Chikungunya

http://www.who.int/mediacentre/factsheets/fs327/es/

Abril de 2016

Cifras y datos

- •La fiebre chikungunya es una enfermedad vírica transmitida al ser humano por mosquitos infectados. Además de fiebre y fuertes dolores articulares, produce otros síntomas, tales como dolores musculares, dolores de cabeza, náuseas, cansancio y erupciones cutáneas.
- •Los dolores articulares suelen ser debilitantes y su duración puede variar.
- •Algunos signos clínicos de esta enfermedad son iguales a los del dengue, con el que se puede confundir en zonas donde este es frecuente.
- •Como no tiene tratamiento curativo, el tratamiento se centra en el alivio de los síntomas.
- •Un factor de riesgo importante es la proximidad de las viviendas a lugares de cría de los mosquitos.
- •La enfermedad se da en África, Asia y el subcontinente indio. En los últimos decenios los vectores de la enfermedad se han propagado a Europa y las Américas. En 2007 se notificó por vez primera la transmisión de la enfermedad en Europa, en un brote localizado en el nordeste de Italia. Desde entonces se han registrado brotes en Francia y Croacia.

La fiebre chikungunya es una enfermedad vírica transmitida al ser humano por mosquitos. Se describió por primera vez durante un brote ocurrido en el sur de Tanzanía en 1952. Se trata de un virus ARN del género alfavirus, familia *Togaviridae*. "Chikungunya" es una voz del idioma Kimakonde que significa "doblarse", en alusión al aspecto encorvado de los pacientes debido a los dolores articulares.

Signos y síntomas

La fiebre chikungunya se caracteriza por la aparición súbita de fiebre, generalmente acompañada de dolores articulares. Otros signos y síntomas frecuentes son: dolores musculares, dolores de cabeza, náuseas, cansancio y erupciones cutáneas. Los dolores articulares suelen ser muy debilitantes, pero generalmente desaparecen en pocos días.

La mayoría de los pacientes se recuperan completamente, pero en algunos casos los dolores articulares pueden durar varios meses, o incluso años. Se han descrito casos ocasionales con complicaciones oculares, neurológicas y cardiacas, y también con molestias gastrointestinales. Las complicaciones graves no son frecuentes, pero en personas mayores la enfermedad puede contribuir a la muerte. A menudo los pacientes solo tienen síntomas leves y la infección puede pasar inadvertida o diagnosticarse erróneamente como dengue en zonas donde este es frecuente.

Transmisión

La fiebre chikungunya se ha detectado en más de 60 países de Asia, África, Europa y las Américas.

El virus se transmite de una persona a otras por la picadura de mosquitos hembra infectados. Generalmente los mosquitos implicados son *Aedes aegypti* y *Aedes albopictus*, dos especies que también pueden transmitir otros virus, entre ellos el del dengue. Estos mosquitos suelen picar durante todo el periodo diurno, aunque su actividad puede ser máxima al principio de la mañana y al final de la tarde. Ambas especies pican al aire libre, pero *Ae. aegypti* también puede hacerlo en ambientes interiores.

La enfermedad suele aparecer entre 4 y 8 días después de la picadura de un mosquito infectado, aunque el intervalo puede oscilar entre 2 y 12 días.

Diagnóstico

Para establecer el diagnóstico se pueden utilizar varios métodos. Las pruebas serológicas, como la inmunoadsorción enzimática (ELISA), pueden confirmar la presencia de anticuerpos IgM e IgG contra el virus chikungunya. Las mayores concentraciones de IgM se registran entre 3 y 5 semanas después de la aparición de la enfermedad, y persisten unos 2 meses. Las muestras recogidas durante la primera

semana tras la aparición de los síntomas deben analizarse con métodos serológicos y virológicos (RT-PCR).

El virus puede aislarse en la sangre en los primeros días de la infección. Existen diversos métodos de reacción en cadena de la polimerasa con retrotranscriptasa (RCP-RT), pero su sensibilidad es variable. Algunos son idóneos para el diagnóstico clínico. Los productos de RCP-RT de las muestras clínicas también pueden utilizarse en la genotipificación del virus, permitiendo comparar muestras de virus de diferentes procedencias geográficas.

Tratamiento

No existe ningún antivírico específico para tratar la fiebre chikungunya. El tratamiento consiste principalmente en aliviar los síntomas, entre ellos el dolor articular, con antipiréticos, analgésicos óptimos y líquidos. No hay comercializada ninguna vacuna contra el virus chikungunya.

Prevención y control

La proximidad de las viviendas a los lugares de cría de los mosquitos vectores es un importante factor de riesgo tanto para la fiebre chikungunya como para otras enfermedades transmitidas por las especies en cuestión. La prevención y el control se basan en gran medida en la reducción del número de depósitos de agua naturales y artificiales que puedan servir de criadero de los mosquitos. Para ello es necesario movilizar a las comunidades afectadas. Durante los brotes se pueden aplicar insecticidas, sea por vaporización, para matar los moquitos en vuelo, o bien sobre las superficies de los depósitos o alrededor de éstos, donde se posan los mosquitos; también se pueden utilizar insecticidas para tratar el agua de los depósitos a fin de matar las larvas inmaduras.

Como protección durante los brotes se recomiendan llevar ropa que reduzca al mínimo la exposición de la piel a los vectores. También se pueden aplicar repelentes a la piel o a la ropa, respetando estrictamente las instrucciones de uso del producto. Los repelentes deben contener DEET (N, N-dietil-3-metilbenzamida), IR3535 (etiléster de ácido 3-[N-acetil-N-butil]-aminopropiónico) o icaridina (2-(2-hidroxietil)-1-metilpropiléster de ácido 1-piperidinocarboxílico). Para quienes duerman durante el día, sobre todo los niños pequeños, los enfermos y los ancianos, los mosquiteros tratados con insecticidas proporcionan una buena protección. Las espirales insectífugas y los vaporizadores de insecticidas también pueden reducir las picaduras en ambientes interiores.

Las personas que viajen a zonas de riesgo deben adoptar precauciones básicas, como el uso de repelentes, pantalones largos y camisas de manga larga, o la instalación de mosquiteros en las ventanas.

Brotes

La enfermedad se da en África, Asia y el subcontinente indio. En África las infecciones humanas han sido relativamente escasas durante varios años, pero en 1999-2000 hubo un gran brote en la República Democrática del Congo, y en 2007 hubo un brote en Gabón.

En febrero de 2005, comenzó un importante brote en las islas del Océano Índico, con el cual se relacionaron numerosos casos importados en Europa, sobre todo en 2006 cuando la epidemia estaba en su apogeo en el Océano Índico. En 2006 y 2007 hubo un gran brote en la India, por el que también se vieron afectados otros países de Asia Sudoriental. Desde 2005, la India, Indonesia, las Maldivas, Myanmar y Tailandia han notificado más de 1,9 millones de casos. En 2007 se notificó por vez primera la transmisión de la enfermedad en Europa, en un brote localizado en el nordeste de Italia en el que se registraron 197 casos, confirmándose así que los brotes transmitidos por *Ae. albopictus*son posibles en Europa.

En diciembre de 2013, Francia notificó dos casos autóctonos confirmados mediante pruebas de laboratorio en la parte francesa de la isla caribeña de St. Martin. Este fue el primer brote documentado de fiebre chikungunya con transmisión autóctona en las Américas. Desde entonces se ha confirmado la transmisión local en más de 43 países y territorios de la Región de las Américas. Hasta abril de 2015 se habían registrado 1 379 788 casos sospechosos de chikungunya en las islas del Caribe, los países de América Latina y los Estados Unidos de América; en el mismo periodo se han atribuido 191 muertes a esta enfermedad. En Canadá, México y los Estados Unidos de América también se han registrado casos importados.

El 21 de octubre de 2014, Francia confirmó 4 casos adquiridos localmente en Montpellier. A finales de 2014 se notificaron brotes en las islas del Pacífico. En la actualidad hay un brote en las Islas Cook y las Islas Marshall; el número de casos ha disminuido en la Polinesia francesa, Kiribati y Samoa. La OMS respondió a pequeños brotes registrados a finales de 2015 en la ciudad de Dakar (Senegal) y en el Estado de Punjab (India).

En las Américas, en 2015 se notificaron a la Organización Panamericana de la Salud (OPS) 693 489 casos sospechosos y 37 480 confirmados. La mayoría carga correspondió a Colombia, con 356 079 casos sospechosos. La cifra es inferior a la de 2014, cuando en la región se notificaron más de 1 millón de casos sospechosos.

La tendencia a la disminución se mantiene en 2016. Hasta el 18 de marzo se habían notificado a la OPS 31 000 casos, es decir, cinco veces menos que en el mismo periodo de 2015. Pese a esta tendencia, la fiebre chikungunya sigue constituyendo una amenaza para la región, y la Argentina ha notificado recientemente su primer brote de la enfermedad.

Más información sobre los vectores

Tanto Ae. aegypticomo Ae. albopictus se han visto implicados en grandes brotes de fiebre chikungunya. Mientras que Ae. aegyptiestá confinado a las zonas tropicales y subtropicales, Ae. albopictus también está presente en regiones templadas, e incluso templadas-frías. En los últimos decenios Ae. albopictus ha salido de Asia y se ha establecido en algunas zonas de África, Europa y las Américas.

En comparación con Ae. aegypti, la especie Ae. albopictus prospera en una variedad más amplia de acumulaciones de agua que le sirven de criaderos, tales como cáscaras de coco, vainas de cacao, tocones de bambú, huecos de árboles, charcos en rocas, además de depósitos artificiales tales como neumáticos de vehículos o platos bajo macetas.

Esta diversidad de hábitats explica la abundancia de *Ae. albopictus* en zonas rurales y periurbanas y en parques urbanos sombreados. *Ae. aegypti* está más estrechamente asociado a las viviendas y tiene criaderos en espacios interiores, por ejemplo en floreros, recipientes de agua y tanques de agua en baños, además de los mismos hábitats exteriores artificiales que *Ae. albopictus*.

En África se han encontrado varios otros mosquitos vectores de la enfermedad, entre ellos especies del grupo *A. furcifer-taylori* y*A. luteocephalus*. Hay indicios de que algunos animales diferentes de los primates (roedores, aves y pequeños mamíferos) también pueden actuar como reservorios.

Respuesta de la OMS

Para luchar contra la fiebre chikungunya, la OMS:

- •formula planes basados en evidencias para gestionar los brotes;
- •proporciona apoyo y orientación técnica a los países para que gestiones eficazmente los casos y los brotes:
- •presta apoyo a los países para que mejoren sus sistemas de notificación;
- •junto con algunos de sus centros colaboradores, proporciona formación a nivel regional sobre el tratamiento, el diagnóstico y el control de los vectores;
- •Publica directrices y manuales para los Estados Miembros sobre el tratamiento y el control de los vectores.

La OMS anima a los países a crear y mantener capacidades que les permitan detectar y confirmar casos, atender a los pacientes y poner en práctica estrategias de comunicación social para reducir la presencia de los mosquitos vectores.