic prophylaxis on the incidence of infections,
organ dysfunctions, and mortality in critically
ill surgical patients: a prospective, stratified,
randomised, double-blind, placebo-controlled

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

129

Neumonias (184 p) 9/3/06 10:25 Página 129

clinical trial. Am J Respir Crit Care Med 2002;
166: 1029-37.

40. de Jonge E, Schultz M, Spanjaard L, Bossuyt P,
Vroom M, Dankert J, et al. Effects of selecti-
ve decontamination of digestive tract on mor-
tality and acquisition of resistant bacteria in
intensive care: a randomised controlled trial.
Lancet 2003; 362: 1011-6.

41. Sirvent J, Torres A, El-EbiaryM, Castro P, de
Batlle J, Bonet A. Protective effect of intrave-
nously administered cefuroxime against noso-
comial pneumonia in patients with structu-
ral coma. Am J Respir Crit Care Med 1997;
155: 1729-34.

42. Hebert P, Wells G, Blajchman M, Marshall J,
Martin C, Pagliarelo G, et al. Transfusion Requi-
rements in Critical Care Investigators, Cana-
dian Critical Care Trials Group. A multicen-
ter, randomised, controlled clinical trial of
transfusion requirements in critical care. N
Engl J Med 1999; 340: 409-17.

43. Van den Berghe G, Woters P, Weekers F, Ver-
waest C, Bruyninckx F, Schetz M, et al. Inten-
sive insulin therapy in the critically ill patients.
N Engl J Med 2001; 345: 1359-67.

44. Schleupner C, Cobb D. A study of the etiology
and treatment of nosocomial pneumonia in a
community-based teaching hospital. Infect
Control Hosp Epidemiol 1992; 13: 515-25.

45. Delclaux C, Roupie E, Blot F, Brochard L,
Lemaire F, Brun-Buisson C. Lower respiratory
tract colonization and infection during severe
acute respiratory distress syndrome: inciden-
ce and diagnosis. Am J Respir Crit Care Med
1997; 156: 1092-8.

46. Rouby J, de Lassale E, Poete P, Nicolas M, Bodin
L, Jarlier V, et al. Nosocomial bronchopneu-
monia in the critically ill: Histologic and bac-
teriologic aspects. Am Rev Respir Dis 1992;
146: 1059-66.

47. Beydon L, Saada M, Liu N, Becquemin J, Harf
A, Bonnet F, et al. Can portable chest x-ray
examination accurately diagnose lung conso-
lidation after major abdominal surgery?: a
comparison with computed tomography scan.
Chest 1992; 102: 1698-703.

48. Wunderink R, Woldenberg L, Zeiss J, Day C,
Ciemins J, Lacher D. The radiologic diagno-
sis of autopsy-proven ventilator-associated
pneumonia. Chest 1992; 101: 458-63.

49. Fábregas N, Ewig S, Torres A, El-Ebiary M,
Ramírez J, Puig de la Bellacasa J, et al. Clinical
diagnosis of ventilator-associated pneumonia

revisited: comparative evaluation using imme-
diate postmortem biopsies. Thorax 1999; 54:
867-73.

50. Fagon J, Chastre J, Wolff M, Gervais C, Parer-
Aubas S, Stephan F, et al. Invasive and non-inva-
sive strategies for management of suspected
ventilator-associated pneumonia: a randomi-
zed trial. Ann Intern Med 2000; 132: 621-30.

51. Fartoukh M, Maitre B, Honore S, Cerf C, Zahar
J, Brun-Buisson C. Diagnosing pneumonia
during mechanical ventilation : the clinical pul-
monary infection revisited. Am J Respir Crit
Care Med 2003; 168: 173-9.

52. Singh N, Rogers P, Atwood C, Wagener M, Yu
V. Short-course empiric antibiotic therapy for
patients with pulmonary infiltrates in the inten-
sive care unit: a proposed solution for indis-
criminate antibiotic prescription. Am J Respir
Crit Care Med 2000; 162: 505-11.

53. Baker A, Bowton D, Haponik E. Decision
making in nosocomial pneumonia: an analy-
tic approach to the interpretation of quanti-
tative bronchoscopic cultures. Chest 1995;
107: 85-95.

54. Torres A, El-Ebiary M. Bronchoscopic BAL in
the diagnosis of ventilator-associated pneu-
monia. Chest 2000; 117: 198S-200S.

55. Gibot S, Cravoisy A, Levy B, Bene M, Faure G,
Bollaert P. Soluble triggering receptor expres-
sed on myeloid cells and the diagnosis of pneu-
monia. N Engl J Med 2004; 350: 451-8.

56. Cook D, Mandell L. Endotracheal aspiration in
the diagnosis of ventilator-associated pneu-
monia. Chest 2000; 117: 195S-197S.

57. Papazian L, Thomas P, Garbe L, Guignon I, Thi-
rion X, Charrel J, et al. Bronchoscopic or blind
sampling techniques for the diagnosis of ven-
tilator associated pneumonia. Am J Respir Crit
Care Med 1995; 152: 1982-91.

58. Kollef M, Bock K, Richards R, Hearns M. The
safety and diagnostic accuracy of minibron-
chioalveolar lavage in patients with suspected
ventilator-associated pneumonia. Ann Intern
Med 1995; 122: 743-8.

59. Jordá R, Parras F, Ibáñez J, Reina J, Bregada
J, Raurich J. Diagnosis of nosocomial pneu-
monia in mechanically ventilated patients by
the blind protected telescoping cateter. Inten-
sive Care Med 1993; 19: 377-82.

60. Kollef MH. Inadequate antimicrobial treatment:
an important determinant of outcome for hos-
pitalised patients. Clin Infect Dis 2000; 31:
S131-8.

N. CARBONELL MONLEÓN ET AL.

130

Neumonias (184 p) 9/3/06 10:25 Página 130

61. Garnacho J, García JL, Barrero A, Jiménez F,
Pérez-Paredes C, Ortiz-Leiba C. Impact of the
outcome of adequate empirical antibiotherapy
in patients admitted to the ICU for sepsis. Crit
Care Med 2003; 31: 2742-51.

62. Andes D, Anon J, Jacobs MR, Craig WA. Appli-
cation of pharmacokinetics and pharma-
codynamics to antimycrobial therapy of res-
piratory tract infections. Clin Lab Med 2004;
24: 477-502.

63. Brown R, Kruse J, Counts G, Russell J, Chris-
tou N, Sands M. Endotracheal Tobramycin
Study Group. Double-blind study of endotra-
cheal tobramycin in the treatment of gram-
negative bacterial pneumonia. Antimicrob
Agents Chemother 1990; 34: 269-72.

64. Paul M, Benuri I, Soares K, Liebovici L. β-Lac-
tam monotherapy versus β-lactam-aminogly-
coside combination therapy for sepsis in
immunocompetent patients: systematic review
and metaanalysis of randomized trials. BMJ,
doi:10.1136/bmj.520995.63 (published March
2, 2004). Available at URL http://bmj. bmjjour-
nals.com/cgi/reprint/bmj.38028.520995.63v1.p
df?ck=nck (accessed December 2004).

65. Hilf M, Yu V, Sharp J, Zuravleff J, Korvick J,
Muder R. Antibiotic therapy for Pseudomonas
aeruginosa bacteremia: outcome correlations
in a propective study of 200 patients. Am J
Med 1989; 87: 540-6.

66. Luna C, Blanzaco D, Niederman M, Mataruc-
co W, Baredes N, Desmery P, et al. Resolution
of ventilator-associated pneumonia: prospec-
tive evaluation of the clinical pulmonary infec-
tion score as an early clinical predictor of out-
come. Crit Care Med 2003; 31: 676-82.

67. Chastre J, Wolff M, Fagon J, Chevret S, Tho-
mas F, Wermert D, et al. Comparison of 8 vs
15 days of antibiotic therapy for ventilator-
associated pneumonia in adults: a randomi-
sed trial. JAMA 2003; 290: 2588-98.

68. Gruson D, Hilbert G, Vargas F, Valentino R,
Bebear C, Allery A, et al. Rotation and res-
tricted use of antibiotics in a medical inten-
sive care unit: impact on the incidence of
ventilator-associated pneumonia caused by
antibiotic-resistant gram-negative bacteria.
Am J Respir Crit Care Med 2000; 162: 837-
43.

69. Radberg G, Nilsson LE, Svensson S. Develop-
ment of quinolone-imipenem cross resistan-
ce in Pseudomonas aeruginosa during expo-
sure to ciprofloxacin. Antimicrob Agents
Chemother 1990; 34: 2142-7.

70. Garnacho J, Ortiz-Leyba C, Jiménez F, Barrero
A, García-Garmendía J, Bernabeu M, et al. Tre-
atment of multidrug-resistant Acinetobacter
baumanii ventilator-associated pneumonia
(VAP) with intravenous colistin: a comparison
with imipenem-susceptible VAP. Clin Infect Dis
2003; 36: 1111-8.

71. Wysocki M, Thomas F, Wolff MA, Pean Y,
Ravaud Y, Herman B. Comparison of conti-
nuous with discontinuous intravenous infu-
sion of vancomycin in severe MRSA infections.
J Antimicrob Chemother 1995; 35: 352-4.

72. Fagon J, Patrick H, Haas D, Torres A, Gibert C,
Cheadle W, et al. Nosocomial Pneumonia
Group. Treatment of gram-positive nosocomial
pneumonia: prospective randomized com-
parison of quinupristin/dalfopristin versus van-
comycin. Am J Respir Crit Care Med 2000; 161:
753-62.

73. Wunderink R, Rello J, Cammarata S, Croos-
Dabrera R, Kollef M. Linezolid vs vancomycin:
analysis of two double-blind studies of patients
with methicilin-resistant Staphylococcus aureus
nosocomial pneumonia. Chest 2003; 124:
1789-97.

74. Kuru T, Lunch J 3rd. Nonresolving or slowly
resolving pneumonia. Clin Chest Med 1999;
20: 623-51.

NEUMONÍA INTRAHOSPITALARIA: TRATAMIENTO. PREVENCIÓN

131

Neumonias (184 p) 9/3/06 10:25 Página 131

Neumonias (184 p) 9/3/06 10:25 Página 132

133

RESUMEN
El absceso pulmonar y la neumonía necro-

tizante son infecciones pulmonares cada vez
menos frecuentes. Se manifiestan como lesio-
nes cavitarias parenquimatosas únicas o múl-
tiples. Su mecanismo patogénico fundamen-
tal, aunque no el único, es la aspiración de
material contaminado procedente de la oro-
faringe. Por este motivo, los gérmenes cau-
santes aislados con mayor frecuencia son los
anaerobios, sin olvidar una alta prevalencia de
infecciones polimicrobianas. En los causados
por otros mecanismos, como diseminación vía
hematógena, linfática o infección por conti-
güidad, son más frecuentes los gérmenes
Gramnegativos aerobios y el Staphylococcus
aureus. El curso clínico suele ser subagudo con
tos y expectoración fétida, fiebre de bajo gra-
do y disnea. Es frecuente encontrar factores
que favorecen la aspiración como problemas
buco-dentales o bajo nivel de conciencia. En
el estudio diagnóstico deben descartarse la
posibilidad de tuberculosis, por la alta preva-
lencia en nuestro medio, y la neoplasia pul-
monar. El tratamiento inicial debe ser la anti-
bioterapia empírica que cubra los gérmenes
propios de la flora orofaríngea. Si fracasa esta
terapia, tras un mínimo de seis semanas, se
puede recurrir al drenaje percutáneo guiado
radiológicamente. Sólo en determinadas cir-
cunstancias será precisa la cirugía.

INTRODUCCIÓN
El absceso pulmonar es una lesión necróti-

ca del parénquima pulmonar causada por una
infección microbiana, que se manifiesta como
una lesión cavitaria única que contiene pus.
Cuando la afectación es en forma de múltiples

cavidades se denomina neumonía necrotizan-
te(1). La distinción entre ambos carece de
importancia desde el punto de vista clínico,
pues representan distintas expresiones del mis-
mo proceso.

Esta enfermedad se consideraba, clásica-
mente, la consecuencia de la aspiración de
secreciones orofaríngeas infectadas. La entra-
da a las vías respiratorias de material proce-
dente de la orofaringe es el denominador
común de distintas entidades:

1. La aspiración de un cuerpo extraño con
la consiguiente obstrucción de la vía aérea(2).

2. La neumonitis química producida por la
aspiración del contenido ácido gástrico o sín-
drome de Mendelson.

3. Las infecciones pleuropulmonares pro-
ducidas por la aspiración de inóculos oro-
faríngeos, que es el tema que vamos a de-
sarrollar(3).

La incidencia de estos procesos ha dismi-
nuido en los últimos años con una consecuente
reducción de la literatura publicada al respec-
to. Esto se debe a distintos factores: a) el tra-
tamiento precoz de las neumonías que impi-
de su progresión; b) la prevención del riesgo
de aspiración en los pacientes críticos; c) la
mejoría en la salud buco- dental de la pobla-
ción general .

Algunos autores clásicos propusieron una
clasificación del absceso pulmonar según:

1. La duración de los síntomas: agudo si la
clínica tiene un tiempo de evolución menor
a un mes, crónico si la duración es mayor.

2. El mecanismo fisiopatológico: prima-
rio si se presenta en pacientes previamente
sanos o por neumonía aspirativa, secundario
si se produce sobre una lesión ya existente en

ABSCESO PULMONAR Y NEUMONÍA
NECROTIZANTE

Beatriz Jara Chinarro, Araceli Abad Fernández, José Luis García Satué

Neumonias (184 p) 9/3/06 10:25 Página 133

el pulmón (en el parénquima distal a una este-
nosis bronquial, carcinoma broncogénico, infar-
to pulmonar, conglomerados silicóticos, etc.),
o en pacientes con una enfermedad inmuno-
lógica que cursa con un déficit inmunitario
(SIDA, trasplantes de órganos, etc.). Esta últi-
ma de mayor importancia en la actualidad por
el desarrollo de los trasplantes y el uso exten-
dido de la medicación inmunosupresora para
distintas enfermedades.

3. El microorganismo responsable: por
anaerobios, hongos, Aspergillus, Pseudomo-
nas, etc.

De estas clasificaciones la más generali-
zada es la que diferencia el absceso pulmonar
en primario y secundario ya que aporta, ade-
más de la información patogénica, una sos-
pecha microbiológica determinada y un pro-
nóstico asociado(4,5).

FISIOPATOLOGÍA
El mecanismo que con mayor frecuencia

da lugar a la aparición de un absceso pulmo-

nar es la aspiración de contenido orofaríngeo
contaminado. Esto exige dos condiciones:

– Un deterioro de los mecanismos de pro-
tección de la vía respiratoria inferior: cierre
glótico, reflejo tusígeno y aclaramiento muco-
ciliar;

– Un inóculo de microorganismos de la
flora de la mucosa bucal de cuantía suficien-
te, con efecto tóxico directo e inicio de un pro-
ceso inflamatorio.

Las circunstancias que predisponen a la
aspiración se enumeran en la tabla 1(6).

1. En los casos de aspiración de jugo gás-
trico ácido y estéril, se produce una neumoni-
tis química que da lugar a una intensa reacción
inflamatoria del árbol bronquial y del parén-
quima pulmonar. El grado de acidez del jugo
gástrico, la presencia de restos alimenticios y
un mayor volumen aspirado producen un mayor
daño. La infección no juega un papel impor-
tante en las fases iniciales de la enfermedad,
por lo que no se recomienda el uso de antibió-
ticos de forma profiláctica. En modelos anima-

B. JARA CHINARRO ET AL.

134

TABLA 1. Circunstancias que favorecen la aspiración(6)

Disminución del nivel de conciencia Alcoholismo

Abuso de drogas

Traumatismo craneoencefálico

Ictus

Crisis comiciales

Anestesia general

Disfagia por defectos neurológicos

Enfermedades tracto gastrointestinal Reflujo gastroesofágico

Interrupción mecánica del cierre glótico Traqueostomía

Intubación orotraqueal

Fibrobroncoscopia

Endoscopia digestiva alta

Alimentación por sonda nasogástrica

Anestesia faríngea

Enfermedad periodontal y gingivitis

Neumonias (184 p) 9/3/06 10:25 Página 134

les se ha observado que inóculos, de al menos
25 ml, producen en 3 minutos atelectasias,
hemorragia peribronquial, edema y degenera-
ción de las células epiteliales bronquiales; en 4
horas los espacios alveolares se rellenan de poli-
morfonucleares y fibrina y en 48 horas apare-
cen membranas hialinas(7,8). El mecanismo
supuesto es la liberación de citoquinas proin-
flamatorias, sobre todo TNFα e IL8(9).

2. La aspiración de pequeñas cantidades
de secreciones orofaríngeas puede suponer
una cantidad elevada de inóculo bacteriano
para el pulmón. Un 0,1 ml contiene hasta 107

unidades formadoras de colonias (UFC) de
anaerobios y 106 UFC de aerobios. En con-
traste, la inhalación de aire durante 1 hora que
contiene 15 microorganismos/ m3 introduce
sólo 10 bacterias dentro del pulmón(10). La colo-
nización habitual de gérmenes de la flora oro-
faríngea aumenta en determinadas circuns-
tancias como la mala higiene buco-dental lo
que, unido a un deterioro de los mecanismos
de defensa (tos, actividad ciliar bronquial,
macrófagos alveolares), favorece la enferme-
dad. Las neumonías causadas por una infec-
ción bacteriana de estos gérmenes, habitual-
mente poco patógenos, siguen un curso
subagudo y generalmente se presentan ya con
las complicaciones: el absceso pulmonar y la
neumonía necrotizante, o lo que se conocía
clásicamente como “gangrena pulmonar”. Se
producen fragmentos de tejido necrótico den-
tro de una cavidad por acción directa de las
toxinas bacterianas, por isquemia secunda-
ria a la trombosis de la arteria pulmonar adya-
cente al foco o por ambos mecanismos. El abs-
ceso puede asociar un empiema por extensión
directa de la infección a la pleura o por com-
plicación del mismo mediante una fístula bron-
copleural(11).

3. Otro mecanismo es el que se desenca-
dena en adictos a drogas por vía parenteral
por vía hematógena, a partir de émbolos sép-
ticos al pulmón, tras una endocarditis de la vál-
vula tricuspídea por Staphylococcus aureus.

Asimismo, a partir de un absceso tonsilar
o peritonsilar producido por Fusobacterium

necrophorum en el Síndrome de Lemierre se afec-
ta por contigüidad el espacio parafaríngeo del
cuello y se produce una tromboflebitis sépti-
ca de la vena yugular interna, con bacteriemia
secundaria y émbolos sépticos que compro-
meten en un 97% el pulmón y, posteriormen-
te se cavitan(12-15).

4. En raras ocasiones el absceso se debe
a diseminación vía linfática, o incluso apare-
ce a partir de colecciones abdominales que se
complican con una infección pleuropulmonar.

5. Algunas neumonías bacterianas, no pro-
ducidas por los mecanismos descritos, pueden
evolucionar de forma tórpida dando lugar a
necrosis del tejido pulmonar y constituyendo
auténticos abscesos pulmonares.

ETIOLOGÍA
Los abscesos pulmonares, debido a la diver-

sidad de los mecanismos fisiopatológicos que
los producen pueden deberse a una gran varie-
dad de gérmenes (Tabla 2)(10).

En estudios clásicos ya se identificaba a las
bacterias anaerobias como los principales gér-
menes causantes (46%), aunque con un 43%
de etiologías mixtas, en las que el componente
aerobio lo componen sobre todo bacilos Gram-
negativos. Esta prevalencia refleja la flora pre-
dominante en la mucosa gingival (Tabla 3)(21,22).
Con mucha frecuencia la infección es polimi-
crobiana, con una media de más de tres tipos
de bacterias aisladas.

En un estudio posterior(23), realizado con
muestras obtenidas mediante punción trans-
parietal a través de fibrobroncoscopia, y en
pacientes sin tratamiento o con antibioterapia
de menos de 48 h de instauración, los gérme-
nes aislados con mayor frecuencia también son
los anaerobios, de forma aislada (44%), o en
infecciones mixtas (22%). En segundo lugar,
las bacterias Grampositivas, con escaso aisla-
miento de gérmenes Gramnegativos aerobios.
En 7 pacientes (21%) se identificó Mycobacte-
rium tuberculosis, que refleja la alta prevalen-
cia de tuberculosis en el país donde se realizó
el estudio (Sudáfrica). Un trabajo reciente rea-
lizado en ancianos con neumonía y factores de

ABSCESO PULMONAR Y NEUMONÍA NECROTIZANTE

135

Neumonias (184 p) 9/3/06 10:25 Página 135

riesgo para aspiración muestra un mayor ais-
lamiento de bacilos Gramnegativos (49%), de
éstos un 14% también tenían anaerobios, en
un 16% sólo se aislaban anaerobios y en un
12% S. aureus(24). Cuando el absceso se asocia
a una neoplasia se observa una mayor parti-
cipación de bacterias aerobias(25).

Cabe esperar que existan diferencias en
las características y flora microbiana aislada
entre los pacientes inmunocomprometidos y
aquellos que no lo están (Tabla 4)(26). En un
estudio retrospectivo que recoge los datos de

34 pacientes se confirmaron las diferencias en
cuanto al espectro microbiano: los anaerobios
fueron más frecuentes en los inmunocompe-
tentes mientras que los gérmenes aerobios se
aislaron en un mayor número de pacientes
inmunodeprimidos. En trabajos realizados en
pacientes con SIDA los microorganismos ais-
lados con mayor frecuencia fueron: bacterias
en 65% (Pseudomonas, neumococo, Klebsie-
lla, S. aureus), Pneumocystis carinii en 6%, hon-
gos en un 3% y flora mixta en un 16%. Esto
supone cambios en la estrategia empírica tera-
péutica inicial y plantea la necesidad de iden-
tificar el microorganismo causante del abs-
ceso pulmonar en enfermos con déficit
inmunitarios(27,28).

CLÍNICA
Las manifestaciones clínicas son distintas

según la causa del absceso pulmonar.
1. En los casos de neumonitis química por

aspiración de jugo gástrico el curso clínico sue-
le ser agudo y relacionado con el momento en
el que se produce la misma. Aparece disnea

B. JARA CHINARRO ET AL.

136

TABLA 2. Microbiología general del
absceso(10)

Bacterias Anaerobios (Peptoestreptococ-
cus, Prevotella, Bacteroides, Fuso-
bacterium, Clostridium)

Streptococcus microaerofílicos
de los grupos C y G(16)

Staphylococcus aureus

Klebsiella pneumoniae y otros
bacilos Gramnegativos

Streptococcus pyogenes

Burkholderia pseudomallei(17)

Haemophillus influenzae tipo B

Legionella(18,19)

Nocardia

Actynomices(20)

Parásitos Paragonimus westermani
Entamoeba histolytica

Hongos Aspergillus

Cryptococcus neoformans

Histoplasma capsulatum

Blastomyces dermatitidis

Coccidioides immitis

Micobacterias Mycobacterium tuberculosis

M. kansasii

TABLA 3. Absceso pulmonar por
infección bacteriana(21)

Microorganismo Nº casos (%)

Total:
Sólo bacterias anaerobias 43 (46%)
Sólo bacterias aerobias 10 (11%)
Mixta 40 (43%)

Microorganismos aislados:

– Aerobios
Staphylococcus aureus 13 (7%)
Escherichia coli 9 (4,6%)
Klebsiella pneumoniae 7 (3,6%)
Pseudomonas aeruginosa 7 (3,6%)
Streptococcus pneumoniae 6 (3%)

– Anaerobios
Peptostreptococcus 40 (21%)
Fusobacterium nucleatum 34 (17,6%)
Prevotella 32 (16,5%)

Neumonias (184 p) 9/3/06 10:25 Página 136

brusca y puede acompañarse de fiebre de bajo
grado. En la exploración física encontramos
crepitantes de predominio en los campos pos-
teriores de ambas bases pulmonares. Un 12%
tienen un curso fatal con aparición de distrés
respiratorio del adulto (SDRA), un 62% se
resuelven completamente y el resto pueden
evolucionar hacia una fibrosis pulmonar(29).

2. Sin embargo, el curso de la infección bac-
teriana procedente de la aspiración de material
orofaríngeo es indolente, subagudo. Aparece
con frecuencia el antecedente de una enfer-
medad periodontal o boca séptica, así como
alguna de las circunstancias citadas que favo-
recen la aspiración. Los pacientes presentan tos
productiva con expectoración purulenta y mal-
oliente, fiebre de bajo grado y disnea. La feti-
dez del esputo se considera el signo que con
mayor frecuencia se asocia con la presencia de
anaerobios. Algunos pacientes tienen síntomas
constitucionales: anorexia, astenia y pérdida
ponderal. En la analítica sanguínea se puede
encontrar anemia de trastornos crónicos por la
lenta evolución del proceso(30).

3. En los casos con etiología microbiana
no anaeróbica las manifestaciones clínicas son

las mismas que las de la neumonía aguda bac-
teriana.

DIAGNÓSTICO
El absceso pulmonar y la neumonía necro-

tizante plantean un diagnóstico diferencial con
el resto de las patologías que se manifiestan
como lesiones cavitarias parenquimatosas
(Tabla 5).

Radiológico
La presentación más frecuente es en for-

ma de masas únicas o múltiples cavitadas,
aisladas o en el seno de una consolidación pa-
renquimatosa (Figs. 1 y 2). Los hallazgos indi-
cativos son(31):

– Bordes internos: lisos en el 88%, irre-
gulares en el 12%.

– Presencia de nivel hidroaéreo en el 72%.
– Consolidación del parénquima adya-

cente en el 48%.
– Espesor máximo de la pared de 5 a 15

mm en el 82%.
Las lesiones aparecen en el pulmón dere-

cho con mayor frecuencia, debido a la anato-
mía bronquial. Las áreas más afectadas, en los

ABSCESO PULMONAR Y NEUMONÍA NECROTIZANTE

137

TABLA 4. Microbiología del absceso pulmonar en pacientes con déficit celular
inmunitario(26)

Frecuentes Poco frecuentes

– Bacterias
Pseudomonas aeruginosa Rhodococcus equi
Enterobacterias Legionella
Nocardia
Bacterias anaerobias
Staphylococcus aureus

– Micobacterias
M. tuberculosis M. avium complex
M. kansasii

– Hongos
Cryptococcus neoformans Blastomyces dermatitidis
Aspergillus Pneumocystis carinii
Histoplasma capsulatum

Neumonias (184 p) 9/3/06 10:25 Página 137

casos de aspiración, son las zonas declives: los
lóbulos inferiores si la aspiración se produce
de pie, y los segmentos apicales y posteriores
de los lóbulos superiores si se da en decúbito
supino. El pulmón no viable “gangrenado” se
separa en la evolución del pulmón normal cre-
ando una línea radiolucente: el signo del “aire
creciente”, que deja una masa o fragmentos
necróticos dentro de la cavidad que se movi-
lizan en la exploración(32).

Como la radiografía simple no permite
siempre diferenciar las lesiones intraparen-
quimatosas de las colecciones pleurales, en
ocasiones será necesario recurrir para el diag-
nóstico a la tomografía axial computarizada
de alta resolución (TACAR) y/ o a la ecografía
torácica(33,34) (Figs. 3 y 4). Los signos que per-
miten diferenciar un pioneumotórax de un abs-
ceso pulmonar mediante ecografía son: la pre-
sencia de un nivel hidroaéreo, la nitidez del
margen de la lesión y su forma, el grosor de
la pared, el movimiento del nivel, sincroniza-
do con los movimientos respiratorios y el sig-
no de la microburbuja suspendida (por aire
atrapado en el pus). Las lesiones con grosor
de la pared irregular, forma redonda, con már-
genes poco diferenciados del resto del parén-

quima y ángulo agudo con la pared torácica
son más sugestivas de absceso pulmonar, fren-
te a las lesiones lenticulares, de márgenes níti-
dos y con ángulos obtusos características del
pioneumotórax(35,36).

Microbiológico
El estudio microbiológico puede ser nece-

sario para ajustar el tratamiento antibiótico de
la forma más precisa posible. Es difícil, sin
embargo, obtener muestras adecuadas y en el
caso de los gérmenes anaerobios el cultivo es
difícil.

– El esputo y el broncoaspirado (BAS) son
muestras contaminadas por la flora orofarín-
gea. El aislamiento de anaerobios en estas
muestras no asegura su procedencia pulmo-
nar. Sin embargo, sí permiten identificar otros
posible patógenos. Se deben recoger siem-
pre que se plantee el diagnóstico diferencial
con la tuberculosis.

– Los hemocultivos tienen muy bajo ren-
dimiento.

– La punción con aguja fina transtorácica/
percutánea (Fig. 5) se ha utilizado con poca fre-
cuencia. Sin embargo, en las series que revi-
san esta técnica se ha encontrado una adecuada

B. JARA CHINARRO ET AL.

138

TABLA 5. Diagnóstico diferencial de las lesiones cavitarias pulmonares

Infecciones necrotizantes Enfermedades no infecciosas

Bacterias anaerobias Embolismo e infarto pulmonar

Otras bacterias (S aureus, Enterobacterias, Vasculitis (granulomatosis de Wegener)
Pseudomonas, Legionella, etc.) Neoplasia

Mycobacterias Secuestro pulmonar

Hongos (Aspergillus, Coccidioides, etc.) Bullas o quistes con niveles hidroaéreos

Bronquiectasias

Empiema con nivel hidroaéreo

Sarcoidosis

Histiocitosis X

Conglomerados silicóticos

Neumonias (184 p) 9/3/06 10:25 Página 138

seguridad diagnóstica con escasas complica-
ciones (14% de neumotórax)(25,37). En los casos
secundarios a neoplasia se recomienda enviar
muestras para citología ya que, a pesar de la
amplia necrosis, el rendimiento es alto(38).

– El lavado broncoalveolar (BAL)(39) y el
cepillado telescopado(40) se han usado con bue-
nos resultados para el estudio etiológico de las
neumonías en pacientes inmunodeprimidos.
También han demostrado su eficacia en el estu-
dio de los abscesos pulmonares aunque en
series con escaso número de casos.

En todos los pacientes con una imagen
radiológica sugerente de absceso pulmonar en
los que no se produzca la resolución en un pla-
zo razonable, debe realizarse una broncosco-
pia, aunque no se persiga el diagnóstico micro-
biológico, para descartar la existencia de
lesiones subyacentes, como un carcinoma
broncogénico, un cuerpo extraño, etc.

TRATAMIENTO

Tratamiento farmacológico
Se han realizado múltiples ensayos clíni-

cos evaluando la eficacia de distintos antibió-
ticos en el tratamiento de las neumonías aspi-

rativas y las infecciones pulmonares por gér-
menes anaerobios. En el momento de decidir
el tratamiento antibiótico empírico hay que
tener en cuenta que en gran número de casos
la infección es polimicrobiana. No se ha esta-
blecido la pauta antibiótica idónea por la baja
incidencia de esta patología y la dificultad para
establecer un diagnóstico etiológico exacto en
muchos casos (Tabla 6).

La pauta antibiótica estándar clásica, por
la mayor frecuencia de la infección por anae-
robios, es clindamicina. Se basa en dos estu-
dios en los que este antibiótico demostró supe-
rioridad sobre las penicilinas en términos de
tiempo de defervescencia y tasas de respues-
ta, debido a la producción de beta- lactamasas
por los gérmenes que inactivan a las penicili-
nas(41-43).

– Estudios posteriores han demostrado la
seguridad del uso de amoxicilina clavulánico
a dosis elevadas(23,44,45).

– El metronidazol es una droga muy acti-
va frente a los anaerobios in vitro, sin embar-
go tiene una alta tasa de fracasos terapéuticos
en estos pacientes, de hasta un 50%. Esto pro-
bablemente se deba a la concurrencia de gér-
menes aeróbicos y estreptococos microaero-

ABSCESO PULMONAR Y NEUMONÍA NECROTIZANTE

139

FIGURA 1. Absceso primario.
FIGURA 2. Neumonía necrotizante.

Neumonias (184 p) 9/3/06 10:25 Página 139

fílicos. Por este motivo, si se usa, debe com-
binarse con una penicilina(46-48).

Otros antibióticos que han demostrado su
eficacia in vitro frente a anaerobios pero menos
usados son: ampicilina- sulbactam, que se ha
mostrado igual de eficaz que clindamicina(49),
carbapenems (imipenem o meropenem), cefo-
xitina(50), cloranfenicol (que no se usa por el
riesgo de anemia aplásica)(51).

El uso potencial de otros antibióticos debe
basarse en el cultivo y antibiograma del ger-
men. Las nuevas fluorquinolonas son activas
in vitro frente a anaerobios. La última guía de
tratamiento de la IDSA recomienda su uso en
asociación con una combinación de β-lactá-
mico/ β-lactamasa (ampicilina- sulbactam o
piperacilina/ tazobactam), metronidazol o clin-
damicina(52,53). Los ketólidos (telitromicina 800
mg/ 24 h vo) se han mostrado activos frente a
estreptococos y estafilococos resistentes a
macrólidos y a algunos anaerobios(54). Las oxa-
zolidinonas (Linezolid 600 mg/ 12 h iv/ vo) son
efectivas in vitro frente a Fusobacterium, Pre-
votella, Porphyromonas, bacteroides y pepto-
estreptococos(55).

La duración del tratamiento es un tema
controvertido. Se prefiere una duración están-
dar de cuatro a ocho semanas, con un perío-
do inicial parenteral de 10 a 15 días. En oca-
siones, hay que prolongar durante varios meses
el tratamiento, hasta que se consigue la reso-
lución completa radiológica(56).

Drenaje percutáneo
La fisioterapia respiratoria con drenaje pos-

tural puede contribuir a favorecer la resolu-
ción del absceso, aunque existe la posibilidad
de contaminación de otras zonas pulmona-
res. Aunque en un 80-90% de los casos el tra-
tamiento antibiótico es suficiente para con-
seguir la resolución completa del absceso
pulmonar, en el porcentaje restante se plan-
tea la necesidad de un abordaje quirúrgico.
Una alternativa menos agresiva es la coloca-
ción de un tubo de drenaje intracavitario per-
cutáneo mediante control guiado por tomo-
grafía computarizada (TC), ultrasonografía o
fluoroscopia (Fig. 5). El método de imagen
seleccionado para guiar el catéter depende de
cada caso. En la mayoría se usan catéteres de
7-14 F tipo pig-tail y guiados por TC(57). Está
indicado cuando persisten los síntomas des-
pués de dos semanas de tratamiento antibió-
tico correcto, o como alternativa al tratamiento
quirúrgico cuando esté contraindicado. Con
esta técnica se evita la cirugía en un 84% de
los casos refractarios al tratamiento médico(58).
Las complicaciones secundarias al proceso
ocurren en un 9,7% de los casos: obstrucción
del catéter de drenaje, dolor torácico, neu-
motórax y hemotórax por punción del pul-
món sano. Para evitar estas últimas el abor-
daje preferido, de menor riesgo, es a través
de una adherencia de la pared del absceso con
la pleura (sínfisis pleural) o el más cercano a

B. JARA CHINARRO ET AL.

140

FIGURA 3. Absceso pulmonar secundario a metás-
tasis de carcinoma de mama.

FIGURA 4. Absceso pulmonar. Enfisema subcutá-
neo.

Neumonias (184 p) 9/3/06 10:25 Página 140

la pared del tórax. El tiempo medio de per-
manencia del drenaje hasta la resolución clí-
nica y radiológica es de 15 días (7 a 18 días)(59).
Se ha utilizado también con éxito en pacien-
tes inmunodeprimidos aunque con menor tasa
de respuestas (53%) que en los inmunocom-
petentes (73%) por la gravedad del proceso
de base. Se producen recurrencias en un 2%
de los pacientes, todas ellas en los tres pri-
meros meses(60).

Tratamiento quirúrgico
El tratamiento quirúrgico es necesario si:
– Fracasan el tratamiento antibiótico y

el drenaje percutáneo.
– No se ha podido excluir la existencia de

una neoplasia subyacente.
– Hemorragia espontánea recurrente sig-

nificativa o hemorragia severa tras punción
guiada con tubo de drenaje.

– Fístula broncopleural.
La técnica quirúrgica más empleada es la

lobectomía y, en menos ocasiones, la neumo-
nectomía.

Posibilidades futuras terapeúticas
Se ha investigado el tratamiento inmuno-

estimulador con interleucina 1 beta (IL 1β) apli-
cada directamente sobre la lesión inflamatoria.
Esta citoquina estimula la acción de los neu-
trófilos aumentando la adhesión, quimiotaxis,
producción de radicales de oxígeno y fagoci-

tosis en el foco de inflamación, así como un
aumento de la secreción de IL 8 y TNFα (cito-
quinas proinflamatorias) tras su inyección (61).

EVOLUCIÓN Y PRONÓSTICO
Con un tratamiento antibiótico empírico

adecuado se espera la defervescencia y mejo-
ría clínica en 7 a 10 días. Si no es así es nece-
sario realizar pruebas diagnósticas invasivas
y, además, considerar:

– La existencia de otra patología asociada
(p. ej., neoplasia).

– Un diagnóstico microbiológico inade-
cuado.

– El tamaño de la cavidad: si es > a 6 cm
implica un peor pronóstico y evolución tórpida.

– La aparición de empiema asociado que
requiera drenaje (importante diferenciar las
colecciones intraparenquimatosas de la las
pleurales en el diagnóstico inicial).

– Otra causa de lesión cavitaria pulmonar
(p. ej., vasculitis).

– Otras causas de fiebre persistente (secun-
daria a fármacos, colitis por Clostridium, fle-
bitis, etc.).

El factor que más influye en la evolución
es la existencia de enfermedad asociada en el
huésped. Así, los abscesos pulmonares pri-
marios responden al tratamiento antibiótico
en un 90-95% de los casos. Sin embargo, en
pacientes inmunodeprimidos la mortalidad
asciende hasta un 75% en algunas series. El
aislamiento de gérmenes aeróbicos resisten-

ABSCESO PULMONAR Y NEUMONÍA NECROTIZANTE

141

TABLA 6. Tratamiento antibiótico
empírico del absceso pulmonar

1. Clindamicina, 600 mg/8 h iv seguidos de 300
mg/ 6 h vo.

2. Amoxicilina clavulánico 2 g/200 mg cada 8 h
iv seguido de 1 g/ 125 mg/8 h vo.

3. Metronidazol 500 mg vo/iv bid/tid + amoxi-
cilina 500 mg tid o penicilina G iv 1-2 x 106

U/4-6 horas

FIGURA 5. Punción-aspiración mediante TAC de
absceso pulmonar.

Neumonias (184 p) 9/3/06 10:25 Página 141

tes como Pseudomonas aeruginosa, Staphylo-
coccus aureus y Klebsiella pneumoniae también
empeora el pronóstico(62). Otros factores que
intervienen son:

– La persistencia de los factores predis-
ponentes (alcoholismo, disminución del nivel
de conciencia...).

– Absceso asociado con lesión obstructi-
va endobronquial.

– Anemia en el momento del ingreso.
– Tamaño de la lesión (el diámetro se

correlaciona con el tiempo de hospitalización).
La mortalidad general es de un 2,4% en

pacientes con infección adquirida en la comu-
nidad y de un 66,7% en las nosocomiales(63).

BIBLIOGRAFÍA
1. Goetz MB, Finegold SM. Pyogenic bacterial

pneumonia, lung abscess and empyema. En:
Murray, Nadal, Mason, Boushey, eds. Textbo-
ok of respiratory medicine. 3ª edition. Phila-
delphia: WB Saunders, 1994. p. 1030-2.

2. Baharloo F, Veyckemans F, Francis C, Biettlot
MP, Rodenstein DO. Tracheobronchial foreign
bodies : presentation and management in chil-
dren and adults. Chest 1999; 115: 1357-62.

3. Marik PE. Aspiration pneumonitis and aspi-
ration pneumonia. N Engl J Med 2001; 344:
665-71.

4. De Paso WJ. Aspiration Pneumonia. Clin Chest
Med 1991; 12: 269-81.

5. Levison ME. Anaerobic pleuropulmonary infec-
tion. Current Opinion in Infectious Diseases
2001; 14: 187-91.

6. Bacterias distintas de las micobacterias. En:
Diagnóstico de las enfermedades del tórax.
Fraser- Paré, Eds. 4ª edición. Philadelphia: WB
Saunders, 1999; 769-75.

7. Bartlett JG, Gorbach SL. The triple threat
of aspiration pneumonia. Chest 1975; 68:
560-6.

8. Cameron JL, Caldini P, Toung JK, Zuidema GD.
Aspiration pneumonia: physiologic data follo-
wing experimental aspiration. Surgery 1973;
72: 238-45.

9. Folkesson HG, Matthay MA, Hebert CA, Broad-
dus VC. Acid aspiration- induced lung injury in
rabbits is mediated by interleukin 8- dependent
mechanisms. J Clin Invest 1995; 96: 107-16.

10. Finegold SM. Aspiration pneumonia, lung abs-
cess, and empyema. En: Pennington E, eds.

Respiratory Infections: Diagnosis and mana-
gement. 3ª edition. New York: Raven Press
Ltd., 1994. p. 311-22.

11. Bartlett JG. Anaerobic bacterial pneumonitis.
Am Rev Respir Dis 1979; 119: 19-23.

12. Gowan RT, Mehran RJ, Cardinal P, Jones G. Tho-
racic complications of Lemierre syndrome.
Canadian Respiratory Journal 2000; 7: 481-5.

13. Sinave CP, Hardy GJ, Fardy PW. The Lemie-
rre syndrome: suppurative thrombophlebi-
tis of the internal yugular vein secondary to
oropharyngeal infection. Medicine 1989; 68:
85-94.

14. Golpe R, Marín B, Alonso M. Lemierre’s syndro-
me (necrobacillosis). Postgrad Med J 1999; 75:
141-4.

15. Chirinos JA, Lichtstein DM, García J, Tanariz
LJ. The evolution of Lemierre syndrome: report
of 2 cases and review of the literature. Medi-
cine 2002; 81: 458-65.

16. Porta G, Rodríguez- Carballeira M, Gómez L,
Salavert M, Freixas N, Xercavius M, et al. Tho-
racic infection caused by Streptococcus mille-
ri. Eur Respir J 1998; 12: 357-62.

17. Peetermans WE, Van Wijngaerden E, Van Elde-
re J, Verhaegen J. Melioidosis brain and lung
abscess after travel to Sri- Lanka. Clin Infect
Diseases 1999; 28: 921-2.

18. Miyara T, Tokashiki K, Shimoji T, Tamaki K,
Koide M, Saito A. Rapidly expanding lung
abscess caused by Legionella pneumophila
in inmunocompromised patients: a report
of two cases. Internal Medicine 2002; 41:
133-7.

19. Lascola B, Michel G, Raoult D. Isolation of
Legionella pneumophila by centrifugation of
shell vial cell cultures from multiple liver and
lung abscesses. Journal of Clinical Microbio-
logy 1999; 37: 705-7.

20. Engelmann MG, Nikol S, Vogelmeier C. Pul-
monary abscess with bacteriemia in a young
man. CMAJ 2004; 171: 233.

21. Bartlett JG. Anaerobial bacterial infections of
the lung. Chest 1987; 91: 901-9.

22. Lorber B, Swenson RM. Bacteriology of aspi-
ration pneumonia. A prospective study of com-
munity and hospital acquired cases. Ann Intern
Med 1974; 81: 329-31.

23. Hammond JM, Potgieter PD, Hanslo D, Scott
H, Roditi D. The etiology and antimicrobial
susceptibility patterns of microorganisms in
acute community- acquired lung abscess. Chest
1995; 108: 937-41.

B. JARA CHINARRO ET AL.

142

Neumonias (184 p) 9/3/06 10:25 Página 142

24. El- Solh AA, Pietrantoni C, Bhat A, Aquilina AT,
Okada M, Grover V, et al. Microbiology of seve-
re aspiration pneumonia in institutionalized
elderly. Am J Respir Crit Care Med 2003; 167:
1650-4.

25. Vargas Puerto A, Peña Griñán N, Muñoz Luce-
na T, Hernández Borge J, Campos Rodríguez
F, Vargas Romero J. Utilidad e indicaciones de
la punción aspirativa transtorácica en el abs-
ceso pulmonar. Neumosur 1995; 7: 169-75.

26. Williams DM, Krick JA, Remington JS. Pulmo-
nary infections in the compromised host. Am
Rev Respir Dis 1976; 14: 359-94.

27. Mansharamani N, Balachandran D, Delaney
D, Zibrak JD, Silvestri RC, Koziel P. Lung abs-
cess in adults: clinical comparison of inmu-
nocompromised and non- inmunocompro-
mised patients. Respir Med 2002; 96: 178-85.

28. Furman AC, Jacobs J, Sepkowitz KA. Lung abs-
cess in patients with AIDS. Clin Infect Dis
1996; 22: 81-5.

29. Sladen A, Zanca P, Hadnott WH. Aspiration
pneumonitis: the sequelae. Chest 1971; 59:
448-50.

30. Bartlett JG. Anaerobic bacterial infections of
the lung and pleural space. Clin Infect Dis
1993; 16 (Suppl 4): S248- S255.

31. Groskin SA, Panicek DM, Ewing DK, Rivera
F, Math K, Teixeira J, et al. Bacterial lung abs-
cess: a review of the radiographic and clinical
features of 50 cases. J Thorac Imaging 1991;
6: 62-7.

32. Yella LK, Krishnan P, Gillego V. The air crescent
sign: a clue to the etiology of chronic necroti-
zing pneumonia. Chest 2005; 127: 395-7.

33. Baber CE, Hedlund LW, Oddson TA, Putman
CE. Differentiating empyemas and peripheral
pulmonary abscesses: the value of computed
tomography. Radiology 1980; 135: 755-8.

34. Wihiford ME, Godwin JD. Computed tomo-
graphy of lung abscess and empyema. Radiol
Clin North Am 1983; 21: 575-83.

35. Lin FC, Chou CW, Chang SC. Differentiating
pyoneumothorax and peripheral lung abscess:
chest ultrasonography. American Journal of
the Medical Sciences 2004; 327: 330-5.

36. Targhetta R, Bougeois JM, Chavagneux R,
Marty-Double C, Balmes P. Ultrasonographic
approach to diagnosing hydropneumothrax.
Chest 1992; 101: 931-4.

37. Peña Griñán N, Muñoz Lucena F, Vargas Rome-
ro J, Alfageme Michavilla I, Umbría Domín-

guez S, Flores Alía MC. Yield of percutane-
ous needle lung aspiration in lung abscess.
Chest 1990; 97: 69-74.

38. Muñoz Lucena F, Peña Griñán N, Vargas Puer-
to A, Ayarra Jarné J. Neumonía necrotizante y
absceso pulmonar. En: Manual de Neumolo-
gía y Cirugía Torácica. Caminero Luna, Fer-
nández Fau, eds. Madrid: Editors Médicos SA,
1998. p. 1379-87.

39. Henríquez AH, Mendoza J, González PC. Quan-
titative culture of bronchoalveolar lavage from
patients with anaerobic lung abscess. J Infect
Dis 1991; 164: 414-7.

40. Wimberley NW, Bass JB, Boyd BW, Kirkpatrick
MB, Serio RA, Pollock HM. Use of a bron-
choscopic protected catheter brush for the
diagnosis of pulmonary infections. Chest 1982;
81: 556-62.

41. Levison ME, Mangura CT, Lorber B, Abrutyn
E, Pesanti EL, Levy RS, et al. Clindamycin com-
pared with penicillin for the treatment of anae-
robic lung abscess. Ann Intern Med 1983; 98:
466-71.

42. Finegold SM, Bartlett JG, Chow AW, Flora DJ,
Gorback SL, Harder EJ, Tally FP. Management
of anaerobic infections. Ann Intern Med 1975;
83: 375-89.

43. Gudiol F, Manresa F, Pallares R, Dorca J, Rufi
G, Boada J, et al. Clindamycin vs penicillin for
anaerobic lung infections. High rates of peni-
cillin failures associated with penicillin- resis-
tant Bacteroides melaninogenicus. Arch Intern
Med 1990; 150: 2525-9.

44. Fernández-Sabe N, Carratala J, Dorca J, Roson
B, Tubau F, Manresa F, et al. Efficacy and safety
of sequential amoxicilin- clavulanate in the tre-
atment of anaerobic lung infections. Eur J Clin
Microbiol Infect Dis 2003; 22: 185-7.

45. Germaud P, Poirier J, Jacqueme P, Guerin JC,
Bernard Y, Boutin C, et al. Monotherapy using
amoxicillin/ clavulanic acid as treatment of
first choice on community- adquired lung abs-
cess. A propos of 57 cases. Rev Pneumol Clin
1993; 49: 137-41.

46. Eykyn SJ. The therapeutic use of metronidazo-
le in anaerobic infection: six years experience
in a London hospital. Surgery 1983; 93: 209-14.

47. Perlino CA. Metronidazole vs clindamycin tre-
atment of anaerobic pulmonary infection. Fai-
lure of metronidazole therapy. Arch Intern Med
1981; 141: 1424-7.

48. Sanders CV, Hanna BJ, Lewis AC. Metronida-
zole in the treatment of anaerobic infections.
Am Rev Respir Dis 1979; 120: 337-43.

ABSCESO PULMONAR Y NEUMONÍA NECROTIZANTE

143

Neumonias (184 p) 9/3/06 10:25 Página 143

49. Allewelt M, Schuler P, Bolcskei PL, Mauch H,
Lode H, Study Group on Aspiration Pneumo-
nia. Ampicilin+ sulbactam vs clindamycin +/
- cephalosporin for the treatment of aspiration
pneumonia and primary lung abscess. Clin
Microbiol Infect 2004; 10: 163-70.

50. Appelbaum PC, Spangler SK, Jacobs MR. Beta-
lactamase production and susceptibilities to
amoxicillin, amoxicillin- clavulanate, ticarci-
llin, ticarcillin- clavulanate, cefoxitin, imipe-
nem, and metronidazole of 320 non- Bacte-
roides fragilis bacteroides isolates and 129
fusobacteria from 28 U.S. centers. Antimicrob
Agents Chemother 1990; 34: 1546-50.

51. Kasten MJ. Clindamycin, metronidazole and
chloramphenicol. Mayo Clin Proc 1999; 74:
825-33.

52. Ackermann G, Schaumann R, Pless B, Claros
MC, Goldstein EJ, Rodloff AC. Comparative acti-
vity of moxifloxacin in vitro against obligately
anaerobic bacteria. Eur J Clin Microbiol Infect
Dis 2000; 19: 228-32.

53. Bartlett JG, Dowell SF, Mandell LA, File Jr TM,
Musher DM, Fine MJ. Practice guidelines for
the management of community- acquired
pneumonia in adults. Clin Infect Dis 2000; 31:
347-82.

54. Goldstein EJ, Citron DM, Merriam CV, Warren Y,
Tyrrell K. Activities of telithromycin compared
to those of erythromicin, azithromycin, clarith-
romycin, roxithromycin and other antimicrobial
agents against unusual anaerobes. Antimicrob
Agents Chemother 1999; 43: 2801-5.

55. Goldstein EJ, Citron DM, Meriam CV. Linezolid
activity compared to those of other selected
macrolides and other agents against aerobic

and anaerobic pathogens isolated from soft tis-
sues bite infections in humans. Antimicrob
Agents Chemother 1999; 43: 1469- 74.

56. Bartlett JG. Anaerobic bacterial pleuropulmo-
nary infections. Semin Respir Med 1992; 13:
159-67.

57. Wali SO, Shugaeri A, Samman YS, Abdelaziz
M. Percutaneous drainage of pyogenic lung
abscess. Scand J Infect Dis 2002; 34: 673-9.

58. Van Sonnenberg E, D’Agostino HB, Casola G,
Wittich GR, Varney RR, Harker C. Lung abs-
cess: CT- guided drainage. Radiology 1991;
178: 347-51.

59. Ha HK, Kang MW, Park JM, Yang WJ, Shinn KS,
Bahk YW. Lung abscess. Percutaneous catheter
therapy. Acta Radiol 1993; 34: 362-5.

60. Lambiase RE, Deyoe L, Cronan JJ, Dorfman
GS. Percutaneous drainage of 335 consecu-
tive abscesses: results of primary drainage
with 1- year- follow- up. Radiology 1992; 184:
167-79.

61. Simbirtsev A, Variouchina E, Konusova V, Kotov
A, Ketlinsky S, Salamatov A, et al. Local admi-
nistration of interleukin-1 beta for the treat-
ment on lung abscesses induces neutrophil
activation and changes proinflammation cyto-
kine production. European Cytokine Network
2001;12: 420-9.

62. Hirshberg B, Sklair- Levi M, Nir-Paz R, Ben-Sira
L, Krivoruk V, Kramer MR. Factors predicting
mortality of patients with lung abscess. Chest
1999; 115: 746-50.

63. Mori T, Ebe T, Takahashi M, Isonuma H, Ike-
moto H, Oguri T. Lung abscess: analysis of 66
cases from 1979 to 1991. Intern Med 1993;
32: 278-84.

B. JARA CHINARRO ET AL.

144

Neumonias (184 p) 9/3/06 10:25 Página 144

145

RESUMEN
Desde las últimas décadas del siglo pasa-

do y en los primeros años del presente se está
produciendo, en nuestro país, un progresivo
envejecimiento de la población general. Un fiel
reflejo de este envejecimiento poblacional se
encuentra en los servicios sanitarios (urgen-
cias y consultas externas) de nuestro país, don-
de acuden un elevado número de personas de
este grupo de edad (mayores de 65 años).

La neumonía adquirida en la comunidad
(NAC) es una de las afecciones respiratorias
más frecuente en nuestro medio y es sabido
que los ancianos se muestran especialmente
susceptibles a esta infección, entre otras razo-
nes por que este grupo etario presenta una
comorbilidad asociada muy elevada, hecho
relevante para la predicción de mortalidad. La
presentación clínica de la NAC del anciano pue-
de diferir de la del adulto, siendo frecuente
la ausencia de fiebre, la confusión mental y los
síntomas digestivos. La incidencia estimada es
mucho más elevada (25-40 casos/1.000
hab/año) que en otros grupos de edad, siendo
más alta cuanto mayor es la edad del pacien-
te. En general, la NAC continúa siendo la pri-
mera causa de mortalidad infecciosa en el
anciano. Una de las razones más importantes
del mal pronóstico y gravedad de la NAC, es
la coexistencia con enfermedades llamadas
debilitantes, que se descompensan con la apa-
rición de una infección grave. El neumococo
sigue siendo el patógeno causal que más fre-
cuentemente se aísla en la NAC del anciano,
seguido de H. influenzae, M. catarrhalis, BGN,
S. aureus y anaerobios (20%). Los virus son
considerados patógenos emergentes en esta
patología. La clínica suele ser poco expresi-

va, lo que en ocasiones hace difícil el diag-
nóstico. Aunque la presentación típica de la
NAC del adulto es frecuente en el anciano, los
síntomas pueden ser más larvados, con ausen-
cia de fiebre y tos; las alteraciones del estado
mental con un cuadro confusional y deterioro
del estado general puede ser una forma habi-
tual de presentación. En cuanto al tratamien-
to, la mayoría de los casos se trata en el hos-
pital y no difiere prácticamente del tratamiento
de la NAC del adulto. La vacunación antigripal
y antineumocócica son aconsejables en estos
pacientes ancianos.

INTRODUCCIÓN
Es evidente que, en nuestro país, desde

hace muchos años se está produciendo un
envejecimiento importante y progresivo de la
población del que es fiel reflejo los pacientes
que acuden a las urgencias y a las consultas
externas, en todas las especialidades médicas,
de los hospitales españoles. Los cambios ana-
tomo-fisiológicos consecutivos al envejeci-
miento predisponen al paciente anciano a
adquirir infecciones con más frecuencia. El
deterioro de las funciones del aparato respi-
ratorio (provoca una disminución del reflejo
tusígeno), la menor capacidad de la función
mucociliar para aclarar secreciones y micro-
organismos respiratorios y el debilitamiento
de la movilidad torácica, van a determinar que
las infecciones del tracto respiratorio inferior,
en el anciano, presenten algunas característi-
cas diferenciales en cuanto a su etiología, su
patogenia, la clínica y el tratamiento, con res-
pecto a las del adulto. Además sabemos que
entre el 60 y el 80% de los casos el paciente
de edad avanzada es portador de una o más

NEUMONÍA ADQUIRIDA EN LA
COMUNIDAD EN EL ANCIANO

José Gallardo Carrasco, Jorge Castelao Naval, Rosa Malo de Molina

Neumonias (184 p) 9/3/06 10:25 Página 145

enfermedades debilitantes crónicas (EPOC,
Insuf. cardiaca, diabetes mellitus, Insuficien-
cia renal crónica, enfermedad cerebrovascu-
lar o neoplásica, etc.) que, asociadas a la neu-
monía, agrava su pronóstico y, muchas veces,
dificulta su tratamiento. Ya decía un autor clá-
sico, Sir William Osler, a finales del siglo XIX
que la neumonía era “un especial enemigo de
los ancianos” y, años más tarde, la llamó, sin
embargo, “amiga de los ancianos”. Estas dos
afirmaciones, inicialmente contradictorias,
reflejaban, a juicio del autor, su elevada mor-
talidad y su alta frecuencia.

Por tanto, la NAC en el anciano es una pato-
logía prevalente en nuestro medio, tanto por
las razones expuestas anteriormente como por
la, cada vez más agotada capacidad inmuni-
taria de este grupo etario, que predispone a la
infección y, sobre todo, por la comorbilidad
asociada que aumenta su mortalidad. De esta
forma se explica que la edad media de las NAC
tratadas en el hospital sea significativamente
superior a las tratadas en el medio extrahos-
pitalario(1). Además, conocemos que esta infec-
ción presenta en las personas mayores, com-
parándola frente a los adultos jóvenes,
complicaciones y hospitalizaciones más fre-
cuentes y estancias más prolongadas en el hos-
pital.

CONCEPTO
Como en el resto de pacientes adultos, el

término neumonía se refiere a la inflamación
del parénquima pulmonar, junto con bron-
quíolos terminales y los espacios alveolares,
causada por un agente infeccioso.

En el anciano puede ser un suceso devas-
tador que clínicamente produce síntomas inca-
pacitantes, con características diferenciales de
lo que es habitual en el adulto, siempre requie-
re hospitalización y con frecuencia finaliza con
la muerte del paciente. Estas características
diferenciales y especiales hacen que el diag-
nóstico sea habitualmente mucho más difícil
y las complicaciones aparecen con mayor fre-
cuencia, produciendo por tanto mayor letali-
dad. Por todo ello el tratamiento, intrahospi-

talario la mayor parte de las veces, debe ser
estrechamente vigilado.

Es importante señalar que la neumonía en
el anciano puede presentarse con pocos sín-
tomas respiratorios y, en cambio, manifesta-
ciones como el delirio, el empeoramiento de
la confusión crónica o las caídas pueden ser
los síntomas iniciales de una neumonía(2,3).

Las complicaciones de la NAC en los ancia-
nos son frecuentes y especialmente graves,
debido a la tardanza en establecer un diag-
nóstico correcto junto con la comorbilidad habi-
tualmente existente. Además, la neumonía en
el anciano suele recaer sobre situaciones de
depauperación previa y debilidad general
importante.

En el presente capítulo solamente haremos
mención de los aspectos diferenciales que con-
curren en este tipo de infección, en el pacien-
te geriátrico, obviando aquellos aspectos comu-
nes con los pacientes adultos.

INCIDENCIA
La NAC se ha convertido en un importan-

te problema de salud en todo el mundo con-
virtiéndose en una de las afecciones respira-
torias más frecuentes en nuestro medio(4-8),
siendo difícil conocer su incidencia exacta ya
que no es una enfermedad de declaración obli-
gatoria y, en muchos casos, son diagnostica-
dos y tratados de forma ambulatoria. En el
anciano representa la cuarta causa de muerte
y la primera causa de mortalidad de origen
infeccioso. Además, genera una morbilidad
importante, con periodos de convalecencia
prolongados e ingresos hospitalarios con lar-
gas estancias.

Se estima que su incidencia puede alcan-
zar entre los 25-40 casos por 1.000 habitan-
tes y año(8) cifra seis veces superior a la de
la población general(9), siendo más frecuentes
en las personas residentes en instituciones
geriátricas de larga estancia (50-150 por cada
1.000 residentes/año), y más en varones que
en mujeres.

Las tasas de hospitalización anual por neu-
monía varían del 12 por 1.000 en los adultos

J. GALLARDO CARRASCO ET AL.

146

Neumonias (184 p) 9/3/06 10:25 Página 146

de 75 años de edad al 32 por 1.000 en los que
viven en residencias geriátricas. La NAC repre-
senta el tercer diagnóstico de ingreso hospita-
lario entre los individuos de más de 65 años.

Asimismo, la mortalidad por esta patolo-
gía infecciosa se dobla a medida que avanza
la edad(10). Este dato ha dado lugar a que algu-
nos autores utilicen la edad como un pará-
metro a tener en cuenta como predictor de
mortalidad en los pacientes con NAC(11). En
España las cifras de mortalidad varían desde
el 11 al 42%(12-14). Además, se ha observado
que un 16% fallecía durante la hospitalización
y un 32% más durante el año siguiente a su
alta(15). No obstante, la edad por sí sola no es
un factor determinante en relación con el pro-
nóstico(16,17), siendo el factor predictor inde-
pendiente más fuerte en la neumonía en ancia-
nos la presencia de comorbilidad asociada con
un riesgo relativo de 4,1(18,19). Al final del capí-
tulo se comenta brevemente la identificación
de factores predictores de mal pronóstico y de
mortalidad.

PATOGENIA
En el paciente anciano, la mayor predis-

posición para adquirir una infección se debe
a factores propios del envejecimiento. Del mis-
mo modo, el sistema inmune sufre modifica-
ciones con la edad (es conocida la falta de res-
puesta a los tests cutáneos que exploran la
inmunidad celular a partir de los 70 años). Ade-
más, con el envejecimiento aparecen una serie
de alteraciones y modificaciones en la estruc-
tura y anatomía de la caja torácica y de las vías
aéreas que, junto a las alteraciones inmunita-
rias, influyen y son responsables de la mayor
susceptibilidad de los ancianos a las infeccio-
nes respiratorias.

Dos factores importantes para el desarro-
llo de neumonía en el anciano son la coloni-
zación orofaríngea y la aspiración silente. La
colonización de la orofaringe por bacilos Gram-
negativos es especialmente frecuente entre los
ancianos con enfermedades debilitantes, sien-
do factores predisponentes la mala higiene
bucal, la deglución anormal, la debilidad cau-

sada por enfermedades crónicas, la escasa
deambulación de estos pacientes y la fre-
cuencia de tratamientos antibióticos de estos
pacientes. La aspiración silente de las secre-
ciones orofaríngeas guarda relación frecuente
con el alcoholismo, la administración de sedan-
tes y narcóticos, la enfermedad cerebrovas-
cular, los trastornos esofágicos y la intubación
nasogástrica.

Los gérmenes llegan al árbol traqueo-
bronquial por cuatro rutas: inhalación, aspira-
ción, inoculación directa desde lugares pró-
ximos y por diseminación hematógena. Las
dos primeras son las más habituales.

Los patógenos más frecuentes que se inha-
lan, en forma de aerosol, comprenden M.
tuberculosis, Legionella, y los virus influenza,
que se aerosolizan a través de secreciones pro-
ducidas por la tos. En raras ocasiones (sobre
todo durante las epidemias), el neumococo es
inhalado.

En la NAC por aspiración, los patógenos
habituales son bacterias anaerobias que sue-
len residir en las grietas gingivales de los ancia-
nos (peptostreptococos, fusobacterias, etc.). La
mayoría de casos de neumonía por neumo-
cocos y BGN se deben a microaspiración de
inóculos muy pequeños desde la faringe has-
ta los pulmones. La aspiración de inóculos con
mayor volumen de bacterias orofaríngeas es
más frecuente en pacientes con trastornos de
la conciencia o con patologías que causen dis-
fagia(20-22).

Por último, en el paciente anciano cada vez
son más frecuentes las actuaciones yatrogé-
nicas, como sondajes nasogástricos, intuba-
ciones, traqueostomías u otras técnicas inva-
sivas, empleadas tanto como métodos de
diagnóstico o como terapéutica habitual; dichas
actuaciones rompen las barreras defensivas
naturales del individuo, posibilitando de esta
forma la aparición de neumonías.

Como conclusión, en la patogenia de la
NAC en el anciano se destacan dos mecanis-
mos fundamentales:

1. Resaltar el papel preponderante de la
aspiración de la flora orofaríngea como el prin-

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD EN EL ANCIANO

147

Neumonias (184 p) 9/3/06 10:25 Página 147

cipal causante de este proceso en el paciente
geriátrico. El 71% de los pacientes con NAC
presentan aspiraciones silentes frente al 10%
de un grupo control de edad similar pero sin
neumonía.

2. En los pacientes geriátricos con mayor
número de factores de riesgo (enfermedades
concomitantes, encamamiento, incontinencia
urinaria, toma previa de antibióticos, etc.), se
suele producir una colonización orofaríngea
por bacteria más virulentas, preferentemente
Gramnegativas y anaerobios.

FACTORES DE RIESGO
El mal pronóstico en la neumonía en el

anciano se ha ligado a la coexistencia de enfer-
medades consideradas clásicamente debili-
tantes, de las cuales las más evidentes se enu-
meran en la tabla 1. De ellas, la demencia, los
ataques convulsivos, el fallo cardiaco, la enfer-
medad cerebrovascular y la EPOC, constitu-
yen factores de riesgo, más específicos para la
neumonía neumocócica(23). En las tablas 2 y 3
se enumeran los factores de riesgo para la NAC
del anciano(24) y para la adquirida en una resi-
dencia geriátrica. Otros factores de mal pro-
nóstico incluyen la edad mayor de 85 años, la
debilidad (disminución de la función motora),
creatinina sérica > de 1,5 mg/dl, y la presen-

cia de hipotermia (T< 36,1ª C), hipotensión
(< 90 mmHg sistólica) o taquicardia (> 110
lat/min), en el momento del ingreso.

Por último, el grado de riesgo para de-
sarrollar NAC en los ancianos, además de los
cambios en el sistema inmunitario y de la
comorbilidad asociada, está también en rela-
ción con los cambios nutricionales. Se han
encontrado déficit nutricionales en el 35-40%
de la población anciana, pudiendo llegar al
80% en los pacientes ancianos con NAC. Esta
malnutrición sería la causante de la anergia
relativa que aparece a estas edades, del aumen-
to en la susceptibilidad a la infección, de la dis-
minución de la funcionalidad de los linfoci-
tos y, en definitiva, del aumento de la
mortalidad.

ETIOLOGÍA
La etiología de la NAC en la población geriá-

trica no está bien establecida, sobre todo
teniendo en cuenta que muchos estudios se
basan en resultados del cultivo de esputo. En
el 30-50% de los casos no se detectan pató-
genos específicos.

El Streptococcus pneumoniae sigue siendo
el agente infeccioso más frecuentemente ais-
lado, hasta en el 58% de los casos en los que
se alcanza el diagnóstico etiológico; la neu-
monía por este agente tiende a ocurrir con

J. GALLARDO CARRASCO ET AL.

148

TABLA 1. Enfermedades que
empeoran el pronóstico en la NAC
del anciano

Enfermedades crónicas cardiológicas

Enfermedades pulmonares crónicas

Enfermedad hepática crónica

Neoplasias

Diabetes mellitus

Enfermedades neurológicas

Tabaquismo

Alcoholismo

TABLA 2. Factores de riesgo para la
NAC en el anciano*

Alcoholismo

Asma bronquial

Inmunodepresión

Sospecha de aspiración

Bajos niveles de albúmina sérica

Trastornos de la deglución

Mala calidad de vida

*Modificada de Marrie TJ(2)

Neumonias (184 p) 9/3/06 10:25 Página 148

mayor frecuencia en pacientes en los que coe-
xisten enfermedad pulmonar crónica, enfer-
medad hepática o alcoholismo.

Hay que destacar la infección causada por
virus (Influenza A o B, parainfluenza y virus
syncitial), que causan entre el 2-32% de estas
neumonías, sobre todo en pacientes muy
ancianos(3,12); las neumonías por estos virus
reflejan la alteración de la inmunidad presen-
te en los ancianos. Suelen ocurrir en el trans-
curso de epidemias y tienden a sufrir varia-
ciones antigénicas.

Entre el 8 y el 20% de NAC bacterianas
son debidas a H. influenzae que se suele ais-
lar en la NAC severa y en exacerbaciones de
la EPOC(25). Moraxella catarrhalis, un pató-
geno prevalente en esta patología, junto con
bacilos Gramnegativos (en pacientes de edad
muy avanzada) y S. aureus (7%) son otros de
los patógenos aislados en la NAC del ancia-
no(2).

Los anaerobios son especialmente fre-
cuentes (> 15%) en la NAC en el anciano de
edad muy avanzada, dado que en ellos son
habituales las aspiraciones y microaspiracio-
nes, bien por enfermedades debilitantes y con
dificultad neurológica para la deglución como
con reflujo gástrico o hipotonía del esfínter eso-
fágico superior o ser portadores de sonda naso-

gástrica. La presencia de Pseudomona aerugi-
nosa es sugestiva de bronquiectasias.

Los gérmenes atípicos son más raramen-
te identificados en la NAC del anciano. La neu-
monía por Legionella pneumophila puede ocu-
rrir de forma esporádica o en brote epidémico.
En cualquier caso, suele aislarse en los pacien-
tes de edad más avanzada y en un escaso por-
centaje(50). En la tabla 4 se enumeran los gér-
menes más frecuentemente aislados en
distintas series de NAC en el anciano.

Estudios comparativos recientes entre los
pacientes procedentes de residencias de ancia-
nos y aquellos que adquirieron la neumonía en
la comunidad han encontrado que los pató-
genos implicados en esta infección eran simi-
lares, siendo el S. pneumoniae el más común y
los gérmenes atípicos, bacilos Gramnegativos
y S. aureus, poco frecuentes(26,27). Sin embargo,
la comparación entre la neumonía del anciano
adquirida en la comunidad y la adquirida en
las residencias depende en gran medida del
tipo de paciente (según patología asociada) que
la padece. Nos remitimos a los capítulos que
tratan de la neumonía intrahospitalaria.

MANIFESTACIONES CLÍNICAS
El curso clínico de la neumonía en el ancia-

no es indolente y con una clínica más larvada

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD EN EL ANCIANO

149

TABLA 3. Factores de riesgo para la
neumonía adquirida en residencias
geriátricas(25)

Invalidez profunda

Inmovilidad o postración en cama

Incontinencia urinaria

Edad muy avanzada

Sexo masculino

Alteración de la deglución

Dificultad para la toma de medicación oral

*Modificada de Marrie TJ(2).

TABLA 4. Gérmenes aislados con más
frecuencia en la NAC del anciano

Str. pneumoniae

Haemophilus influenzae

Staphylococcus aureus

Clamydia pneumoniae

Legionella pneumophila

BGN entéricos

Virus influenza A y B

Virus respiratorio sincitial

Neumonias (184 p) 9/3/06 10:25 Página 149

y escasa, con ausencia de los síntomas habi-
tuales de neumonía como fiebre, disnea y tos,
lo que a veces lleva a un diagnóstico más tar-
dío, al reconocerse con más dificultad. Este
hecho puede ser un factor añadido que empe-
ore el pronóstico. El típico escalofrío inicial no
suele presentarse y la fiebre es o muy mode-
rada o inexistente. Las alteraciones del estado
mental, sin embargo, ocurren en 50-70% de
estos pacientes, en los que en muchas oca-
siones la forma de presentación es un cua-
dro confusional, malestar inespecífico o dete-
rioro del estado general. Los signos clínicos
son cambiantes y poco definidos; el pulso es
rápido y el cuadro confusional puede ser el pri-
mer y a veces el único síntoma o el predomi-
nante(28). La fiebre está ausente en el 35% de
los casos. Debido a esta ausencia de síntomas
específicos con frecuencia la neumonía es infra-
diagnosticada, pudiendo asociarse una mayor
morbimortalidad(29). Cuando existe comorbili-
dad asociada, la NAC puede presentarse bajo
la forma de una descompensación de ella(30,31).
Sin embargo, estudios recientes sobre esta
patología, han observado que entre el 77 y el
86% de los pacientes de mayor edad tuvieron
una presentación clínica “habitual”(3,32,33).

En pacientes con enfermedades del siste-
ma nervioso central acompañadas de deterio-
ro cognitivo o ancianos con cierto grado de dete-
rioro funcional, la neumonía puede presentarse
como un cambio en la situación funcional del
paciente con un mayor deterioro e incapacidad
para las actividades básicas de la vida diaria.
En otras ocasiones aparecen caídas de repeti-
ción. Algunos estudios señalan que la taquicar-
dia, la taquipnea y la alteración del estado men-
tal fueron más frecuentes entre los pacientes
que posteriormente fallecieron.

La actitud recomendada es tener un alto
índice de sospecha ante la presencia de sig-
nos o síntomas inespecíficos y vigilar la ima-
gen radiológica en pacientes con fiebre sin
focalidad aparente en el momento de la pre-
sentación.

La evolución clínica de los pacientes ancia-
nos con NAC es más lenta y con más compli-

caciones que la de los pacientes con menos
de 65 años, lo que conlleva una mayor estan-
cia hospitalaria.

PROCEDIMIENTOS DIAGNÓSTICOS
El cuadro clínico y la exploración física son

orientativos. Los métodos empleados, tanto
para el diagnóstico clínico como para el etio-
lógico, son los siguientes:

Radiología
La radiografía de tórax es preceptiva para

la confirmación de la sospecha clínica de neu-
monía, aunque a menudo es difícil de realizar
en condiciones óptimas por las propias con-
diciones basales del paciente anciano. La pla-
ca de tórax informa de la localización del infil-
trado, de su extensión y detecta potenciales
complicaciones como una cavitación o la pre-
sencia de derrame pleural. Del mismo modo
nos puede dar información sobre desordenes
pulmonares preexistentes como EPOC, secue-
las de tuberculosis, enfermedad pulmonar
intersticial, bronquiectasias o posible carcino-
ma pulmonar.

No obstante, al realizar la placa de tórax
hay que tener en cuenta que, en el anciano,
una importante depleción de volumen o des-
hidratación (estado nada infrecuente en estos
pacientes), puede hacer que, inicialmente la
placa de tórax sea normal y aparecer los infil-
trados después de una correcta rehidratación.
La desaparición de los infiltrados después de
un tratamiento adecuado puede tardar varias
semanas o incluso meses.

Datos de laboratorio
La aparición de leucocitosis con desvia-

ción izquierda se observa con menos fre-
cuencia en el paciente anciano que en el adul-
to joven, siendo así menos sensible a la
detección de la infección neumónica(12,18). Los
incrementos en el recuento de leucocitos con
altos porcentajes de cayados y linfopenia, han
sido descritos como factores pronósticos
adversos. Otras alteraciones analíticas no son
significativas.

J. GALLARDO CARRASCO ET AL.

150

Neumonias (184 p) 9/3/06 10:25 Página 150

En un estudio reciente se ha determinado
que la proteína C reactiva (PCR), aunque no
específica para la infección bacteriana, es
sumamente sensible para detectar una neu-
monía: un valor de PCR normal prácticamen-
te excluye la neumonía, aun en los mismos
ancianos(34). Una elevación persistente de la
concentración de PCR con tratamiento anti-
biótico es un factor pronóstico adverso y sugie-
re una inadecuada cobertura antibiótica, la pre-
sencia de derrame pleural o de empiema(35,36).

Entre los hallazgos en la bioquímica san-
guínea se pueden encontrar con frecuencia,
hiponatremia, elevación de las transaminasas
(ALT y AST), no siendo específicos ni traducen
factores pronósticos adversos. Por el contrario
la disminución de la albúmina sérica y el fallo
renal, han sido asociados con un incremento
de la mortalidad.

Diagnóstico microbiológico
La tinción y cultivo de esputo constituye la

técnica más interesante en la evaluación ini-
cial de la NAC especialmente en aquellos
pacientes sin comorbilidad ni invalidez previa.
Si la tinción de Gram de un esputo válido mues-
tra una única flora o una flora predominante,
puede orientar inicialmente el tratamiento anti-
biótico empírico.

Otros métodos de diagnóstico microbioló-
gicos (hemocultivos, fibrobroncoscopia con sus
diferentes técnicas y estudios serológicos) son
similares a los descritos para los pacientes adul-
tos de menos de 65 años.

TRATAMIENTO
Debe instaurarse lo más precozmente posi-

ble, de esta forma disminuye sensiblemente
el elevado porcentaje de mortalidad de estos
pacientes. El tratamiento requerirá, casi siem-
pre, ingreso hospitalario al ser considerados
pacientes de alto riesgo. Sin embargo, en algu-
nas circunstancias (ausencia de comorbilidad,
buena situación general, soporte familiar, etc.)
sería posible un tratamiento ambulatorio.

En la elección del antibiótico a emplear debe
considerarse la farmacocinética de éste, ya que

se debe evitar la frecuente aparición de efectos
secundarios y complicaciones en la población
anciana con NAC. Especial cuidado en la elec-
ción antibiótica, merecen los fármacos nefro-
tóxicos que requieren monitorizar los niveles
séricos y los parámetros de función renal.

Los regímenes antibióticos de estos pacien-
tes son similares a los dirigidos a otros grupos
de edad. En ambos el enfoque terapéutico ini-
cial deberá hacerse siempre sobre bases empí-
ricas(37), incluyendo uno o más antimicrobianos
activos frente a los gérmenes habitualmente
implicados en la NAC grave. La etiología más
probable y la prevalencia de los microorganis-
mos más frecuentes en el área son otros de los
parámetros a tener en cuenta.

Además del tratamiento específico, deben
corregirse los trastornos metabólicos, la mal-
nutrición, el dolor, etc. Es necesario actuar con
precaución cuando se administran líquidos y
electrólitos i.v. (aumentan la carga osmótica)
y tener en cuenta el riesgo de diarrea relacio-
nada con los antibióticos en los ancianos; las
interacciones con otros fármacos empleados
con frecuencia en los ancianos (warfarina) tam-
bién hay que contemplarlas así como evitar
los sedantes, que deprimen la respiración y la
tos. La fisioterapia respiratoria y la moviliza-
ción del enfermo son medidas muy impor-
tantes. Los antitusígenos deben evitarse. Una
vez instaurado el tratamiento antimicrobiano
hay que hacer una reevaluación clínica a las
24-48 horas.

Criterios de ingreso hospitalario y
valoración de la gravedad: escalas
pronósticas en la NAC

Aunque la edad es, por sí sola (en la mayo-
ría de las guías de manejo de la NAC), el pri-
mer criterio de ingreso hospitalario, la valora-
ción inicial de la gravedad mediante factores
pronósticos se realiza para tomar la decisión
de dónde se atiende al paciente (ambulatorio,
hospital, UCI, etc.) así como para la decisión
del tratamiento antibiótico empírico (50).

Estudios realizados en los últimos años han
establecido escalas pronósticas que permiten

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD EN EL ANCIANO

151

Neumonias (184 p) 9/3/06 10:25 Página 151

estimar la probabilidad de muerte de un
paciente con NAC. Con ello se persigue alcan-
zar 2 aspectos fundamentales en el manejo de
esta patología; por un lado, se identifican los
pacientes con bajo riesgo de muerte, que pue-
den tratarse ambulatoriamente y, por otro lado
se reconocen aquellos pacientes con elevado
riesgo de muerte, que son los que deben ingre-
sar en el hospital. Dichas escalas se han demos-
trado más sensibles en los casos de NAC en el
anciano.

De estas escalas, últimamente ha ganado
popularidad la denominada escala de riesgo
de Fine(41,42), que permite su aplicación en el
momento del diagnóstico de la neumonía y
que también ha sido desarrollada con mayor
amplitud en esta monografía. Esta escala cla-
sifica de forma muy precisa la probabilidad de
muerte, sobre todo en personas mayores de
65 años, aunque su valor predictivo de ingre-
so hospitalario es menor. Desafortunadamen-
te, su utilización en el servicio de urgencias es
complicada y poco práctica, pues requiere de
la cuantificación de 20 variables analíticas.
El valor predictivo positivo de esta escala (PSI)
para valorar la hospitalización inadecuada, es
bajo ya que no detecta bien la gravedad de las
enfermedades asociadas o de las circunstan-
cias sociales en la NAC no grave.

Más recientemente, la sociedad británica
del tórax (BTS) ha obtenido, y posteriormente
se ha validado, una escala pronóstica más sen-
cilla y que utiliza solamente 5 variables: con-
fusión, urea, frecuencia respiratoria, presión
arterial y edad mayor de 65 años (CURB 65),
con la cual es posible identificar la probabili-
dad de mortalidad de forma más fácil y segu-
ra, con la ventaja de que de no disponer del
valor de la urea, la fórmula también funcio-
na(43,44).

No obstante todo lo dicho, en la decisión
de ingreso hospitalario debe prevalecer el jui-
cio clínico y la individualización ante cada
paciente(50). La clase III y IV en la escala de
Fine, la descompensación de la comorbilidad
acompañante y cualquiera de los criterios
expuestos en la guías habituales, bastan para

la decisión de ingreso en un paciente anciano
con NAC. Del mismo modo, valorar las cir-
cunstancias sociales, el abuso de alcohol o los
trastornos psiquiátricos (frecuentes en esta
población) que dificulten la adherencia al tra-
tamiento. En último término, ha de tenerse
también en cuenta las recomendaciones habi-
tuales de ingreso en UCI, de estos pacientes.

En cualquier caso, la antibioterapia ha de
iniciarse precozmente (< 4 horas), lo que
reduce tanto la mortalidad como la estancia
hospitalaria(38-40). Es probable que la informa-
ción que permita reducir la mortalidad del
paciente (además del inicio precoz) sea la cali-
dad de la atención recibida y la aplicación de
las normativas de manejo de la NAC publica-
das por las sociedades científicas; todos estos
parámetros se han correlacionado con una
menor probabilidad de muerte(45,46).

Tratamiento antibiótico de la NAC del
anciano

Últimamente este tratamiento ha cam-
biado ante la emergencia que supone la apa-
rición de resistencias antibióticas por parte
de algunos patógenos habituales, particular-
mente el S. pneumoniae, que es el germen al
que debe dirigirse el tratamiento antibiótico,
tanto en los pacientes tratados ambulatoria-
mente como a los ingresados en el hospital,
por ser el más frecuente. En nuestro país la
resistencia más importante de este germen
es a la penicilina y otros betalactámicos, que
se mantienen entre el 35 y 50%, siendo la
resistencia a los macrólidos también impor-
tante entre el 25 y 40%(47-49), teniendo en
cuenta que estos antibióticos son la alternati-
va a los betalactámicos en el tratamiento de
la NAC. Este fenómeno, con diferencias regio-
nales, afecta a toda España aunque, afortu-
nadamente, la gran mayoría de las cepas de
este germen, presentan resistencias de grado
intermedio, con una CMI de 1-2 mg/L, con lo
que es posible tratar con seguridad estos neu-
mococos simplemente incrementando la dosis
de antibiótico. Finalmente, el porcentaje de
Haemophilus influenzae productores de beta-

J. GALLARDO CARRASCO ET AL.

152

Neumonias (184 p) 9/3/06 10:25 Página 152

lactamasas es ya grande, por lo que se des-
aconseja el empleo de la ampicilina o la amo-
xicilina cuando se sospeche la presencia de
este germen.

Teniendo en cuenta todo lo anteriormen-
te expuesto, la Sociedad Española de Neumo-
logía (SEPAR) en su última normativa(50), ela-
borada el pasado año ha establecido las
siguientes pautas de tratamiento empírico ini-
cial, de la NAC, asignando a los pacientes a
cada uno de los tres grupos de gravedad,
expuestos en otro capítulo, y según niveles de
evidencia (Tabla 5).

En los pacientes sin criterios de gravedad
y por tanto con tratamiento domiciliario (casi
ningún paciente anciano con NAC se encuen-
tra en este grupo) el tratamiento debe dirigir-
se sobre todo hacia el neumococo y dadas las
resistencias referidas se recomienda la teli-
tromicina v.o. (800 mg/día) o alguna de las nue-
vas fluorquinolonas, levofloxacino (500 mg/día
v.o.) o moxifloxacino (400 mg/día). Otra alter-
nativa es la amoxicilina, 1 g/8 h v.o. junto a un
macrólido, azitromicina, v.o. 500 mg/día o cla-
ritromicina oral, 500 mg/12 h.

Los pacientes con factores de riesgo para
etiología no habitual, el tratamiento se hace
en sala de hospitalización convencional. El S.
Pneumoniae sigue siendo el patógeno causal
más frecuente con alta probabilidad de neu-
mococos resistentes o BGN entéricos. Los pató-
genos atípicos, incluida Legionella sp, pueden
estar implicados en aproximadamente el 20%
de las neumonías con etiología definida. El tra-
tamiento empírico al ingreso puede incluir una
cefalosporina de 3ª generación i.v. (cefotaxi-
ma o ceftriaxona) o amoxixilina-clavulánico
i.v. asociados a un macrólido i.v. Como alter-
nativa a este tratamiento combinado puede
ser una quinolona antineumocócica, inicial-
mente i.v. (levofloxacino) cada 12 o 24 horas,
al menos las primeras 24 horas(51-53). Su uso es
un factor predictivo de menor fallo terapéuti-
co (nivel de evidencia II).

Por último, en los pacientes muy graves
(Fine 4 y 5) se deben cubrir, además del neu-
mococo, L. pneumophila, BGN, gérmenes atí-

picos y, en situaciones específicas, P. aerugi-
nosa y anaerobios. Alguno de estos pacientes
puede tener criterios para su ingreso en UCI.
Se iniciará tratamiento con una cefalospori-
na de 3ª generación a dosis altas, siempre aso-
ciada a un macrólido o a una nueva quinolo-
na antineumocócica (levofloxacino).

Existen dos situaciones en que es nece-
sario modificar las pautas recomendadas. Una
de ellas es cuando hay sospecha de infección
por anaerobios o una aspiración. En este caso
se iniciaría el tratamiento con amoxicilina-cla-
vulánico a dosis elevadas en monoterapia
durante 14 días o, si hay cavitación, hasta la
resolución radiológica.

La otra situación que precisa modificación
de la terapéutica antibiótica es cuando existe
sospecha de padecer una infección por Pseu-
domona aeruginosa (presencia de bronquiecta-
sias, terapia corticoidea prolongada, tratamiento
antibiótico previo, malnutrición, etc.). Se debe
emplear terapia combinada antipseudomónica
y, además, cobertura frente a neumococo resis-
tente y L. pneumophila. Para ello emplearemos
una cefalosporina de 4ª generación, cefepima
i.v. (1-2 g/12 h), piperacilina-tazobactam i.v.
(4.000/500 mg/8 h), imipenem o meropenem
intravenoso (0,5-1 g/6-8 horas) asociado a una
fluoroquinolona intravenosa: ciprofloxacino,
400 mg cada 8 horas, o bien levofloxacino, 500
mg cada 12 horas. Otra alternativa podría ser
la combinación de un betalactámico más un
aminoglucósido (preferiblemente, tobramicina
o amikacina).

Otras medidas terapéuticas
Los ancianos pueden llegar a la deshidra-

tación con facilidad, debido a su poca movili-
dad, menor reflejo de la sed, presencia de fie-
bre, etc. La hidratación es una medida
fundamental en estos pacientes; la reposición
de líquidos puede ser oral o intravenosa, con
precaución de no precipitar la aparición de
insuficiencia cardiaca.

La oxigenoterapia está indicada en pacien-
tes hipoxémicos, con una PaO2 en la gasome-
tría arterial menor de 60 mmHg.

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD EN EL ANCIANO

153

Neumonias (184 p) 9/3/06 10:25 Página 153

El uso de fluidificantes y la fisioterapia res-
piratoria para facilitar la movilización de secre-
ciones y permeabilizar la vía aérea, puede estar
indicado en estos pacientes.

Estimular la actividad física, acorde a sus
posibilidades; es importante para la preven-
ción del tromboembolismo; en los pacientes

encamados es conveniente utilizar las HBPM
de forma profiláctica.

Valoración de la respuesta al tratamiento
Pasadas 48-72 horas del inicio del trata-

miento antibiótico, debe valorarse la respues-
ta clínica obtenida. Si la mejoría se produce,

J. GALLARDO CARRASCO ET AL.

154

TABLA 5. Tratamiento antibiótico empírico en la NAC

Grupo 1
Telitromicina: 7-10 días
Levofloxacino o moxifloxacino (si antibioterapia previa): 7-10 días

Grupo 2
Antibiótico Dosis
Cefalosporinas de 3ª generación
Cefotaxima o ceftriaxona o 1-2 g/6 h o 1-2 g/24 h
Amoxicilina-clavulánico i.v. 2000/200 mg/8 h
+

Macrólido (azitromicina o claritromicina) i.v. 500 mg/24 h o 500 mg/12 h

Alternativa: levofloxacino en monoterapia i.v. 500 mg/12-24 h

Duración del tratamiento 10-14 días

Grupo 3

Cefalosporina no antipseudomónica a dosis altas:
Ceftriaxona o cefotaxima i.v. 2 g/24 h o 2 g/6-8 h
+
Macrólido (azitromicina o claritromicina) o i.v. 500 mg/24 h o 500 mg/12 h
Levofloxacino en monoterapia i.v. 500 mg/día

Duración del tratamiento, 10 a 14 días

Sospecha de aspiración

Amoxicilina-clavulánico i.v. 2000/200 mg/8 h –14 d
Alternativa:

Ertapenem (monoterapia) o i.v. 1.000 mg/24 h
Clindamicina + cefalosporina de 3ª generación i.v. 600 mg/8 h
En caso de cavitación hay que mantener el tratamiento hasta la resolución radiográfica.

Sospecha de P. aeruginosa

Piperacilina-tazobactam o cefepima o carbapenem (imipenem o meropenem) i.v.
+
Ciprofloxacino (400 mg/8 h) i.v o levofloxacino o bien
+
Aminoglucósido: tobramicina iv (6 mg/kg/24 h) o amikacina iv (15 mg/kg/24 h)

Neumonias (184 p) 9/3/06 10:25 Página 154

es importante acelerar el paso del tratamien-
to intravenoso a la vía oral (terapia secuen-
cial), para reducir la estancia hospitalaria y el
coste económico. La resolución radiológica es
más lenta en estos pacientes ancianos.

Si la mejoría no se produce (pacientes no
respondedores), es obligado descartar com-
plicaciones locales o a distancia, abscesos, obs-
trucción bronquial, enfermedad no infecciosa,
incumplimiento del tratamiento o patógenos
no habituales o resistentes a los antibióticos
prescritos. En este caso es obligada la realiza-
ción de otros procedimientos diagnósticos y
reevaluar nuevamente al paciente (54).

PREVENCIÓN DE LA NAC EN EL ANCIANO
La elevada morbimortalidad de la NAC en

el anciano, apoyan y estimulan la necesidad
de plantear estrategias preventivas de la enfer-
medad y hacen especialmente atractiva la con-
veniencia de utilizar vacunas, por su potencial
impacto en la reducción de las infecciones pul-
monares en general y de la NAC en particu-
lar y de sus consecuencias sanitarias y socio-
laborales(9). En la actualidad, las dos vacunas
recomendables en este sentido son la anti-
gripal y la antineumocócica.

Vacuna antigripal
La vacuna antigripal ha demostrado su

eficacia, con un 70 a 80% de reducción de
complicaciones de la gripe, como es el caso
de la neumonía asociada. La gripe afecta, en
España, al 40-50% de las personas mayo-
res de 65 años, por lo que este grupo etario
es la población diana de esta vacuna anual-
mente.

La vacuna antigripal ha demostrado ser
efectiva para prevenir o atenuar la enferme-
dad vírica en ancianos(55) hasta en el 90% de
los casos, aunque en paciente con enferme-
dades crónicas debilitantes, la eficacia es
menor, pero puede atenuar la enfermedad pro-
ducida por el virus influenza, provocando
menos infecciones respiratorias distales y dis-
minuyendo la morbi-mortalidad asociada a la
infección gripal.

Vacuna antineumocócica
Existe cierta polémica en lo que se refie-

re a la vacuna antineumocócica.
Es efectiva para prevenir la enfermedad

neumocócica invasiva causada por los 23
serotipos de los polisacáridos capsulares del
neumococo, que son los causantes de las
infecciones neumocócicas. En pacientes
inmunocompetentes mayores de 65 años, su
efectividad es del 75% pero, en pacientes
inmunodeprimidos, es menos efectiva. Está
indicada en personas mayores de 65 años y
la revacunación no es aconsejable (salvo en
inmunodeprimidos). En mayores de 65 años
que recibieron la vacuna antes de esa edad
sí se aconseja una revacunación a los 5
años(56-58).

Reflexión final. En los ancianos, la neu-
monía puede llegar a ser el evento terminal en
el curso de las enfermedades coexistentes (dia-
betes, EPOC, ICC, neoplasias, demencia, etc.).
Las complicaciones de la NAC (distrés respi-
ratorio, empiema, shok séptico) son más fre-
cuentes en los ancianos con otras enferme-
dades simultáneas. En ocasiones, las medidas
para aliviar el sufrimiento pueden ser consi-
deradas como una parte fundamental de la
terapia y más apropiadas que los antibióticos.
La voluntad del paciente, expresada median-
te instrucciones previas, puede ayudar al médi-
co a tomar decisiones sobre las posibles medi-
das de reanimación.

BIBLIOGRAFÍA
1. Manresa F. La Neumonía en la edad muy avan-

zada. En: Actualización Terapéutica. Ed. JL Vie-
jo Bañuelos. Burgos, 2003. p. 111-21.

2. Marrie TJ. Community-Acquired Pneumonia in
the Elderly. Clin Infec Dis 2000; 31: 1066-78.

3. Riquelme R, Torres A, el-Ebiary M, et al. Com-
munity-acquired pneumonia in the elderly: cli-
nical and nutritional aspects. Am J Respir Crit
Care Med 1997; 156(6): 1908-14

4. Meeker DP, Longworth DL. Community-acqui-
red pneumonia: an update. Cleve Clin J Med
1996; 63(1): 16-30.

5. Finch RG, Woodhead MA. Practical conside-
rations and guidelines for the management of

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD EN EL ANCIANO

155

Neumonias (184 p) 9/3/06 10:25 Página 155

community-acquired pneumonia. Drugs 1998;
55(1): 31-45.

6. Fine MJ, Chowdhry T, Ketema A. Outpatient
management of community-acquired pneumo-
nia. Hosp Pract (Off Ed) 1998; 33(6): 123-33.

7. Woodhead M. Community-acquired pneumo-
nia guidelines--an international comparison:
a view from Europe. Chest 1998; 113(3 Suppl):
183-7S.

8. Marrie TJ. Community-acquired pneumonia:
epidemiology, etiology, treatment. Infect Dis
Clin North Am 1998; 12(3): 723-40.

9. Bartlett JG, Breiman RF, Mandell LA, et al. Com-
munity-acquired pneumonia in adults: guide-
lines for management. Clin Infect Dis 1998;
26(4): 811-38.

10. Kaplan V, Clermont G, Griffin MF, et al. Pneu-
monia still old man’s friend. Arch Intern Med
2003; 163: 317-23.

11. Fine MJ, Auble TE, Yealy DM, et al. A predic-
tion rule to identify low-risk patient with com-
munity-acquired pneumonia. N Eng J Med
1999; 336: 243-50.

12. Zalacain R, Torres A, Celis R, et al. Commu-
nity-Acquired pneumonia in the elderly: Spa-
nish multicentre study. Eur Respir J 2003; 21:
294-302.

13. Torres A, El-Ebiary M, Riquelme R, et al. Com-
munity-acquired pneumonia in the elderly.
Semin Respir Infec 1999; 14: 173-83.

14. Rello J, Rodríguez R, Jubert P, et al. Severe
community-acquired pneumonia in the elderly.
Epidemiology and prognosis. Clin Infec Dis
1996; 23: 723-8.

15. Granton JT, Crossman RF. Community-acqui-
red pneumonia in the elderly patient. Clin
Chest Med 1993; 14: 537-53.

16. Farr BM, Sloman AJ, Fisch MJ. Predicting death
in patients hospitalized for community-acqui-
red pneumonia. Ann Intern Med 1991; 115:
428-36.

17. Clemente MG, Budiño TG, Seco GA, et al. Neu-
monía adquirida en la comunidad en el ancia-
no. Factores pronósticos. Arch Bronconeumol
2002; 38: 67-71.

18. Lim Ws, MacFarlane JT. Defining prognostic
factors in the elderly with community-acqui-
red pneumonia: a case controlled study of
patients aged> 75 years. Eur Respir J 2001;
17: 200-5.

19. Ruiz M, Ewig S, Marcos MA, et al. Etiology of
community-acquired pneumonia: Impact of

age, comorbility and severity. Am J Respir Crit
Care Med 1999; 160: 397-405.

20. Álvarez-Sala JL. Neumonías agudas bacteria-
nas en el anciano. En: Patología Respiratoria
en Geriatría. Ed. Aran-JM Ribera Casado.
Madrid, 1986. p. 55-62.

21. Woods DE. Bacterial colonization of the res-
piratory tract: clinical significance. En: Respi-
ratory infections: diagnosis and management.
3d ed. Ed. JE Pennington. Nueva York: Raven
Press, 1994. p. 35-41.

22. Reynolds HY. Normal and defective respira-
tory host defenses. En: Respiratory infections:
diagnosis and management. 3d ed. Ed. JE
Pennington. Nueva York: Raven Press, 1994;
1-34.

23. Lipsky BA, Boyko EJ, Inui TS, et al. Risk fac-
tors for acquiring pneumococcal infections.
Arch Intern Med 1986; 146: 2179-85.

24. Riquelme R, Torres A, el-Ebiary M, et al. Com-
munity-acquired pneumonia in the elderly: a
multivariate analysis of risk and prognostic
factors. Am J Respir Crit Care Med 1996; 154:
1450-5.

25. Muder RR. Pneumonia in residents of long-
term care facilities: epidemiology, aetiology,
management and prevention. Am J Med 1998;
105: 319-30.

26. Lim WS, MacFarlane JT. A prospective com-
parison of nursing home acquired pneumonia
with community acquired pneumonia. Eur
Respir J 2001; 18: 362-8.

27. Woodhead M. Pneumonia in the elderly. J
Antimicrob Chemother 1994; 34 (Suppl 34):
85-92.

28. Schafer H, Ewig S. Pneumonia in the elderly
what makes the diference? Wien Klin Woch
2000; 112: 566-75.

29. Whitson B, Campbell GD. Community-acqui-
red pneumonia: new out patient guidelines on
age, severity of illness. Geriatrics 1994; 49: 24-
36.

30. Raju L, Khan F. Pneumonia in the elderly: a
review. Geriatrics 1988; 43: 51-62.

31. Niederman MS, Fein AM. Pneumonia in the
elderly. Clin Geriatr Med 1986; 2: 241-68.

32. Llorente JL, Zalacain R, Gaztelurrutia M, et al.
Características clínicas y etiológicas de la neu-
monía adquirida en la comunidad en ancia-
nos. Enferm Infecc Microbiol Clin 1994; 12:
21-5.

J. GALLARDO CARRASCO ET AL.

156

Neumonias (184 p) 9/3/06 10:25 Página 156

33. Mtelay JP, Schulz R, Li YH, et al. Influence of
age on symptoms at presentation in patients
with community-acquired pneumonia. Arch
Intern Med 1997; 157: 1453-9.

34. Hedlund J, Hansson L. Procalcitonin and C
reactive protein levels in community-acquired
pneumonia: correlation with aetiology and
prognosis. Infection 2000; 28: 68-73.

35. Seppa Y, Bloigu A, Honkanen PO, et al. Seve-
rity assessment of lower respiratory tract infec-
tion in elderly patients in primary care. Arch
Intern Med 2001; 161: 2709-13.

36. Smith TH, Lipworth B, Care I, et al. C-reactive
protein. A clinical marker in community-acqui-
red pneumonia. Chest 1995; 108: 1288-91.

37. Frias J, Gomis M, Prieto J, et al. Tratamiento
antibiótico empírico de la Neumonía Adquiri-
da en la Comunidad. Rev Esp Quimioter 1998;
11: 255-61.

38. Mandell LA, Bartlett JG, Dowell SF, File TM, Jr.,
Musher DM, Whitney C. Update of Practice
Guidelines for the Management of Commu-
nity-Acquired Pneumonia in Immunocompe-
tent Adults. Clin Infect Dis 2003; 37: 1405-33.

39. Houck PM, Bratzler DW, Nsa W, Ma A, Bartlett
JG. Timing of antibiotic administration and
outcomes for medicare patients hospitalized
with community-acquired pneumonia. Arch
Intern Med 2004; 164: 637-44.

40. Battleman DS, Callahan M, Thaler HR. Rapid
antibiotic delivery and appropiate antibiotic
selection reduce length of hospital stay of
patients with community-acquired pneumonia:
link between quality of care and resource uti-
lization. Arch Intern Med 2002; 162: 682-8.

41. Fine MJ, Smith MA, Carson CA, Mutha SS, San-
key SS, Weissfeld LA, et al. Prognosis and out-
comes of patients with community-acquired
pneumonia. A meta-analysis. JAMA 1996; 275:
134-41.

42. Fine MJ, Auble TE, Yealy DM, Hanusa BH,
Weissfeld LA, Singer DE, et al. A prediction
rule to identify low-risk patients with com-
munity-acquired pneumonia. N Engl J Med
1997; 336(4): 243-50.

43. British Thoracic Society: guidelines for the
management of community-acquired pneu-
monia in adults. Thorax 2001; 56 (Suppl 4):
1-64.

44. Lim WS, et al. Defining community acquired
pneumonia severity on presentation to hos-
pital: an international derivation and valida-
tion study. Thorax 2003; 58: 377-82.

45. Menéndez R. NAC. ¿Cuáles son los factores
pronósticos que más importan? Rev Patol Res-
pir 2004; 7 (Suppl 1): 36.

46. Menéndez R, Torres A, Neumofail Group. Risk
factors for early and late treatment failure in
community-acquired pneumonia. Am J Res-
pir Crit Care Med 2003; 167: A560.

47. Aspa J, Rajas O, Rodríguez de Castro F, et al.
Drug-resistant pneumococcal pneumonia: cli-
nical relevance and related factors. Clin Infect
Dis 2004; 38: 787-798.

48. Ewig S, Ruiz M, Torres A, et al. Pneumonia
acquired in the community trough drug-resis-
tant Streptococcus pneumoniae. Am J Respir
Crit Care Med 1999; 159: 1835-1842.

49. Aspa J, Zalacain R, de Celis R, et al. S. pneu-
moniae community-acquired pneumonia (SP-
CAP). Antibiotic susceptibility in Spain. Eur
Respir J 2000; 16 (suppl 31): 513S.

50. Grupo de estudio de la Neumonía Adquirida
en la Comunidad. Área de Tuberculosis e Infec-
ciones Respiratorias (TIR)-SEPAR. Normativas
para el diagnóstico y tratamiento de la neu-
monía adquirida en la comunidad. Sociedad
Española de Neumología y Cirugía Torácica
(SEPAR). Arch Bronconeumol. 2005; 41 (5):
272-89.

51. Fogarty C, Siami G, Kohler R. Multicenter,
open-label, randomized study to compare the
safety and efficacy of levofloxacin versus cef-
triaxone sodium and erythromycin followed
by clarithromycin and amoxicillin-clavulana-
te in the treatment of serious community-
acquired pneumonia in adults. Clin Infect Dis
2004;38(Suppl 1):16-23.

52. Álvarez-Lerma F, Palomar M, Olaechea P, et al.
Estudio observacional sobre el uso de levo-
floxacino en pacientes ingresados en UCI.
Enferm Infecc Microbiol Clin 2004;22:220-
226.

53. Finch R, Schurmann D, Collins O, et al. Ran-
domized controlled trial of sequential intra-
venous (i.v.) and oral moxifloxacin compared
with sequential i.v. and oral co-amoxiclav with
or without clarithromycin in patients with com-
munity-acquired pneumonia requiring initial
parenteral treatment. Antimicrob Agents Che-
mother 2002;46:1746-54.

54. Arancibia F, Ewig S, Martínez JA et al. Anti-
microbial treatment failures in patients with
community-acquired pneumonia: causes and
prognostic implications. Am J Respir Crit Care
Med 2000; 162: 154-160.

NEUMONÍA ADQUIRIDA EN LA COMUNIDAD EN EL ANCIANO

157

Neumonias (184 p) 9/3/06 10:25 Página 157

55. Nichol KL, Margolis KL, Wuorenma J, et al. The
efficacy and cost effectiveness of vaccination
against influenza among elderly person living
in the community. N Engl J Med 1994; 331:
778-84.

56. Recommendations of the Advisory Commit-
tee on Immunization Practices (ACIP). MMWR
1997;46(RR-8):1-24

57. Christenson B, Hedlund J, Lundbergh P, et al.
Additive preventive effect of influenza and
pneumococcal vaccines in elderly persons. Eur
Respir J 2004, 23: 363-368.

58. Janssens JP. Pneumonia in the elderly (geria-
tric) population. Curr Opin Pulm Med 2005;
11: 226-230.

J. GALLARDO CARRASCO ET AL.

158

Neumonias (184 p) 9/3/06 10:25 Página 158

159

RESUMEN
Los pacientes inmunodeprimidos presen-

tan con mucha frecuencia, infiltrados pulmo-
nares, siendo la etiología infecciosa la más
habitual. Teniendo en cuenta que el número
de pacientes inmunodeprimidos cada vez es
mayor (cada vez son más los pacientes some-
tidos a trasplante, la incidencia de pacientes
neoplásicos aumenta), nos haremos una idea
de la magnitud del problema. Es importante
hacer una correcta aproximación diagnóstica
teniendo en cuenta el tipo de inmunosupre-
sión subyacente, el tipo de infiltrado radioló-
gico, el tipo de cuadro clínico y el momento
en que se produce la neumonía. La historia clí-
nica, la exploración física, las técnicas no inva-
sivas como el análisis de esputo o las técnicas
serológicas, y en muchos casos, técnicas inva-
sivas como la broncoscopia, nos ayudarán a
determinar el agente etiológico más probable
y así instaurar el tratamiento más adecuado.
Existen numerosos algoritmos para el mane-
jo de estos pacientes, resaltando todos ellos la
necesidad de realizar un diagnóstico etiológi-
co precoz ya que la morbimortalidad de estos
cuadros es muy elevada, y para evitar el uso
de fármacos innecesarios y potencialmente
tóxicos. En cualquier caso, es importante rea-
lizar un abordaje sistémico e individualizado
de cada caso, para así determinar la estrate-
gia de actuación más adecuada para cada
paciente.

INTRODUCCIÓN
El número de pacientes inmunodeprimi-

dos ha aumentado de forma considerable en
los últimos años. En este grupo de pacientes
los trastornos respiratorios son muy frecuen-

tes, bien en relación con su inmunodefecien-
cia propiamente dicha, bien como primera
manifestación de la misma, y la mortalidad
es muy elevada. Aproximadamente el 75%
de dichos trastornos son de etiología infec-
ciosa siendo los agentes causales muy varia-
dos. El cuadro clínico con el que cursan es ines-
pecífico y muy similar en todas las etiologías
y se ha denominado síndrome de neumonitis
febril, caracterizado por la presencia de fie-
bre, tos, disnea, hipoxemia e infiltrados pul-
monares(1-3).

Para hacernos una idea de la magnitud del
problema, basta señalar que en España y según
datos de la Organización Nacional de Tras-
plantes(4) se realizaron 4.167 trasplantes de
médula ósea en 2003; en el año 2004 se hicie-
ron 1.040 trasplantes hepáticos, 2.186 rena-
les, 294 cardiacos, 7 cardiopulmonares y 102
bipulmonares; en los Estados Unidos en 2002
se realizaron 5.326 trasplantes hepáticos,
14.732 renales, 2.154 cardiacos, 33 cardio-
pulmonares y 1.042 bipulmonares. Por otra
parte y según datos de Sociedad Americana
del Cáncer, se estima que en 2005 se diag-
nosticarán en EE.UU. 1.372.910 nuevos casos
de cáncer destacando en los hombres el de
pulmón, el de próstata y el colorrectal, y en las
mujeres el de mama y el colorrectal(5).

Por todo lo anterior, es muy importante
realizar un acercamiento racional al problema,
identificando claramente qué pacientes se
incluyen dentro del grupo de inmunodepri-
midos, cuáles son las causas que con más fre-
cuencia ocasionan infiltrados pulmonares en
estos pacientes, cuáles los agentes microbio-
lógicos más frecuentes en aquellos casos de
etiología infecciosa, para, posteriormente, rea-

NEUMONÍA EN EL INMUNODEPRIMIDO

Bárbara Steen

Neumonias (184 p) 9/3/06 10:25 Página 159

lizar una adecuada aproximación diagnósti-
ca y terapéutica. En este capítulo nos centra-
remos sobre todo, dada la mayor frecuencia,
en la etiología infecciosa de los infiltrados pul-
monares en inmunodeprimidos.

PATOGENIA
Consideramos pacientes inmunodeprimi-

dos aquellos que presentan un déficit cuanti-
tativo o cualitativo de los mecanismos inmu-
nitarios; dicho déficit puede ser congénito o
adquirido. Los defectos fundamentales de las
defensas del huésped se pueden dividir en cua-
tro grupos: a) alteración de la inmunidad
humeral con disminución en la producción de
anticuerpos; b) alteración de la inmunidad
celular; c) disminución del número de granu-
locitos funcionantes; y d) alteraciones en el
complemento. Además, hay que tener en cuen-
ta las posibles ulceraciones y/u obstrucciones
orales y/o traqueobronquiales derivadas del
tratamiento citostático y que pueden ocasio-
nar en sí mismas una disminución del siste-
ma defensivo del organismo. Los déficits con-
génitos suelen ser “puros”, mientras que en
los adquiridos se produce una sumación de
defectos (por ejemplo, en un paciente con lin-
foma se objetivaría un déficit de la producción
de anticuerpos por la propia enfermedad aso-
ciado a disminución de los granulocitos fun-
cionantes derivada del tratamiento quimiote-
rápico)(1-3).

De acuerdo con lo anterior, son pacientes
inmunodeprimidos los siguientes(1-3,6):

1. Pacientes con neutropenia (con menos
de 500 neutrófilos por mm3 circulantes).

2. Pacientes con linfoma o leucemia.
3. Pacientes con otras neoplasias someti-

dos a tratamientos inmunosupresores.
4. Pacientes sometidos a trasplante de órga-

nos y su correspondiente terapia inmunosu-
presora.

5. Pacientes con tratamientos inmunosu-
presores por cualquier causa, incluidos corti-
coides a altas dosis.

6. Pacientes infectados por el virus de la
inmunodeficiencia humana (VIH).

7. Pacientes con inmunodeficiencias con-
génitas.

ETIOLOGÍA
Como se ha comentado anteriormente,

la etiología de los infiltrados pulmonares en
los pacientes inmunodeprimidos es variada,
siendo la infecciosa la más frecuente y a ella
nos dedicaremos ampliamente en este capí-
tulo; así, en la serie prospectiva de 200 pacien-
tes inmunodeprimidos VIH negativos con infil-
trados publicada por Rano et al. en 2001(7), se
identificó agente infeccioso en tres cuartas par-
tes de los casos. Sin embargo, aunque la etio-
logía infecciosa es la más frecuente, no hay
que olvidar la etiología no infecciosa, cuyo diag-
nóstico diferencial incluye el edema pulmo-
nar, el embolismo pulmonar, la neumonitis por
drogas, la neumonitis por radiación, la dise-
minación de la neoplasia de base (linfangitis,
metástasis), la neoplasia asociada (Kaposi, etc.),
la reacción por leucoaglutininas, la neumoni-
tis intersticial inespecífica y la hemorragia pul-
monar entre otras(1-3,6).

En lo que respecta a la etiología infeccio-
sa, el espectro de microorganismos que pue-
den causar infiltrados pulmonares en los pacien-
tes inmunodeprimidos es muy amplio, por lo
que es muy importante intentar identificar el
agente causal para realizar una adecuada orien-
tación terapéutica. Para ello tenemos que tener
en cuenta los siguientes parámetros:

1. El tipo de inmunodepresión que pade-
ce el paciente (Tabla 1).

2. La presentación clínica o rapidez con que
se desarrolla el cuadro respiratorio, que puede
ser aguda (el proceso se presenta en menos de
5 días), subaguda (entre 5 y 15 días) o cróni-
ca/insidiosa (más de 15 días) (Tabla 2).

3. El momento en que se produce el tras-
torno respiratorio, dato importante sobre todo
en pacientes sometidos a trasplante de órga-
no sólido o de médula ósea, en los que, tenien-
do en cuenta las distintas actuaciones que se
realizan sobre el paciente (intervención pro-
piamente dicho, inicio de tratamiento inmu-
nosupresor, recuperación medular, etc.) se pue-

B. STEEN

160

Neumonias (184 p) 9/3/06 10:25 Página 160

den establecer calendarios de complicaciones
infecciosas pulmonares (Tabla 3).

4. El tipo de infiltrado radiológico: distin-
guimos tres patrones radiológicos básicos, el
difuso (afectación bilateral, multilobar, uni-
forme que varía desde reticulonodular en su
inicio hacia franca consolidación), focal (con-
solidación parenquimatosa con o sin bronco-
grama) y nodular o cavitado (Tabla 4).

Los patógenos que con más frecuencia oca-
sionan infecciones pulmonares en los inmu-

nodeprimidos los podemos dividir en los
siguientes grupos: bacterias, hongos, Pneu-
mocystis jiroveci, virus, micobacterias y pará-
sitos.

Bacterias
Las bacterias son causa frecuente de neu-

monía en pacientes inmunocomprometidos,
tanto VIH negativos como VIH positivos, aun-
que más en este último grupo, sobre todo si la
cifra de linfocitos CD4 es inferior a 200 por

NEUMONÍA EN EL INMUNODEPRIMIDO

161

TABLA 1. Agentes etiológicos según el tipo de inmunosupresión

Disminución en la
producción de anticuerpos

Depresión de la inmunidad
celular

Disminución en el número de
granulocitos funcionantes

Defectos en el complemento

SIDA: síndrome de inmunodeficiencia adquirida. S. pneumoniae: Streptococcus pneumoniae. H. influenzae: Haemo-
philus influenzae. PCJ: Pneumocytis Jiroveci. S. stercolaris: Strongyloides stercolaris. P. aeruginosa: Pseudomona aeru-
ginosa. S. aureus: Staphylococcus aureus.

Hipoglobulinemias congénitas y
adquiridas
Leucemia linfática crónica
Mieloma múltiple
Linfoma de células B
SIDA

Linfoma
SIDA
Trasplantes
Terapia corticoide prolongada

Procesos mieloproliferativos
Quimioterapia citotóxica
Defectos congénitos

Defectos congénitos y adquiridos
Vasculitis con disminución del
complemento

S. pneumoniae
H. influenzae tipo B

Micobacterias
Nocardia
Hongos
Virus (herpes)
PCJ
Toxoplasma
S. stercolaris

Flora bacteriana oral
S. auerus
Enterobacterias
P. aeruginosa
Acinetobacter
Aspergillus

S. pneumoniae
H. influenzae tipo B

Tipo de defecto en las Enfermedades más comunes Agentes etiológicos
defensas del huesped

Neumonias (184 p) 9/3/06 10:25 Página 161

mm3(8,9). En los pacientes VIH negativos las bac-
terias ocasionan infiltrados pulmonares en las
primeras fases del compromiso inmunitario,
siendo los factores predisponentes en el grupo
de los pacientes trasplantados (tanto de órga-
no sólido como de médula ósea) la bacterie-
mia, las alteraciones de la actividad mucociliar
del árbol traqueobronquial, la aspiración y la
intubación orotraqueal. Los bacilos Gramne-
gativos como los del género Klebsiella sp, Pseu-
domona sp y Serratia sp son los más habitua-
les en estos pacientes, al igual que en aquellos
inmunodeprimidos de otra etiología (especial-
mente neutropénicos) que desarrollan los infil-

trados pulmonares en ámbito hospitalario. En
aquellos pacientes con neumonía adquirida en
la comunidad, las bacterias más frecuentes son
el Streptococcus pneumoniae, el Haemophilus
influnzae tipo B y el Staphilococcus aureus. Por
otra parte, algunos gérmenes clásicamente con-
siderados como “atípicos” como la Legionella
pneumophila o la Legionella micdadei, también
son causa de neumonía en estos pacientes,
siendo de especial relevancia y gravedad las
microepidemias de ámbito hospitalario. Bac-
terias menos comunes son el Corynebacterium
equi, raro en inmunocompetentes, que puede
ocasionar neumonía de curso subagudo en

B. STEEN

162

TABLA 3. Agentes etiológicos en pacientes sometidos a trasplante renal en
relación con el tiempo postrasplante

Tiempo Primer mes Entre 1 y 6 meses Más de 6 meses

Germen causal Bacterias (bacilos Hongos (Aspergillus, Bacterias (S. pneumoniae,
Gramnegativos, S. aureus, Candida, Mucor) H. influenzae, bacilos
Legionella) Gramnegativos, Legionella

Aspergillus PCJ

Micobacterias

Virus (CMV, herpes simple)

Nocardia

Legionella

S. aureus: Staphylococcus aureus; PCJ: Pneumocytis Jiroveci, CMV. Citomegalovirus; S. pneumoniae: Streptococcus pneu-
moniae; H. influenzae: Haemophilus influenzae.

TABLA 2. Agentes etiológicos según la presentación clínica

Velocidad de desarrollo Aguda Subaguda Crónica
de la infección

Germen PCJ CMV Nocardia
Bacterias (Especialmente Hongos (Aspergillus Critococo
Gramnegativos) Mucor) M. Tuberculosis
CMV Criptococo PCJ
Aspergillus PCJ

PCJ: Pneumocytis Jiroveci; CMV. Citomegalovirus; M. Tuberculosis: Mycobacterium Tuberculosis

Neumonias (184 p) 9/3/06 10:25 Página 162

pacientes con linfoma o sometidos a trasplan-
te de órgano sólido, y el Bacillus cereus que pue-
de ocasionar bacteriemia y/o neumonía en
pacientes con leucemia.

En pacientes VIH positivos los gérmenes
más frecuentemente aislados son similares
a los de los pacientes VIH negativos, es decir,
Streptococcus pneumoniae, el Haemophilus
influenzae y bacilos Gramnegativos, aunque
también se han descrito casos de neumonía
producidos por bacterias poco comunes
como el Rhodococcus equi (bacteria intrace-
lular, aerobia facultativa, habitante normal
del suelo sobre todo de granjas o recintos con
caballos) (10).

En ambos grupos de pacientes el cuadro
clínico suele ser de curso agudo y en la radio-
grafía nos encontramos con un infiltrado de
tipo alveolar, de distribución lobar o segmen-
taria, que puede ser multifocal y con mayor
tendencia a la cavitación que en pacientes
inmunocompetentes.

Hongos
Las infecciones causadas por hongos en

los pacientes inmunodeprimidos las podemos
dividir en tres categorías(11):

1. Infecciones oportunistas causadas por
organismos que invaden primariamente el pul-
món, como los hongos del género Aspergi-
llus o el Crytococcus neoformans.

2. Infecciones oportunistas que llegan al
pulmón por vía hematógena procedentes de
otro sitio, o como organismos que sobrein-
fectan un pulmón previamente dañado por
una infección vírica o bacteriana, como por
ejemplo la Candida o el Aspergillus.

3. Micosis sistémicas secundarias a reac-
tivación, en el contexto de la inmunosupre-
sión, de infecciones adquiridas con anteriori-
dad como el caso de la blastomicosis, la
coccidiomicosis y la histoplasmosis.

La incidencia de las infecciones por hon-
gos ha aumentado en los último años, siendo
el género Aspergillus el agente etiológico más

NEUMONÍA EN EL INMUNODEPRIMIDO

163

TABLA 4. Agentes etiológicos según el tipo de infiltrado radiológico

Tipo de infiltrado Difuso Focal Nodular o cavitado

– Etiología infecciosa
Común PCJ Bacterias (incluida Nocardia) Criptococo

CMV Criptococo Nocardia
Aspergillus Abscesos bacterianos
Mucor Aspergillus

Raro Criptococo M tuberculosis Legionella
Aspergillus Virus Émbolos sépticos
Candida Legionella

– Etiología no infecciosa
Común Edema pulmonar NIP Neoplasias

NIP
Drogas
Linfangitis carcinomatosa

Raro Hemorragia
Leucemia

PCJ: Pneumocytis Jiroveci; CMV. Citomegalovirus; M. Tuberculosis: Mycobacterium tuberculosis; NIP: Neumonitis inters-
ticial inespecífica.

Neumonias (184 p) 9/3/06 10:25 Página 163

común. El género Aspergillus (sobre todo las
especies A. fumigatus y A. flavum) afecta fun-
damentalmente a pacientes VIH negativos, sien-
do muy raro en VIH positivos(12,13); es la causa
más común de neumonía fúngica en pacien-
tes neutropénicos y en pacientes sometidos a
trasplante de médula ósea (donde puede afec-
tar hasta el 20% de los receptores de dicho tras-
plante), siendo menor la incidencia en recep-
tores de trasplante de órgano sólido (entre el 1
y el 8% según Paterson y Sing(14)). Se adquiere
por vía inhalatoria y el cuadro clínico consiste
en fiebre elevada, tos, disnea y hemoptisis, sien-
do frecuente su debut tras infección bacteria-
na previa. Las manifestaciones radiológicas son
variadas, desde normal al inicio a infiltrados
múltiples alveolares o nodulares bilaterales que
pueden cavitarse (ocasionando el “signo del
halo” que con frecuencia se objetiva en la asper-
gilosis pulmonar invasiva). El diagnóstico, como
en todas las infecciones por hongos, es la biop-
sia, aunque en los pacientes con alta sospecha
de padecer una infección por Aspergillus, el
hallazgo del hongo en el LBA o en 3 muestras
repetidas de esputo en cantidad significativa
puede ser suficiente para establecer el diag-
nóstico.

Otro género de hongos que puede causar
neumonía en pacientes inmnunodeprimidos,
sobre todo VIH negativos, es el género Candi-
da, siendo la Candida albicans la especie más
frecuente; son factores predisponentes la neu-
tropenia, la alteración de la inmunidad celu-
lar, el uso de inmunosupresores, la diabetes
mellitus y el uso de antibióticos de amplio
espectro. La infección pulmonar aislada es
poco frecuente, siendo habitualmente la neu-
monía una manifestación más de la infección
diseminada, cursando con infiltrados alveola-
res focales o difusos(6,15).

El género Mucor es menos común, siendo
la diabetes mellitus, la insuficiencia renal cró-
nica y el tratamiento esteroide los factores pre-
disponentes. El cuadro clínico es agudo y en
la radiografía se evidencia un infiltrado alveo-
lar focal que entre el 15 y el 25% de los casos
puede cavitarse.

En los pacientes VIH positivos el Criptococ-
cus neoformans es el hongo que con más fre-
cuencia ocasiona infiltrados pulmonares; suele
producir una infección diseminada con afec-
tación del sistema nervioso central originando
una meningitis que es la manifestación más
común: esto puede enmascarar la clínica res-
piratoria pero, hasta en un 40% de los casos,
puede haber también afectación pulmonar, que
cursa con opacidades reticulonodulares inters-
ticiales o nódulos bien delimitados.

Pneumocystis jiroveci
Dada la importancia del Pneumocystis jiro-

veci (hasta ahora denominado Pneumocystis
carinii) como agente etiológico en las neumo-
nías de los pacientes inmunodeprimidos vamos
a analizarlo en un apartado propio. Durante
años se creyó que pertenecía al grupo de los
parásitos protozoos pero recientes estudios lo
colocan en el grupo de los hongos(16). Aunque
de forma clásica se ha asociado al Pneumocystis
jiroveci (PCJ) con los pacientes VIH positivos,
también se asila en pacientes VIH negativos.
A diferencia de otros microorganismos que
causan infección respiratoria, el PCJ única-
mente se ve en pacientes inmunodeprimidos,
siendo los factores predisponentes la inmu-
nodeficiencia celular, la presencia de infección
por VIH y/o CMV y el tratamiento con corti-
coides y/o ciclofosfamida. Aunque la inciden-
cia de la neumonía por PCJ ha disminuido de
forma espectacular desde principios de la déca-
da de los 90 coincidiendo con el mayor uso de
la profilaxis primaria y secundaria y el trata-
miento antirretroviral eficaz(17,18), se sigue diag-
nosticando en pacientes que no se sabe infec-
tados por el VIH (clínica de debut) o que no
hacen quimioprofilaxis(19), y sigue siendo la
causa más frecuente de enfermedad respira-
toria y es causante del 25% de muertes en
pacientes con síndrome de inmunodeficien-
cia adquirida humana (SIDA)(20). Por otra par-
te, se ha incrementado el número de casos en
pacientes HIV negativos, probablemente debi-
do al empleo de medicamentos que alteran la
inmunidad celular y a que aún no está proto-

B. STEEN

164

Neumonias (184 p) 9/3/06 10:25 Página 164

colizado el empleo de la quimioprofilaxis en
pacientes que, por ejemplo, consumen corti-
coides sistémicos durante tiempo prolongado;
así, en un trabajo publicado por Yale y Limper
en 1996(21) un 90% de los pacientes VIH nega-
tivos con PCJ habían sido tratados con este-
roides en las 4 semanas previas al diagnósti-
co. Por otra parte se ha visto relación entre
el desarrollo de neumonía por PCJ y la terapia
con fludarabina en pacientes con leucemia lin-
fática crónica(22).

La clínica de la neumonía por PCJ varía
según el paciente sea VIH negativo o positivo:
en el primer grupo de pacientes el cuadro es
insidioso, con síntomas inespecíficos de 15 a
30 días de evolución, consistentes en tos, dis-
nea, fiebre y afectación del estado general,
mientras que en los VIH negativos el cuadro
es agudo, agresivo y más severo, con disnea
intensa, taquicardia, taquipnea, e hipoxemia
severa. La mortalidad es más elevada en el gru-
po de pacientes VIH negativos que en el de
VIH positivos, un 50% frente a un 10-20%
según las series, siendo peor el pronóstico si
se trata de una recidiva o fracasa el tratamiento
inicial. Las manifestaciones radiológicas son
similares en ambos casos y nos encontramos
con una afectación difusa y bilateral, perihi-
liar, de predominio intersticial que puede evo-
lucionar a alveolar, o bien pequeños infiltra-
dos nodulares; hasta un 20% de los pacientes
VIH positivos puede tener una radiografía nor-
mal al inicio del cuadro(23). El diagnóstico se
establece mediante la visualización de los quis-
tes o trofozoitos del PCJ en muestras median-
te tinciones como la metenamina, el azul de
toluidina o el Giemsa, o con técnicas de inmu-
nofluorescencia directa, siendo el LBA la mues-
tra respiratoria en la que se obtiene mayor ren-
tabilidad (≥ 95% en los pacientes VIH positivos,
80% en VIH negativos).

Virus
La mayoría de las infecciones pulmonares

víricas en los pacientes inmunodeprimidos
están causadas por virus del grupo herpes (cito-
megalovirus (CMV), virus herpes simple, virus

varicela zóster, virus de Epstein-Barr) que en
individuos inmunocompetentes suelen oca-
sionar infecciones asintomáticas; sin embar-
go, aunque menos frecuentes, los virus respi-
ratorios más comunes como el respiratorio
sincitial, el adenovirus o el influenza también
pueden producir infecciones pulmonares adqui-
ridas en la comunidad en inmunodeprimi-
dos(24,25). Las infecciones víricas pueden ser
debidas a reactivación de procesos latentes
como es el caso de los virus del grupo herpes,
o a una nueva infección, más habitual en los
virus respiratorios comunes.

Dentro de los virus del grupo herpes el
CMV es el que con más frecuencia ocasiona
neumonía en el paciente inmunocompro-
metido, sobre todo en el VIH negativo; este
virus tiene una prevalencia entre el 50 y el
100% en la población adulta, lo que hace que
sea más frecuente su reactivación. La inci-
dencia de la neumonía por CMV varía según
la enfermedad subyacente, pudiendo afectar
entre el 5 y el 30% de los pacientes tras-
plantados (Goodrich(26) encuentra CMV en un
50% de pacientes sometidos a trasplante de
médula, Sternberg et al.(27) identifican al CMV
como agente etiológico del 25% de los casos
de neumonía de su serie de paciente some-
tidos a trasplante renal, Torres et al.(28) en el
30% de su serie de pacientes sometidos a
trasplante hepático), siendo menos frecuen-
te en los que tienen alguna neoplasia hema-
tológica, los tratados con inmunosupresores
y los pacientes VIH positivos. En este últi-
mo grupo es frecuente su asociación con otros
gérmenes oportunistas como Pneumocistis
Jiroveci, bacterias y hongos. La clínica es bas-
tante inespecífica y desde el punto de vista
radiológico se observa un infiltrado intersti-
cial bilateral difuso, simétrico, y con mayor
afectación de los lóbulos inferiores. El diag-
nóstico de certeza de enfermedad por CMV
requiere la demostración de daño tisular con
el característico efecto citopático originado
por el virus con cuerpos de inclusión intra-
nucleares o intracitoplasmáticos; pero dado
que la obtención de muestras tisulares es muy

NEUMONÍA EN EL INMUNODEPRIMIDO

165

Neumonias (184 p) 9/3/06 10:25 Página 165

complicada en estos pacientes, se utilizan
otros métodos diagnósticos, como la detec-
ción de antígeno de CMV en sangre o la
demostración de cuerpos de inclusión intra-
celulares en el análisis citológico del LBA.

Los otros virus del grupo herpes causan
con menor frecuencia neumonía en este tipo
de pacientes, siendo el virus herpes simple
el más representativo, ocasiona neumonía
entre el 1 y el 10% de los pacientes con inmu-
nodeficiencia celular, sobre todo aquellos some-
tidos a algún tipo de trasplante y que han sido
sometidos a intubación endotraqueal prolon-
gada. El cuadro clínico y radiológico es simi-
lar al causado por CMV.

Micobacterias
Las micobacterias que con más frecuencia

producen infecciones respiratoria en los pacien-
tes inmunodeprimidos son el Mycobacterium
tuberculosis (MT), el Micobacterium avium-intra-
cellulare (MAI) y el Mycobacterium kansasii
(MK). Pueden afectar a cualquier paciente
inmunodeprimido, siendo mayor la inciden-
cia en VIH positivos(29); así, la incidencia de
la infección por MT es de 200 a 500 veces
mayor en pacientes VIH positivos que en inmu-
nocompetentes, de tal manera que entre un
15 y un 50% de los pacientes VIH positivos
tienen una enfermedad tuberculosa a lo largo
de su vida, siendo esto mucho más llamativo
en los países subdesarrollados como los de
África Subsahariana dónde las medidas pre-
ventivas son escasas y poco efectivas, y en los
que la asociación de VIH y enfermedad tuber-
culosa es muy frecuente. La clínica es insi-
diosa, muy similar a la del paciente inmuno-
competente aunque solo un 50% de los
pacientes tiene manifestación exclusivamen-
te pulmonar, el resto presenta clínica pulmo-
nar y extrapulmonar o exclusivamente extra-
pulmonar, afectando principalmente al sistema
genitourinario, al sistema nervioso central, a
la médula ósea y a los ganglios linfáticos(10).
Desde el punto de vista radiológico observa-
mos infiltrados en lóbulos superiores, en algu-
nos casos cavitados, siendo mayor el núme-

ro de pacientes que presentan afectación difu-
sa tipo miliar o reticulonodular afectando pre-
ferentemente a campos inferiores. El diag-
nóstico se establece mediante el cultivo del MT
en muestras respiratorias (rentabilidad de la
tinción de auramina en esputos del 50-60%,
que puede llegar a ser del 90% si se utilizan
conjuntamente el broncoaspirado, el LBA y
la biopsia transbronquial) o el hallazgo de gra-
nulomas necrotizantes en la biopsia trans-
bronquial. El gran problema, al igual que en
los pacientes inmunocompetentes, es la demo-
ra diagnóstica, aunque en la actualidad los
medios líquidos han reducido de forma con-
siderable el tiempo de espera.

Las micobacterias atípicas (especialmen-
te MAI y MK) producen enfermedad respira-
toria sobre todo a pacientes VIH positivos; son
menos virulentos y suelen afectar a pacientes
muy deteriorados, con alteración inmunitaria
muy importante, habitualmente en fases fina-
les de la enfermedad; hasta en un 70% de los
casos de MAI los cuadros son diseminados.
Tanto la clínica como las alteraciones radio-
lógicas son similares a los del MT, y en cuan-
do al diagnóstico los métodos empleados son
similares aunque se necesitan varios culti-
vos positivos(30).

En los pacientes VIH negativos, la inci-
dencia de infecciones por micobacterias varía
según cuál sea la causa de la inmunosupre-
sión: así, son raros los casos de tuberculosis
en pacientes con leucemia aguda o trasplante
de médula ósea, mientras que hasta un 15%
de los pacientes sometidos a trasplante de
órgano sólido la presentan, sobre todo en zonas
en las que la tuberculosis es una infección
endémica. El riesgo de tuberculosis es mayor
en los pacientes sometidos a trasplante renal
que en los sometidos a trasplante de corazón,
pulmón, hígado o páncreas, apareciendo la
enfermedad en una fase tardía (con una media-
na de 9 meses postrasplante)(31).

Dentro de este apartado conviene men-
cionar las infecciones causadas por Nocardia
asterodies en pacientes inmunocomprometi-
dos, incluyendo pacientes VIH positivos, pacien-

B. STEEN

166

Neumonias (184 p) 9/3/06 10:25 Página 166

tes con neoplasias hematológicos y pacientes
sometidos a trasplante de órgano sólido, sobre
todo de corazón; en todos ellos la mortalidad
es muy elevada, hasta de un 80%.

Parásitos
Los parásitos que pueden ocasionar el sín-

drome de neumonitis febril en el paciente
inmunocomprometido son:

Toxoplasma gondii
Aunque se ha estimado que aproxima-

damente la mitad de la población mundial está
infectada por T. gondii(32), el microorganismo
se mantiene habitualmente en estado inacti-
vo en el huésped normal. La infección pul-
monar aparece como parte de una infección
diseminada en pacientes con inmunosupre-
sión severa, generalmente VIH positivos, sien-
do la manifestación a nivel del sistema ner-
vioso central la más importante. La clínica
respiratoria es inespecífica y la radiografía
muestra un patrón reticulonodular fino o en
vidrio esmerilado. El diagnóstico se estable al
identificar el microorganismo en las muestras
de LBA teñidas con metenamina de plata.

Strongyloides stercolaris
Muy poco frecuente, hay que sospechar

neumonía por este helminto en aquellos
pacientes inmunodeprimidos, generalmente
VIH positivos, que presentan clínica respira-
toria con infiltrados pulmonares hemorrágicos
y síntomas gastrointestinales (enterocolitis).
La parasitemia y la meningitis coexistentes son
comunes y la mortalidad, a pesar del trata-
miento, es muy elevada(33,34).

APROXIMACIÓN DIAGNÓSTICA
Dada la enorme lista de causas que pueden

ocasionar trastornos respiratorios a los pacien-
tes inmundeprimidos recurrimos a una serie
de herramientas que nos permiten circunscri-
bir las posibilidades diagnósticas; además, es
necesario realizar un diagnóstico etiológico con
vistas a no utilizar drogas potencialmente tóxi-
cas, minimizar el riesgo de sobreinfecciones y

establecer un pronóstico. Para conseguir todo
esto recurrimos a los datos de la historia clíni-
ca, la exploración física y a diferentes explo-
raciones complementarias.

Historia clínica y exploración física
Los síntomas más comunes que presentan

estos pacientes son tos y disnea; muchos pre-
sentan también fiebre pero hay que tener en
cuenta que fiebre no es sinónimo de infección
ya que algunos casos de neumonitis por radia-
ción, neumonitis por drogas, neumonitis ines-
pecífica o neoplasia pueden tener fiebre por
la misma naturaleza de la enfermedad o como
parte de la respuesta inflamatoria; además la
fiebre puede ser debida a patología infecciosa
de otro foco distinto al respiratorio. Por otra
parte, no hay que olvidar que en estos pacien-
tes es aconsejable realizar una aproximación
sistémica, con una adecuada anamnesis por
órganos y aparatos, lo que nos permite redu-
cir el diagnóstico diferencial y realizar una
selección más racional de las pruebas diag-
nósticos y de las intervenciones terapéuticas.

En la anamnesis que realicemos hay que
recabar datos sobre los antecedentes perso-
nales (reseñando tipo de inmunosupresión que
padece y enfermedad asociada si se conocen)
prestando especial atención a los anteceden-
tes de tuberculosis (infección o enfermedad, y
en este caso si fue tratada o no, tipo de drogas,
tiempo de tratamiento, etc.) y los anteceden-
tes epidemiológicos como viajes o estancias en
zonas endémicas en agentes capaces de pro-
ducir infecciones sistémicas (micosis como la
blastomicosis, la coccidiomicosis o la histo-
plasmosis, parásitos como el Strongiloides ster-
colaris). Por otra parte, es importante deter-
minar si el proceso tuvo su origen en el
domicilio del paciente o en el ámbito hospita-
lario y si el paciente ha recibido transfusiones
de hemoderivados (lo que orientaría a neu-
monitis por leucoaglutininas o por citomega-
lovirus).

También es necesario obtener información
sobre las profilaxis que está realizando el
paciente (por ejemplo, si un paciente VIH posi-

NEUMONÍA EN EL INMUNODEPRIMIDO

167

Neumonias (184 p) 9/3/06 10:25 Página 167

tivo hace profilaxis para el Pneumocistis jiro-
veci con cotrimoxazol y no la ha abandonado,
es difícil que presente infección por dicho agen-
te; si se realiza profilaxis oral con quinolonas
se pueden seleccionar cepas resistentes de
Streptococcus viridans(35), el uso de fluconazol
profiláctico en los pacientes sometidos a tras-
plante de médula ósea o de órgano sólido pare-
ce estar relacionado con el aumento de casos
de aspergilosis invasiva, etc.) y los fármacos
administrados, la dosis, la secuencia, así como
si ha habido radiación especificar el campo, la
dosis y el tiempo.

La exploración física de un paciente inmu-
nodeprimido con neumonía puede ser irrele-
vante, en ocasiones sólo encontramos crepi-
tantes finos como signo de infiltrado incluso
aunque no haya manifestación en la radiogra-
fía simple. El examen del enfermo nos va a
permitir detectar signos de insuficiencia car-
diaca congestiva, complicación frecuente en
estos pacientes en los que son frecuentes los
problemas renales, se usan drogas cardiotóxi-
cas, están en estado de shock y precisan abun-

dantes líquidos endovenosos. Además, y como
ya hemos comentado antes, es necesario rea-
lizar un abordaje sistémico también en la explo-
ración; así, la presencia de nódulos cutáneos
similares a las metástasis tumorales se encuen-
tran en las diseminaciones sistémicas de Nocar-
dia y criptococo, la aparición de lesiones necró-
ticas nasales sugiere mucormicosis, aspergilosis
o bacilos Gram-negativos, y el eritema gangre-
nosum sugiere sepsis por Gram-negativos. La
afectación neurológica no es infrecuente, obje-
tivándose signos de meningitis en casos de crip-
tococosis, tuberculosis o neoplasia, mientras
que hay signos de encefalitis en la toxoplas-
mosis o en la diseminación del virus herpes
simple. Las lesiones oculares orientan a CMV
(manchas blanco-amarillentas parcheadas con
o sin hemorragia en la retina), a candidiasis o
a aspergilosis diseminadas (lesiones coroida-
les)(10,11,15).

Técnicas de imagen
Como se ha comentado anteriormente, exis-

te tres patrones radiológicos básicos en estos

B. STEEN

168

FIGURA 1. Rx tórax con patrón difuso intersticial
bilateral (paciente VIH positivo con neumonitis por
pneumocystis jiroveci).

FIGURA 2. Rx tórax con patrón focal en lóbulo
superior izquierdo (paciente en tratamiento cró-
nico con esteroides por artritis reumatoide con
tuberculosis pulmonar).

Neumonias (184 p) 9/3/06 10:25 Página 168

pacientes: difuso (Fig. 1), focal (Fig. 2) y nodu-
lar o cavitario. La realización de una radiogra-
fía simple de tórax es obligada, aconsejándose
completar el estudio con tomografía axial com-
putarizada de alta resolución (TACAR) en aque-
llos casos con sospecha clínica de afectación
pulmonar con radiografía de tórax normal, pues-
to que diferentes estudios han puesto de mani-
fiesto que un porcentaje importante de estos
pacientes puede tener lesiones pulmonares no
detectadas en la radiografía simple con las con-
siguientes implicaciones diagnósticas y tera-
péuticas que esto conlleva(36,37); así Heusel et
al.(36) describieron que el 50% de los casos de
una serie de 87 pacientes consecutivos con neu-
tropenia febril presentaban lesiones pulmona-
res en la tomografía computarizada (TC) no
detectadas en la radiología simple. Pero la TACAR
no solo permite una mayor definición radioló-
gica del tórax, también permite elegir la mejor
zona sobre la que realizar un procedimiento
diagnóstico invasivo y ayuda en el diagnóstico
diferencial entre distintas enfermedades.

Aunque no existe ningún hallazgo radioló-
gico patognomónico de ninguna entidad, si
existen una serie de signos que si se objetivan
son altamente sugestivos de ciertas patologí-
as; así, en el caso de la aspergilosis invasiva
según avanza la invasión de los vasos sanguí-
neos por los hongos se produce la necrosis del
tejido pulmonar y la creación de una zona de
secuestro o zona de tejido desvitelizado; la ima-
gen más típica en estos casos es la de un nódu-
lo y el “signo del halo”, una atenuación en
vidrio deslustrado que rodea a dicho nódulo,
además del “signo de la corona de aire”, mani-
festación más tardía que representa la apari-
ción de aire en la zona infartada pulmonar que
se va retrayendo. El “signo del halo” también
se puede ver en las infecciones por Candida,
CMV y herpes simple (38). En la infección por
PCJ se evidencia en la TACAR la presencia de
áreas de atenuación en “vidrio deslustrado”
con distribución perihiliar o geográfica que
pueden progresar a zonas de consolidación
según avanza la enfermedad; en paciente con
SIDA y PCJ es frecuente encontrar imágenes

quísticas similares a los pneumatoceles en las
zonas de “vidrio deslustrado”. Por su parte, es
característico de la neumonitis por radiación
la presencia de afectación parenquimatosa de
bordes lineales que no se corresponden a lími-
tes anatómicos sino a los márgenes del cam-
po de radiación.

Hallazgos de laboratorio y técnicas
serológicas

Aunque los hallazgos analíticos sean total-
mente inespecíficos, es obligado realizar a
todos los pacientes un estudio analítico bási-
co que incluya hemograma, coagulación, bio-
química con función hepática, renal y dehi-
drogenasa láctica (LDH), y gasometría arterial.
Con ello obtendremos datos del grado de inmu-
nosupresión (por ejemplo en el caso de neu-
tropenia febril) y la afectación funcional (así la
mayoría de los pacientes con neumonía por
PCJ presentan hipoxemia incluso sin afecta-
ción evidente en la radiografía simple); aun-
que no patognomónico, la presencia de nive-
les elevados en suero de la LDH en pacientes
con sospecha de infección por PCJ apoya el
diagnóstico(39).

Los hemocultivos, aunque deben realizar-
se de forma rutinaria, tiene un valor limitado
a la hora de establecer el diagnóstico etiológi-
co de la neumonía en estos pacientes salvo
que el germen causal tenga alta propensión
por la sangre, como es el caso del Sreptococ-
cus pneumoniae, o el paciente sea neutropé-
nico. En caso de sospechar determinados gér-
menes como la Nocardia o las micobacterias
se deben usar medios de cultivo específicos.

Las técnicas serológicas convencionales
con las que se detectan los anticuerpos origi-
nados en respuesta a antígenos microbianos
específicos son de escasa utilidad en el diag-
nóstico del paciente inmunodeprimido por dos
motivos: en primer lugar la respuesta inmu-
nológica de estos pacientes es muy escasa o
nula; en segundo lugar muchos de los orga-
nismos oportunistas que causan infección en
los inmunocomprometidos son colonizadores
saprófitos que pueden generar respuesta inmu-

NEUMONÍA EN EL INMUNODEPRIMIDO

169

Neumonias (184 p) 9/3/06 10:25 Página 169

nológica pero no clínica en la población gene-
ral, por lo que el número de falsos positivos es
elevado; además, la demora en el tiempo en
3 o 4 semanas con estas técnicas no es acep-
table sobre todo en este grupo de pacientes en
los que la rapidez en establecer un correcto
diagnóstico es crucial. Si a esto añadimos que
con las técnicas serológicas “sólo encontramos
lo que buscamos” es evidente que su uso es
muy limitado(1-4,11).

Mucho más prometedora es la detección
de antígenos, DNA o metabolitos microbianos
en tejidos o fluidos corporales; así, por ejem-
plo se pueden detectar antígenos de Legione-
lla en esputo, líquido pleural o tejido pulmo-
nar por inmunofluorescencia, antígenos
capsulares del Cryptococcis neoformans en sue-
ro, o antígenos de Legionella o Streptococcus
pneumoniae en orina. Estas técnicas, que en la
actualidad son escasas y limitadas, permiten
alcanzar un diagnóstico etiológico en los casos
de neumonitis febril sin necesidad de recurrir
a exploraciones invasivas.

Examen convencional del esputo
El análisis de esputo mediante la tinción

de Gram y el cultivo es fundamental en el diag-
nóstico de la infección pulmonar. Sin embar-
go, en los pacientes inmunodeprimidos y,
sobre todo en los neutropénicos, es difícil obte-
ner un esputo de calidad ateniéndose a la habi-
tual proporción de leucocitos y células epite-
liales (se consideran esputos válidos para
cultivo aquellos que presentan más de 25 leu-
cocitos y entre 10 y 25 células epiteliales por
campo microscópico con 100 aumentos(40)).
Por otra parte, la vía respiratoria superior de
estos pacientes está habitualmente coloniza-
da por gérmenes, potenciales patógenos, entre
los que se encuentran virus como el CMV o el
virus herpes simple, bacilos Gramnegativos
como el Staphilococcus aerus, y hongos, sien-
do difícil determinar si son simples organis-
mos colonizadores o si son causantes de enfer-
medad cuando se aíslan en el esputo. El
esputo, no obstante, tiene un valor diagnósti-
co innegable cuándo se identifican microor-

ganismos que son claramente patógenos como
es el caso del Micobacterium tuberculosis, la
Legionella sp o algunos hongos.

Mención aparte merece la identificación
del Pneumocistis jiroveci. En el caso de los
pacientes VIH positivos con sospecha de neu-
monitis por PCJ el esputo inducido mediante
la inhalación de suero salino hipertónico per-
mite realizar el diagnóstico con una sensibili-
dad que varía según las series entre un 60 y
un 90%(41,42); para ello es necesaria la visuali-
zación de los quistes o trofozoitos del PCJ
mediante técnicas de tinción convencionales
o con la ayuda de anticuerpos monoclonales.

Finalmente, hay que tener en cuenta el
análisis del esputo no tiene ninguna utilidad
cuando la etilología de los infiltrados pulmo-
nares del inmunodeprimido no es infeccio-
sa. Por este motivo y las limitaciones ante-
riormente expuesta, se recurre habitualmente
a otras técnicas diagnósticas para establecer
el diagnóstico etiológico del síndrome de neu-
monitis febril en el paciente inmunocom-
prometido.

Técnicas invasivas
Si a pesar de la valoración inicial y las

exploraciones previas el diagnóstico sigue sien-
do incierto se recurre a exploraciones más inva-
sivas. Estas técnicas se pueden realizar sobre
lesiones extrapulmonares (por ejemplo biop-
sia de nódulos cutáneos) o sobre el pulmón.
En el caso que queramos obtener muestras
directas de las lesiones pulmonares tenemos
que tener en cuenta una serie de factores: la
gravedad de la infección, el estado del pacien-
te, la rapidez con la que progresa, el tipo de
infiltrado radiológico y la disponibilidad de la
técnica en el centro correspondiente así como
la experiencia de sus profesionales en reali-
zarla. En líneas generales, cuanto más agre-
siva una exploración, mayor riesgo de com-
plicaciones y mayor rendimiento diagnóstico.
Las técnicas que vamos a revisar son la aspi-
ración transtraqueal, la punción aspiración
transtorácica, la broncoscopia y la biopsia pul-
monar abierta. Cualquiera que sea el procedi-

B. STEEN

170

Neumonias (184 p) 9/3/06 10:25 Página 170

miento empleado, la muestra recogida debe
ser procesada de forma correcta y rápida, tan-
to para estudios microbiológicos como cito-
histológicos, teniendo siempre en cuenta que
su obtención se ha realizado con riesgo para
el paciente y que una nueva exploración pue-
de no ser posible.

Aspiración transtraqueal (ATT) y punción
aspiración transtorácica (PATT)

La ATT es una técnica que permite obtener
secreciones del tracto respiratorio inferior, sin
que exista contaminación por las bacterias de
la orofaringe; es una exploración relativamente
sencilla en manos entrenadas y para su reali-
zación no se precisan grandes equipos. Está
indicada cuando sospechamos patología bac-
teriana, los estudios no invasivos previos no
han sido diagnósticos (esputos, hemocultivos,
etc.) y disponemos de un técnico experto. Está
contraindicada cuando: a) existe hipoxemia
(PaO2 menos de 70 mmHg con o sin oxígeno
suplementario); b) existe coagulopatía (pla-
quetas menores a 100.000/mm3, actividad de
protrombina menor del 65%, tiempo de hemo-
rragia prolongado); c) el paciente no colabo-
ra o se niega; d) existe dificultad para la defi-
nición anatómica del cuello o f) no disponemos
de un técnico experto(43). Las complicaciones
más frecuentes son enfisema subcutáneo
(19%), neumomediastino (3%), hemoptisis
(12%)(44,45). La sensibilidad diagnóstica de este
procedimiento es cercana al 90% en manos
expertas con 1% de falsos negativos en aque-
llos que pacientes que no han recibido trata-
miento antibiótico previo y un 13% si lo han
recibido; existe entre un 20 y un 50% de fal-
sos positivos sobre todo en pacientes con bron-
quitis crónica, alteración del estado mental o
carcinoma broncogénico. El estudio más
amplio realizado analizando esta técnica es el
de Barlett de 1977(46) en el que analiza 544
muestras obtenidas de 488 pacientes durante
un periodo de 5 años; 56 muestras fueron des-
echadas por presentar células epiteliales; de
las 488 muestras restantes, 383 pacientes cum-
plieron criterios de neumonía (335 mostraron

un patógeno en el cultivo, de los otros 48 con
criterios de neumonía pero sin rendimiento
diagnóstico, 44 recibían tratamiento antibió-
tico previo) y 105 no (de ellos 34 tuvieron cre-
cimiento bacteriano, interpretándose en 16 de
ellos como exacerbación de su bronquitis cró-
nica).

En la PATT se realiza una aspiración pul-
monar percutánea con agujas de 18-20 G, y
está particularmente indicada en pacientes
inmunodeprimidos estables, con buena fun-
ción pulmonar y con lesiones nodulares o
cavitadas periféricas; la principal limitación
de la técnica es el escaso tamaño de la mues-
tra y su alto grado de complicaciones: según
el estudio de Kamp y Glassroth(45) se produjo
neumotórax en un 25% de los pacientes ana-
lizados (rango 13-52%) y hemorragia signifi-
cativa (entendida como sangrado superior a
25-50 ml) en un 10% (rango 3-13%). Por ello,
las contraindicaciones de la técnica serían: a)
presencia de enfermedad pulmonar bullo-
sa; b) presencia de ventilación mecánica; c)
diátesis hemorrágica; d) hipertensión pul-
monar severa; e) función pulmonar dismi-
nuida y; f) falta de colaboración y/o negativa
del paciente. El rendimiento de la PATT, mos-
trando infección o neoplasia, fue de un 65%
(rango 35-88%).

Broncoscopia (FBC)
La fibrobroncoscopia es un procedimien-

to básico en la valoración de los pacientes
inmunodeprimnidos con infiltrados pulmo-
nares; con ella se pueden diagnosticar enfer-
medades infecciosas y no infecciosas y, aun-
que en muchas de estas últimas el diagnóstico
es por exclusión, su tratamiento habitualmente
incluye corticoides, por lo que, antes de ins-
taurar el mismo debemos descartar patolo-
gía infecciosa no conocida (por lo que hay que
realizar broncoscopia) ya que ésta se podría
exacerbar con la corticoterapia. Además,
muchas patologías sólo pueden diagnosticar-
se por esta técnica, como es el caso de la
hemorragia alveolar difusa. Permite, no sólo
la visualización del árbol traqueobronquial,

NEUMONÍA EN EL INMUNODEPRIMIDO

171

Neumonias (184 p) 9/3/06 10:25 Página 171

sino también la toma de diversas muestras
como el broncoaspirado (BAS), el cepillado
bronquial, el lavado broncoalveolar (LBA), la
biopsia bronquial o la biopsia transbronquial
(BTB); todas estas técnicas son complementa-
rias aunque una puede estar más indicada que
otra según el tipo de infección que sospeche-
mos o busquemos (por ejemplo, el PCJ se
encuentra en los alvéolos por lo que para su
diagnóstico el LBA tiene un mayor rendimiento
que el cepillado bronquial). En un estudio ya
clásico publicado por Baugman en 1994(47) se
realiza una revisión de la literatura comparando
la eficacia de los distintos métodos para iden-
tificar diversos tipo de organismos (escala de
puntuación de 0 a 3): así el LBA se mostró muy
eficaz para la identificación del PCJ y el CMV,
la BTB lo fue para la tuberculosis y el PCJ, el
BAS para la Nocardia sp y el cepillo para las
bacterias; los hongos resultaron ser más difí-
ciles de identificar, siendo la biopsia, como ya
se comentó anteriormente, el método más efi-
caz para su identificación (puntuación de 2 en
este trabajo). En un estudio realizado en pacien-
tes inmunodeprimidos VIH negativos publi-
cado por Jain et al.(48), la rentabilidad de la FBC
es del 56%; en este trabajo se describe una
eficacia diagnóstica similar del LBA y la BTB,
siendo aún mayor si se combinan ambas téc-
nicas. Pero la rentabilidad diagnóstica de la
broncoscopia en pacientes inmunocompro-
metidos con infiltrados pulmonares varía según
las distintas series entre el 15 y el 93% sien-
do mayor cuando la etiología del proceso es
infecciosa; esta dispersión es debida funda-
mentalmente a la heterogeneidad de los
pacientes incluidos en las diferentes series.
Existe más homogeneidad en establecer que,
dentro de las causas no infecciosas, la FBC
es diagnóstica en el 89% de las hemorragias
alveolares difusas(49). También existe discor-
dancia entre las distintas series sobre la ren-
tabilidad de la broncoscopia según como sean
los infiltrados pulmonares; así, mientras algu-
nos trabajos describen una mayor rentabilidad
diagnóstica de la FBC en los patrones pulmo-
nares difusos frente a los patrones focales(50),

otros describen una eficacia similar para ambos
patrones, difuso y focal(48,51).

La broncoscopia es un procedimiento razo-
nablemente seguro: en una revisión retros-
pectiva publicada por Creedle et al.(52) en 1974
de 24.251 pacientes, la mortalidad atribuible
al procedimiento fue del 0,01%, si se realiza-
ba una BTB era del 0,24%; en el trabajo ya
mencionado de Kamp y Glassroth(45) que revi-
saba 14 estudios con un total de 511 pacien-
tes inmunodeprimidos a los que se realizó
broncoscopia con BTB y cepillado se produjo
neumotórax en un 4% (rango 0-26%), mien-
tras que en la revisión en este mismo trabajo
de 10 estudios con 326 pacientes a los que se
les realizaba LBA no se produjo ningún neu-
motórax.

Las contraindicaciones de esta técnica son
fundamentalmente: hipoxemia severa (PaO2

< 60 mmHg con oxígeno suplementario), diá-
tesis hemorrágica no corregible, trombocito-
penia (menos de 50.000 plaquetas /mm3), ure-
mia y status asmático; en pacientes con
trombopenia y/o coagulopatía está contrain-
dicada la BTB pero no el LBA; en los pacientes
sometidos a ventilación mecánica la BTB tie-
ne mayor riesgo por lo que se debe realizar
con las máximas precauciones.

Tras lo expuesto anteriormente se conclu-
ye que si se sospecha etiología infecciosa de
los infiltrados pulmonares y no se obtiene el
diagnóstico con exploraciones no invasivas,
está indicado realizar una FBC al menos para
toma de LBA y, a ser posible, con BTB, dada la
gran eficacia diagnóstica de esta exploración
y el bajo número de complicaciones.

Biopsia pulmonar abierta (BPA)
La BPA sigue siendo el gold standard para

el diagnóstico de los infiltrados pulmonares
en el inmunodeprimido; en el trabajo de
Kamp y Glassroth(45) en el que se revisan 18
artículos con un total de 846 pacientes inmu-
nodeprimidos sin SIDA, se consiguió un diag-
nóstico específico en un 64% de los casos
(rango 37-95%); en un tercio de los pacien-
tes el diagnóstico obtenido fue inespecífico

B. STEEN

172

Neumonias (184 p) 9/3/06 10:25 Página 172

(inflamación o fibrosis), el resto infección o
neoplasia.

Por las características de estos pacientes,
la morbimortalidad de la exploración es supe-
rior a la de otros. Por otra parte, solo en la
mitad de los casos los resultados obtenidos
llevan a un cambio en la actitud terapeútica.
Así en la serie de White et al.(53) de pacien-
tes con neoplasia hematológica, en un 57%
de los casos se produjo cambio en la decisión
terapéutica, siendo el porcentaje menor en
aquellos los casos con neutropenia o que pre-
cisaban ventilación mecánica; este porcenta-
je baja al 29% en la serie de pacientes some-
tidos a trasplante pulmonar publicada por
Weill et al.(54).

En resumen, la realización de la BPA se
debe individualizar valorando la morbimorta-
lidad de la técnica, si va a suponer un cambio
en el tratamiento, y si va a aumentar la super-
vivencia del paciente.

Algoritmos diagnósticos
En el mayor estudio publicado sobre bron-

coscopia en pacientes inmunodeprimidos con
infiltrados pulmonares por Rano et al.(55) se des-
criben 3 variables independientes a la hora de
predecir la mortalidad: la mayor severidad de
la enfermedad, la necesidad de ventilación
mecánica y el retraso en el diagnóstico; los dos
primeros puntos no sorprenden, pero sí el ter-
cero, siendo un hallazgo significativo que el
retraso en el diagnóstico conlleva un mayor rie-
go de muerte, con las consiguientes implica-
ciones que esto tiene. Puesto que las posibili-
dades etiológicas son múltiples establecer un
tratamiento eficaz y efectivo de entrada es difí-
cil, por lo que es necesario realizar a la mayor
brevedad posible las exploraciones diagnósti-
cas que reduzcan las posibilidades, siendo en
muchos casos dudoso cuándo realizar las téc-
nicas invasivas. Hay diferentes algoritmos publi-
cados (proponemos los algoritmos de las figu-
ras 3 y 4) sobre el manejo de este tipo de
pacientes y en la mayoría de ellos se aconse-
ja realizar de entrada las exploraciones diag-
nósticas no invasivas pertinentes e iniciar un

tratamiento empírico, reevaluar al paciente
pasadas 48-72 horas y si no hay mejoría y no
hay diagnóstico se deben realizar métodos inva-
sivos; algunos autores defienden que si se sos-
pecha patología fúngica como por ejemplo
aspergilosis invasiva, se debe realizar de entra-
da una broncoscopia con LBA y BTB para redu-
cir la demora diagnóstica.

APROXIMACIÓN TERAPÉUTICA
La actitud ante un paciente inmunocom-

prometido con infiltrados pulmonares es algo
compleja. La aproximación diagnóstica expues-
ta en los apartados previos permite habitual-
mente circunscribir las posibilidades etiológi-
cas; sin embargo, debido a la gravedad de las
infecciones pulmonares en este tipo de pacien-
tes, al bajo rendimiento de las técnicas no inva-
sivas y a la presencia de contraindicaciones para
la realización de técnicas invasivas, en algunos
casos es necesario realizar un tratamiento empí-
rico(2,3). Estos casos son principalmente:

1. Enfermos con SIDA muy avanzado o en
recaídas de leucemia mielogénica aguda, con
expectativa de vida reducida por la gravedad
del proceso primario.

2. Leucemias que no se han manejado con
quimioterapia y en los que la probabilidad de
una infección oportunista es baja.

3. Trastornos de la coagulación no corre-
gibles.

4. Paciente con función pulmonar límite lo
que hace que no puedan tolerar exploraciones
invasivas.

5. Rechazo del paciente a exploraciones
invasivas

El tratamiento empírico si el infiltrado
radiológico es focal incluiría antibiótico para
cubrir la posible etiología bacteriana (pipe-
racilina-tazobactam o cefalosporinas de ter-
cera o cuarta generación con actividad antip-
seudomona más un aminoglucósido),
añadiendo diferentes antibióticos en función
de si hay sospecha de determinados micro-
organismos: azitromicina o fluorquinolona
(levofloxacino por ejemplo) si se sospecha
Legionella, vancomicina para el S. aureus (o

NEUMONÍA EN EL INMUNODEPRIMIDO

173

Neumonias (184 p) 9/3/06 10:25 Página 173

linezolid en aquellos casos resistentes), tuber-
culostáticos para micobacterias, anfotericina
B para Aspergillus, cotrimoxazol para PCJ y
ganciclovir para CMV)(56). En caso de infil-
trado radiológico difuso se iniciaría trata-
miento con antibioterapia para cubrir bac-
terias similar a lo descrito anteriormente y,
si el paciente es VIH positivo, se asociaría de

entrada cotrimoxazol para cubrir el PCJ; según
se sospechen otros agentes etiológicos se aso-
ciarán otros fármacos. En ambos casos, si
el paciente evoluciona mal a las 48-72 horas
de iniciado el tratamiento y si los métodos
diagnósticos realizados no proporcionan un
diagnóstico etiológico, se asociará al trata-
miento anfotericina B y vancomicina si no se

B. STEEN

174

FIGURA 3. Algoritmo diagnóstico para pacientes inmunodeprimidos con síndrome de neumonitis febril
(Infiltrado focal). (BAAR: bacilos ácico-alcohol resistentes; IFD: inmunofluorescencia directa; LBA: lavado
broncoalveolar; BTB: biopsia transbronquial; PATT: punción aspiración transtorácica).

Sospecha de síndrome de neumonitis febril
en paciente inmunodeprimido

Realización de Rx tórax

Infiltrado focal Infiltrado difuso Normal

Esputo y/o aspirado
transtraqueal (Gram, BAAR,

IFD)

Antibióticos
específicos

Antibióticos
empíricos

48-72 horas
Evaluación de respuesta

Buena Mala

Completar tratamiento 14-21 días

Véase algoritmo
diagnóstico específico

TAC-AR tórax

Patológico Normal

Seguir algoritmo
según patrón
radiológico

Plantear otras
posibilidades
diagnósticas

Broncoscopia
(LBA/BTB) o PATT

Diagnóstico No diagnóstico

Tratamiento
adecuado

Biopsia pulmonar abierta o
asociar empíricamente

anfotericina B

Neumonias (184 p) 9/3/06 10:25 Página 174

habían administrado desde el inicio. La dura-
ción del tratamiento varía en función del agen-
te hallado, siendo la evolución desfavorable
entre el 15 y el 50% de los pacientes.

BIBLIOGRAFÍA
1. Zalacaín R, Gómez A, Bárcena I. Infecciones

pulmonares en enfermos inmunodeprimidos.
En: Villasante C. Enfermedades Respirato-
rias. Madrid: Ediciones Aula Médica 2002; 1:
367-76.

2. Aspa FJ, Nieto MB, Espinosa MJ. Patología
infecciosa pulmonar en el enfermo inmuno-
suprimido y en el SIDA. En: Caminero JA, Fer-
nández L. Manual de Neumología y Cirugía
Torácica. Madrid: Editores Médicos, SA 1998;
2: 1451-77.

3. Aspa FJ. Infección en el paciente inmunosu-
primido. En: VI Curso SEPAR. Patología Infec-

ciosa Pulmonar. Barcelona: Cuscó Arts Gràfi-
ques SA 1996. p. 47-62.

4. Organización Nacional de Trasplantes. http://
www.ont.es.

5. Jemal A, Murray T, Ward E, Samuels A, Tiwa-
ri RC, Ghafoor A, et al. Cancer statistics, 2005.
Ca: a Cancer Journal for Clinicians 2005; 55(1):
10-30.

6. Shorr AF, Susla GM, O’Grady NP. Pulmonary infil-
trates in the Non-HIV-Infected Immunocom-
promised Patient. Chest 2004; 125: 260-71.

7. Rano A, Agustí C, Jiménez P, Angrill J, Beni-
to N, Danes C, et al. Pulmonary infiltrates in
non-HIV immunocopromised patients: a
diagnostic approach using noninvasive and
bronchoscopic procedures. Thorax 2001; 56:
379-87.

8. Hirschtick RE, Glassroth J, Jordan MC, Wilcosky
TC, Wallace JM, Kvale PA, et al. Bacterial pneu-
monia in persons infected with the human

NEUMONÍA EN EL INMUNODEPRIMIDO

175

FIGURA 4. Algoritmo diagnóstico para pacientes inmunodeprimidos con síndrome de neumonitis febril
(Infiltrado difuso).(LBA: lavado broncoalveolar; BTB: biopsia transbronquial).

Infiltrado difuso en la radiografía de tórax

Recoger esputo y/o aspirado transtraqueal
Realizar balance hídrico (valorar insuficiencia cardiaca)

Antibioterapia empírica
– Piperacilina-tazobactam ó cefalosporina de tercera ó cuarta
 generación + aminoglucósido
– Cotrimoxazol (sobre todo en VIH positivos)
– Azitromicina

Valorar evolución en 48 horas

Buena Mala

Completar tratamiento

Broncoscopia con LBA/BTB

Biopsia pulmonar abierta

Tratamiento empírico

Tratamiento específico

Diagnóstico

No diagnóstico

Sí hipoxemia severa y/o
rápido empeoramiento

{

Neumonias (184 p) 9/3/06 10:25 Página 175

immunodeficiency virus. N Engl J Med 1995;
333: 845-51.

9. Pizzo PP. Fever in immunocompromised
patients. N Engl J Med 1999; 341: 893-900.

10. Manifestaciones pulmonares de la infección
por el virus de la inmunodeficiencia humana.
En: Fraser RS, Müller NL, Colman N, Paré PD.
Diagnóstico de las enfermedades del tórax.
Cuarta Edición. Editorial Médica Panamerica-
na 1999; 3: 1617-73.

11. Rubin RH. Pneumonia in the immunocom-
promised host. En: Pulmonary diseases and
disorders 2d ed 1988. New York: Ed Alfred Fis-
hman. Mc Graw Hill, 1745-60.

12. Bodey G, Bueltmann B, Duguid W, Gibbs D,
Hanak H, Hotchi M, et al. Fungan infections
in cancer patients: an international autopsy
survey. Eur J Clin Microbiol Dis 1992; 11: 99-
109.

13. Wald A, Leisenring W, Burik J, Bouden RA.
Epidemiology of aspergillus infections in a
large cohort of patients undergoing bone
marrow transplantation.J Infect Dis 1997;
175: 1459-66.

14. Paterson DL, Singh N. Invasive aspergillosis in
transplant recipients. Medicine 1999; 78: 123-
38.

15. Características generales de la infección pul-
monar. En: Fraser RS, Müller NL, Colman N,
Paré PD. Diagnóstico de las enfermedades del
tórax. Cuarta Edición. Editorial Médica Pana-
mericana 1999; 2: 689-723.

16. Miller RF, Mitchell DM. Pneumocystis carinii
pneumonia. AIDS and lung. Thorax 1995; 50:
191-200.

17. Hoover DR, Saah AJ, Bacellar H, Phair J, Detels
R, Anderson R, et al. Clinical manifestations
of AIDS in the era of Pneumocystis carinii
prophylaxis. Multicenter AIDS Cohort Study.
N Engl J Med 1993; 329: 1922-6.

18. Delmas MC, SchwoebeL V, Heisterkamp SH,
Downs AM, Ancelle-Park RA, Brunet JB. Recent
trends in pneumocystis carinii pneumonia as
AIDS-defining disease in nine european coun-
tries: coordinators for AIDS surveillance. J
Acquir Immune Defic Syndr Hum Retrovirol
1995; 9: 74-80.

19. Beck JM, Rosen MJ, Peavy HH. Pulmonary
complications of HIV infection. Am J Respir
Crit Care Med 2001; 164: 2120-6.

20. Tietjen PA, Stover DE. Pneumocystis carinii
pneumonia. Seminars in Respiratory and cri-
tical Care Med 1995; 16: 173-83.

21. Yale SH, Limper AH. Pneumocystis carinii
pneumonia in patients without acquiered
immunodeficiency syndrome: associated ill-
ness and prior corticosteroid therapy. Mayo
Clin Proc 1996; 71: 5-13.

22. Byrd JC, Hargis JB, Kester KE, Hospenthal DR,
Knutson SW, Diehl LF. Opportunistic pulmo-
nary infections with fludarabine in previously
treated patients with low-grade lymphoid
malignancies: a role for Pneuomocystis cari-
nii pneumonia prophylaxis. Am J Hematol
1995; 49: 135-42.

23. Israel HL, Gottlieb JE, Schulman ES. Hypoxe-
mia with normal chest roentgenogram due to
Pneumocystis carinii pneumonia. Diagnostic
errors due to low suspicion of AIDS. Chest
1987; 92: 857-9.

24. Shanley JD, Jordon MC. Viral pneumonia in
the immunocompromised patient. Semin Res-
pir Infect 1986; 1: 193-201.

25. Tamm M. The lung in the immunocompromi-
sed patient. Respiration 1999; 66: 199-207.

26. Goodrich J. A comparasion of cytomegalovi-
rus and community respiratory ciruses in
immunocompromised patients. Am J Med
1997; 102: 37-41.

27. Sternberg RI, Baughman RP, Dohn MN, First MR.
Utility of bronchoalveolar lavage in assesing pneu-
monia in immunosuppressed renal transplant
recipients. Am J Med 1993; 95: 358-64.

28. Torres A, Ewig S, Insausti J, Guergue JM, Xau-
bet A, Mas A, et al. Etiology and microbial pat-
terns of pulmonary infiltrates in patients with
orthotopic liver trasnplantation. Chest 2000;
117: 494-502.

29. Chin DP, Hopewell PC. Mycobacterial compli-
cations of HIV infection. Clin Chest Med 1996;
17: 697-711.

30. American Thoracic Society. Diagnosis and tre-
atment of disease caused by nontuberculo-
sis mycobacteria. Am J Respir Crit Care Med
1997; 156: S1-S25.

31. Singh N, Paterson DL. Mycobacterial tubercu-
losis infection in solid-organ transplant reci-
pients: impact and implications for manage-
ment. Clin Infect Dis 1998; 27: 1266-77.

32. Campagna AC. Pulmonary toxoplasmosis.
Semin Respir Infect 1997; 12: 98-105.

33. Wallace JM. Viruses and other miscellaneous
organisms. Clin Chest Med 1996; 17: 745-54.

34. Lessnau KD, Can S, Talavera W. Disseminated
strongyloides stercolaris in human immuno-

B. STEEN

176

Neumonias (184 p) 9/3/06 10:25 Página 176

deficiency virus infected patients: treatment
failure and a review of the literature. Chest
1993; 104: 119-22.

35. Elting LS, Bodey GP, Keefe BH. Septicemia and
shock syndrome due to viridans streptococci:
a case-control study of predisposing factors.
Clin infect Dis 1992; 14: 1202-7.

36. Heussel CP, Kauczor HU, Heussel G, Fischer B,
Mildenberger P, Thelen M. Early detection of
pneumonia in febrile neutropenic patients: use
of thin-section CT. AJR Am j Roentgenol 1997;
169: 1347-53.

37. Gulati M, Kaur R, Jha V, Venkataramu NK, Gup-
ta D, Suri S. High-resolution CT in renal trans-
plant patients with suspected pulmonary infec-
tions. Acta Radiol 2000; 41: 237-41.

38. Primack SL, Müller N. High-resolution com-
puted tomography in acute diffuse lung dise-
ase in the immunocompromised patient.
Radiologic Clinics of North America 1994;
32(4): 731-44.

39. Boldt MJ, Bai TR. Utility of lactate dehidroge-
nase vs radiographic severity in the differen-
tial diagnosis of Pneumocystis Carinii pneu-
monia. Chest 1997; 111: 1187-92.

40. Murray PH, Washington II JA. Microscopy and
bacteriologic analysis of expectorated sputum.
Mayo Clin Proc 1975; 50: 339-44.

41. Kovacs JA Ng VL, Masur H, Leoung G, Hadley
WK, Evans G, et al. Diagnosis of Pneumocys-
tis carinii pneuomia: Improved detection in
sputum with use of monoclonal antibodies. N
Engl J Med 1988; 318: 590-3.

42. Van der Els NJ, Stover DE. Approach to the
patient with pulmonary disease. Clin Chest
Med 1996; 17: 67.

43. Pratter MR, Irwin RS. Transtracheal aspura-
tion: guidelines for safety. Chest 1979; 76: 518-
20.

44. Burlew BP, Haponik EF. Transtracheal and
Transbronchial needle aspiration. En: Sheld-
hamer, Pizzo, Parrillo y Masur. Respiratory dise-
ase in the immunocompromised host. JB Lip-
pincott Company, Philadelphia 1991. p.
94-104.

45. Kamp DW, Glassroth J. Invasive pulmonary
procedures in the immunocompromised
patient. En: Michael F Tenholder. Approach to

pulmonary infections in the immunocompro-
mised host. Futura New York, 1991. p. 59-99.

46. Barlett JG. Diagnosis accuracy of trantrache-
al aspiration bacteriological studies. Am Rev
Respir Dis 1977; 115: 777-82.

47. Baugman RP. Use of bronchoscopy in the diag-
nosis of infection in the immunocompromi-
sed host. Thorax 1994; 49: 3-7.

48. Jain P, Sandur S, Meli Y, Arroliga AC, Stoller JK,
Metha AC. Role of flexible bronchoscopy in
immunocompromised patients with lung infil-
trates. Chest 2004; 125: 712-22.

49. Huaringa AJ, Leyva FJ, Signes-Costa J, Mori-
ce RC, Raad I, Darwish AA, et al. Broncho-
alveolar lavage in the diagnosis of pulmonary
complications of bone marrow transplant
patients. Bone Marrow Transplant 2000; 25:
975-9.

50. Lanino E, Sacco O, Kotitsa Z, Rabagliati A, Cas-
tagnola E, Garaventa A, et al. Fiberoptis bron-
choscopy and bronchoalveolar lavage for the
evaluation of pulmonary infiltrates after BMT
in children. Bone Marrow Transplant 1996; 2:
117-20.

51. White P, Bonacum JT, Miller CB. Utility of fibe-
roptic bronchoscopy in bone marrow trans-
plant patients. Bone Marrow Transplant 1997;
20: 681-7.

52. Credle WF, Smiddy JF, Elliot RC. Complications
of fiberoptic bronchoscopy. Am Rev Respir Dis
1974; 109: 67-72.

53. White DA, Wong PW, Downey R. The utility of
open lung biopsy in patients with hematolo-
gic malignancies. Am J Respir Crit Care Med
2002; 161: 723-9.

54. Weill D, McGriffin DC, Zorn GL, Alexander CB,
Early LJ, Kirklin JK, et al. The utility of open
lung biopsy following lung trasnplantation. J
heart Lung Transplant 2000; 19: 852-7.

55. Rano A, Agusti C, Benito N, Rovira M, Angrill
J, Pumarola T, et al. Prognostic factors of non-
HIV immunocompromised patients with pul-
monary infiltrates. Chest 2002; 122: 253-61.

56. Fernándes-Lahera J, Fernández Navarro I, Álva-
rez-Sala R. Neumonía en el paciente inmuno-
deprimido. En: Mañas E, Pérez E, Jareño J.
Patología Respiratoria. Manual de Actuación.
Madrid: Ediciones Ergon 2004. p. 201-13.

NEUMONÍA EN EL INMUNODEPRIMIDO

177

Neumonias (184 p) 9/3/06 10:25 Página 177

Neumonias (184 p) 9/3/06 10:25 Página 178

179

Abad Fernández, Araceli
Servicio de Neumología. Hospital Universitario
de Getafe. Madrid

Álvarez Martínez, Carlos José
Médico Adjunto. Servicio de Neumología. Hospital
Universitario 12 de Octubre. Madrid

Blanquer Olivas, José
Unidad Cuidados Intensivos Respiratorios. Hospital
Clínic Universitari. València

Callol Sánchez, Luis
Servicio de Neumología. Hospital Central de Defensa.
Madrid

Carbonell Monleón, Nieves
Unidad Cuidados Intensivos Respiratorios. Hospital
Clínic Universitari. València

Castelao Naval, Jorge
Médico Adjunto de Neumología. Sección de
Neumología. Hospital Universitario. Guadalajara.
Profesor de la Universidad de Alcalá de Henares

Ferreres Franco, José
Unidad Cuidados Intensivos Respiratorios. Hospital
Clínic Universitari. València

Gallardo Carrasco, José
Médico Adjunto de Neumología. Sección de
Neumología. Hospital Universitario. Guadalajara.
Profesor de la Universidad de Alcalá de Henares.

García Satué, José Luis
Servicio de Neumología. Hospital Universitario
de Getafe. Madrid

Jara Chinarro, Beatriz
Servicio de Neumología. Hospital Universitario
de Getafe. Madrid

Jareño Esteban, José Javier
Servicio de Neumología. Hospital Central de Defensa.
Madrid

Julià Serdà, Gabriel
Servicio de Neumología. Hospital Universitario de Gran
Canaria Dr. Negrín. Universidad de Las Palmas de Gran
Canaria

Malo de Molina, Rosa
Residente de tercer año de Neumología. Sección de
Neumología. Hospital Universitario. Guadalajara

Martínez Tomás, Raquel
Servicio de Neumología. Hospital Universitario La Fe.
Valencia

Menéndez Villanueva, Rosario
Servicio de Neumología. Hospital Universitario La Fe.
Valencia

Rajas Naranjo, Olga
Servicio de Neumología. Hospital Universitario de La
Princesa. Madrid

Reyes Calzada, Soledad
Servicio de Neumología. Hospital Universitario La Fe.
Valencia

Rodríguez de Castro, Felipe
Servicio de Neumología. Hospital Universitario de Gran
Canaria Dr. Negrín. Universidad de Las Palmas de Gran
Canaria

Solé Violán, Jordi
Servicio de Medicina Intensiva. Hospital Universitario
de Gran Canaria Dr. Negrín. Universidad de Las Palmas
de Gran Canaria

Steen, Bárbara
Fundación Hospital Alcorcón. Alcorcón. Madrid

Vallés Tarazona, José Manuel
Servicio de Neumología. Hospital Universitario La Fe.
Valencia

Villegas Fernández Francisco
Servicio de Neumología. Hospital Central de Defensa.
Madrid

Zalacain Jorge, Rafael
Servicio de Neumología. Hospital de Cruces. Bizkaia

Índice de autores

Neumonias (184 p) 9/3/06 10:25 Página 179

Neumonias (184 p) 9/3/06 10:25 Página 180

181

Absceso pulmonar, 133
Anaerobios, 134, 135
Antibioterapia empírica inicial, 122
Antigenuria, 35, 38
Aspiración, 134

silentes, 148
transtraqueal, 40

Bacteriemia, 36
BCYE-alfa, 35
Biopsia pulmonar, 42
Broncoaspirado, 41

Catéter telescopado, 41,42
Clindamicina, 139
Concentración Mínima Inhibitoria (CMI), 49
Confusión mental, 150
Contrainmunoelectroforesis, 37
Crioaglutininas, 38
Cultivo de esputos, 151

Drenaje percutáneo, 140

Enfermedades debilitantes, 148
Envejecimiento, 147
Enzimoinmunoanálisis, 37, 38
Epidemiología, 67
Esputo

cultivo, 34
Gram, 34
inducido, 35

Estrategias de prevención
farmacológicas, 117

no farmacológicas, 115
Estudios serológicos, 38

Factores de riesgo, 73

Hemocultivos, 35
Hidratación, 153
Hongos, 163

Aspergillus, 163
citomegalovirus, 165
micobacterias, 166
Pneumocystis jiroveci, 164

Iatrogenia, 147
Indicadores de calidad, 80
Inmunocromatografía, 37, 38
Inmunofluorescencia

directa, 36, 37
indirecta, 39

Instituciones Geriátricas, 146

Lavado Broncoalveolar, 41, 42
LDH, 36
Lesión cavitaria pulmonar, 138

Malnutrición, 148
Meningitis neumocócicas, 49
Microinmunofluorescencia, 38
Mortalidad, 77

NAC en el anciano, 146
Neumonía

adquirida en la comunidad, 47, 67

Índice de materias

Neumonias (184 p) 9/3/06 10:25 Página 181

asociada a ventilación mecánica, 113
clasificación, 11
comunitaria: clasificación pronóstica, 15
crónica , 23
definición, 9
diagnóstico diferencial, 18
intrahospitalaria o nosocomial, 113

clasificación, 17
necrotizante, 133
neumocócica, 49
recurrente, 23

Neumonía nosocomial (NN), 103
asociada a ventilador, 104
Etiologia, 106
institucional, 104
precoz, 104
tardia, 104
y mortalidad, 106

No respondedores, 155

Patógenos multirresistentes, 125
PBP´s (Penicillin Binding Proteins), 51
Prevención, 94, 155

Vacuna antigripal, 96
Vacuna antineumocócica, 94

Procalcitonina, 31
Pronóstico, 75
Proteína C reactiva, 31
Punción transtorácica, 40

Radiografía simple de tórax, 30
Reacción en cadena de la polimerasa (PCR),

39
múltiple, 40
real-time, 40

Resistencia a
antibiótica, 47
β−lactámicos, 51
macrólidos, 53
penicilina, 47
quinolonas, 54

Seroconversión, 39
Serotipos, 48, 49
Síndrome

atípico, 31
Lemierre, 135
típico, 31

Streptococcus pneumoniae, 47

Tomografía computarizada de tórax, 30
Toracocentesis, 36
Tratamiento, 85

Ambulatorio, 88
Antibióticos, 86
Hospital, 89
UVI, 89

Voluntad del paciente, 155

182

Neumonias (184 p) 9/3/06 10:25 Página 182

Neumonias (184 p) 9/3/06 10:25 Página 183

Neumonias (184 p) 9/3/06 10:25 Página 184

