TEMA 1: ANATOMÍA, FISIOLOGÍA Y PATOLOGÍA DE LAS FOSAS NASALES
La otorrinolaringología es la parte de la ciencia médica que se dedica al estudio de la nariz, el oído, la faringe y la laringe.

Aproximadamente el 10% de los pacientes de un servicio de urgencias visitan al médico por problemas relacionados con estas patologías.
1- ANATOMOFISIOLOGÍA DE LAS FOSAS NASALES Y SENOS PARASENALES
- PIRÁMIDE NASAL:

Se encuentra en el macizo centro facial y hace distinta a cada persona. Es la porción más externa por lo que tiene muchas posibilidades de traumatismos.
Desde el punto de vista anatómico está formada por:

· Huesos nasales.

· Apófisis frontal maxilar superior.

· Cartílago lateral superior e inferior.

· Borde anterior del tabique nasal.

-TABIQUE NASAL:
Está formado por:

· Lámina perpendicular etmoides.

· Vómer.

· Cartílago cuadrangular.

· Columna membranosa.

· Cresta maxilar, cresta palatina y cresta esfenoidal.

- FOSAS NASALES:

Están formadas por:

· Suelo: apófisis palatina palatina maxilar y la apófisis horizontal de los palatinos.
· Techo:
· Cartílagos laterales, superior e inferior.
· Hueso nasal
· Apófisis nasal del frontal
· Cuerpo del etmoides
· Pared externa de las fosas nasales que está formada por:

· Superficie interna de la apófisis ascendente del maxilar.

· Conducto lagrimal.

· Cornete superior y medio al que corresponden los meatos superior y medio.

· Cornete nasal inferior al que corresponde el meato inferior.

· Lámina perpendicular palatino.

· Ala interna de la apófisis pterigoidea.
Los cornetes tienen la función de calentar el aire.

El meato superior desemboca en los senos esfenoidales y en las celdillas etmoidales posteriores.

El meato medio desemboca en los senos anteriores frontal, maxilar y celdas etmoidales.

El meato inferior que está a nivel del cornete nasal inferior desemboca en el conducto lagrimonasal.

· Orificios nasales:

· Posterior o coanas: comunican las fosas nasales con la faringe.

· Anterior o ventanas nasales: comunican las fosas nasales con el exterior.

-SENOS PARASENALES:

· Senos frontales.

· Celdas etmoidales anterior y posterior.

· Senos maxilares.

· Senos esfenoidales.
En el nacimiento solo están bien formadas las celdas etmoidales anterior y posterior, los senos maxilares y esfenoidales, por lo que es imposible que el recién nacido tenga sinusitis frontal.
Los senos frontales se desarrollan en la adolescencia.
- INERVACIÓN:

· Rama sensitiva formada por ramas oftálmicas y maxilar del trigémino (V par craneal)

· Rama olfatoria en la que se encuentra el nervio olfatorio y en la que existen:

· Células olfativo-sensoriales: están en el techo de las fosas nasales, en la porción más alta del tabique, recorriendo el cornete superior y parte del cornete medio.

· Filetes olfatorios: lámina cribosa del etmoides y desde la que se dirige a la corteza cerebral.

· Bulbo olfatorio, pedúnculo olfatorio
· Trígono olfatorio
· Raíces olfatorias
- VASCULARIZACIÓN:

· Arteria oftálmica:

· Arteria etmoidal anterior.

· Arteria etmoidal posterior.

· Arteria maxilar interna:

· Arteria esfenopalatina.(En la epístaxis posteriores)
· Arteria del subtabique.

· Área de Kiesselbach: Es la zona más anterior del cartílago cuadrangular y es donde se producen la mayor parte de las epistaxis anteriores.
- DRENAJE LINFÁTICO:

El drenaje linfático es importante porque se puede averiguar el origen de la zona de tumoración.

El drenaje linfático está formado por:

· Fosas nasales:

1. Anterior: Ganglios submaxilares
2. Posterior: Ganglios cervicales y retrofaríngeos
· Seno maxilar:

Ganglios submandibulares

· Seno frontal:

Ganglios retrofaríngeos

· Senos etmoidales:

1. Posteriores: Ganglios retrofaríngeos

2. Anteriores: Ganglios submandibulares

· Seno esfenoidal: Ganglios submandibulares
2- FISIOLOGÍA DE LAS FOSAS NASALES Y SENOS PARASENALES. FUNCIÓN
1.- Olfación: fundamental para reconocer distintos olores.
2.- Acondicionar el aire que inspiramos mediante calentamiento por radiación o por humidificación.

3.- Función de autolimpieza.

4.- Función resonadora.

5.- Función defensiva o protectora.

6.- Respuestas vasculares y diferentes estados de la mucosa nasal.
3- EXPLORACIÓN Y PRUEBAS FUNCIONALES DIAGNÓSTICAS APLIACADAS A LAS FOSAS NASALES Y SENOS PARASENALES

1.- Anamnesis: puede derivar a saber que tipo de patología tiene el paciente.

Existen síntomas (subjetivos) que son:
· Dolor espontáneo referido a la nariz y a las fosas nasales.

· Cefalea.

· Insuficiencia respiratoria nasal (IRN).

· Alteraciones olfativas como hipoxmia.

· Otros…sequedad nasal y síntomas generales
Existen signos (objetivos) que son:

· Epistaxis.

· Secreciones nasales.

· Alteraciones de la pirámide nasal. (Por un traumatismo)
2.- Exploración clínica de:

· Pirámide nasal:

· Examen externo.

· Palpación.
· Estudio radiológico.

· Fotografía: se debe palpar la nariz por si duele o molesta. Si se hace cirugía (rinoplastia) se debe hacer una fotografía para que se vea el antes y el después.

· Fosas nasales:
· Exploración física:

· Rinoscopia
· Endoscopia nasal (por endoscopio nasal).

· Microendoscopía nasal.

· Exploración funcional:

· Rinohigrometría (lámina de metal con divisiones que se coloca por debajo de los orificios y cuando hace una espiración deja una señal de vaho). La más sencilla
· Rinomanometría informatizada.

· Rinometría acústica.

· Oftalmología. (Para ver si tiene o no olfato)
· Senos parasenales:
· Exploración física:

· Inspección y palpación.

· Rinoscopia.

· Transiluminación.
· Punción sinusal.

· Endoscopia sinusal.

· Exploración por ecografía (Exploración complementaria).

3.- Exploración complementaria mediante radiografía, ecografía, rinomanometría y rinomanometría acústica.

La radiología se puede utilizar como prueba complementaria de la pirámide nasal y en ella puede hacerse:

· Waters: posición del enfermo nasa – mento placa para ver los senos maxilares.

· Caldwell: posición fronto – naso placa para ver el seno frontal.
· Proyección lateral para ver los huesos propios.

· Hirtz: en desuso.

· TAC: se utiliza cuando hay dudas con la ecografía convencional.

· RMN: se utiliza menos que el TAC.
· Angiografía para lesiones de tipo vascular.
4- CLÍNICA RELACIONADA CON LAS FOSAS NASALES

PATOLOGÍA NASOSINUSAL INFLAMATORIA

SINUSITIS
1. Factores predisponentes:

· Factores locales: interfieren en el drenaje de los senos paranasales mediante el bloqueo medio o completo
· Engrosamiento de las mucosas.
· Alteraciones anatómicas del tabique.
· Hipertrofia de los cornetes.
· Pólipos, etc.
· Factores generales: Disminuyen la resistencia global del organismo ante distintos tipos de agresión)
· Fatiga.
· Dieta insuficiente.
· Estados patológicos (Pacientes diabéticos, inmunodeprimidos…).
· Factores ambientales: disminuyen la actividad de los cilios y la autolimpieza.
· Exposición al frío intenso.
· Atmósferas muy secas (calefacción mayor de 21ºC).
· Zonas muy contaminadas.
· Zonas con aire acondicionado.
2. Síntomas:

· Subjetivos:
· Cefalea
· Dolor en la región vecina del seno afectado.
· Maxilar: dolor en la zona de la mejilla.
· Etmoidal: duele la raíz nasal.
· Frontal: dolor en la frente.
· Esfenoidal: dolor en el centro o a nivel posterior de la cabeza.
· Palpación dolorosa.
· Alteraciones del olfato.
· Objetivos:
· Tumefacción y edema (signos en la zona contigua de los senos).
· Rinorrea.
En la sinusitis frontal de los adultos existe tumefacción y edema de la región frontal, pero la sinusitis etmoidal es muy frecuente en niños y es una de las razones por las que los niños acuden a urgencias con edema o tumefacción del párpado superior, además de presentar rinorrea (moco verde colgando).
3. Clasificación:

Desde el punto de vista evolutivo existe sinusitis aguda y sinusitis crónica.

· AGUDA

El seno que se afecta con más frecuencia en el adulto es el seno maxilar y en niños de 3 a 4 años es el seno etmoidal.

Etiopatogenia: es secundaria a una rinitis aguda que se produce por invasión bacteriana.
El virus más frecuente es el neumococo.

Después de la rinitis, la causa más frecuente es una infección dentaria.
El cuadro clínico es secundario a un catarro de las vías altas, y existirá:
· Dolor localizado en la zona del seno afectado (si es el seno maxilar duele la cara).

· Obstrucción respiratoria nasal.

· Rinorrea mucopurulenta por una o por las dos fosas nasales (color del moco amarillento - verdoso).

· Fiebre alta.

· Malestar general.

Si se toca profundo en el seno hay una palpación dolorosa.

Dependiendo de la localización de la sinusitis el cuadro clínico puede variar. Lo más frecuente es que los enfermos presenten en adultos afectación maxilar y en niños afectación etmoidal.

En la sinusitis etmoidal es frecuente que los niños tengan edema y tumefacción del párpado superior.

En la sinusitis esfenoidal es normal presentar dolor en el centro de la cabeza o bien referido a un punto de la zona posterior de la cabeza.

El diagnóstico es fundamentalmente por anamnesis.

Si existe duda después de la anamnesis se realizará exploración, de la cual lo más importante es la rinoscopia y la endoscopia nasal.
Como método complementario se hará RX de los senos paranasales. TAC si aun hay dudas.
El tratamiento consistirá en una profilaxis o supressión los factores predisponentes que aparecen en los pacientes. También habrá que realizar:

· Tratamiento del dolor con AINEs.

· Tratamiento de la infección con antibióticos betalactámicos, sobretodo amoxicilina con ácido clavulánico. Como tiene infiltración de los tejidos, el tratamiento tiene que ser largo (10 – 14 días).

· Drenaje de los senos con:

· Con inhalación de mentol – eucalipto.

· Aerosoles y lavado nasal con suero fisiológico.

· Vasoconstrictores ocasionales.

· Drenaje sinusal activo (punción) ocasional.

· Cirugía endoscópica si persiste la sinusitis.
· CRÓNICA
Ocurre con bastante frecuencia. Si pasan más de 3 meses.
Etiopatogenia: será igual que en la sinusitis aguda, pero los factores causales actúan durante más tiempo (3 – 4 meses).

El cuadro clínico tiene una sintomatología muy leve y consiste en:

· Rinorrea.

· Poco dolor.

· Obstrucción nasal continúa.

El diagnóstico es igual que en la sinusitis aguda, es decir, basado en la anamnesis, que será la que dirá que lleva tres o más meses con los mismos síntomas.

En la exploración física con rinoscopia o endoscopia se ve moco verde – amarillento.

En un primer momento, el tratamiento será conservador intentando mantener el tratamiento del dolor, el tratamiento de la infección y el drenaje de los senos al igual que se realizaba en la sinusitis aguda, pero si pasa mas de un mes y continúan los síntomas habría que realizar cirugía endoscópica nasosinusal.

4. Complicaciones:

· Complicaciones óseas:

· Osteomielitis: fundamentalmente en los huesos afectados se produce a nivel frontal (sinusitis frontal), en la base del cráneo (sinusitis etmoidal y esfenoidal) y en el maxilar superior (sinusitis maxilar).

· Complicaciones endocraneales:

· Abscesos: subdural, epidural, cerebral.

· Meningitis.

· Tromboflebitis de los senos venosos.

· Complicaciones óculo – orbitarias: están en relación con la sinusitis etmoidal.
· Celulitis orbitaria (sobre todo en los niños).
· Absceso orbitario en el que hay pus y se pierde el ojo.

· Neuritis óptica.
· Otras complicaciones:

· Broncopulmonares.

· Otitis media aguda frecuente en niños.

· Faringitis.

· Gastroenteritis si degluten moco.

5. Sinusitis infantiles:

La etiología de esta enfermedad suele estar basada en infección bacteriana secundaria a una rinitis aguda.
El microorganismo más frecuente es el estreptococo betahemofílico del grupo A y el neumococo.

Los senos más afectados son etmoidales y maxilares.
La clínica de la sinusitis aguda suele ser: obstrucción respiratoria nasal, rinorrea verdosa-amarillenta purulenta, fiebre alta, astenia,…

Si se vuelve crónica existirá una importante obstrucción nasal y reagudizaciones. Otoño-invierno con catarro de vías altas que no se quita. Comen mal. Retraso del crecimiento.
El diagnóstico es igual que en la sinusitis de los adultos, es decir, a través de la anamnesis y de la exploración de las fosas nasales llenas de moco (rinoscopia y endoscopia nasal). Siempre mocos verdes cayendo de las fosas nasales.
El tratamiento es igual que en el adulto:
· Ampicilina, amoxicilina (10 días)

· Vasoconstrictores locales

· Analgésicos y antitérmicos

· Si no mejora -> CIRUGÍA (Se suele hacer si nos encontramos complicaciones)

Las complicaciones suelen ser oculo – orbitarias porque es más frecuente en el niño la afectación del seno etmoidal.
TEMA 2: TECNICAS QUIRURGICAS DE LAS FOSAS NASALES Y SENOS PARANASALES

1.- DESVIACIÓN DEL TABIQUE NASAL (SEPTOPLASTIA):

Es una técnica quirúrgica que consiste en que un paciente que presenta desviación del tabique, se realiza una remodelación del tabique para que presente mejor ventilación nasal.
Se puede utilizar anestesia local o general (más frecuente).

La técnica puede ser:

· Resección submucosa: en desuso, pero consiste en quitar el tabique desviado (KILLIAN).

· Técnica de Cottle: consiste en realizar una serie de túneles para remodelar el tabique al completo.

Los cuidados postoperatorios de enfermería serán:

· Hospitalización al menos 24-48 horas, pero también suele hacerse cirugía mayor ambulatoria.

· Taponamiento nasal: Gasa impregnada en pomada antibiótica, mínimo de 48 – 72 horas. Habrá que controlar la gasa e intentar cortarla si es posible. Una de las complicaciones es que se caiga la gasa por la nasofaringe y que salga por la boca, por lo que se cortaría la gasa con tijeras a través de una luz y de un depresor lingual.

· Control del sangrado activo. (A través de la nariz o la boca)
· Control de la gasa en orofaringe: es normal sangrar por la boca o por las fosas nasales. El sangrado debe ser considerado activo para que sea urgente.

· Dieta: comprobar la tolerancia a la comida a las 6 horas, y luego tomar dieta blanda durante 24 – 48 horas.

· Control de las constantes: temperatura, tensión arterial, pulso,…

· Otros consejos:

· No realizar maniobra de Valsalva para que el taponamiento no salga, es decir, cualquier intento de exhalar aire con la glotis cerrada o con la boca y la nariz cerradas.

· No realizar ejercicio.

· Estornudar con la boca abierta para evitar las maniobras de Valsalva.

· Utilizar laxantes si existe estreñimiento para evitar sobreesfuerzo.

2.- POLIPOSIS NASAL:

Es la presencia de pólipos en las fosas nasales. Hipertrofia de la mucosa de los senos paranasales.

En la anamnesis se reflejará:

· Insuficiencia respiratoria nasal unilateral o bilateral.

· Rinorrea mucosa (moco acuoso)

· Alteraciones del olfato.

· Episodios bronquiales.

· Respira con la boca abierta

· Estornudos (3 o 4 seguidos). Picor de nariz y ojos

En la exploración ORL se realizará una rinoscopia anterior y posterior y en la que se verá pólipos en las fosas nasales y/o cavum, que serán múltiples y bilaterales en la mayoría de los casos e indoloros.

Las exploraciones complementarias serán:

· RX de los senos parasenales (desuso).

· TAC su existe duda radiológica.

· RX de tórax para descartar patología pulmonar asociada.

· Analítica (hemograma, bioquímica y estudio de coagulación).

El diagnóstico final será pólipos nasosinusales.

El tratamiento será médico en un principio y si es eficaz se realizará la observación pertinente del paciente y se le realizarán controles. Pero si no es eficaz se procederá al tratamiento quirúrgico en el que se utilizará anestesia general o local.

Las técnicas a realizar pueden ser:

· Polipeptomía: extirpación de los pólipos. La polipectomía simple se realiza con una cirugía ambulatoria o en hospital de día, por lo que la hospitalización no superará las 24 horas.

· Cirugía endoscópica nasosinusal.(en la actualidad)
· Cirugía radical nasosinusal.

Las contraindicaciones serán:

· Inmunodeficiencias primarias.

· Enfermedades sistémicas.

· Tumores malignos.

· Infecciones vírico – bacterianas agudas.

· Miciviscidosis.

· Síndrome eosinofílico y de Vidal.

· Asma, broncopatías.

Los cuidados postoperatorios de enfermería son iguales que en la septoplastia, pero cambia que el tiempo será de 24 – 48 horas.

Se realizará una observación postoperatoria para observar hemorragias si existen.

3.- HIPERTROFIA DE CORNETES:

Consiste en que los cornetes están aumentados de tamaño.

En la anamnesis se detectará:

· Insuficiencia nasal unilateral o bilateral.

· Alteraciones del olfato.

· Rinorralia (voz gangosa).

· Patología tubárica (otitis media).

En la exploración se hará:

· Rinoscopia.

· Se verá hipertrofia de cornetes de forma difusa y localizada (colas).

· RX de senos parasenales.

· Mucosa de aspecto fibroso y edema crónico.

En la exploración complementaria habrá que:

· Descartar alergias.

· RX en patología septal o sinual.

· Valoración funcional nasal.

· Analítica (hemograma y estudio de coagulación).

El diagnóstico sería rinitis hipertrófica.

El tratamiento médico se realizará con base etiológica y fisiopatológica. Consistirá en sprays nasales derivados de corticoides (budesonida, fluticasona…).

Si el tratamiento médico no es eficaz se procederá al tratamiento quirúrgico que será:

· Cauterización de cornetes: con anestesia local, régimen ambulatorio, cuidados de enfermería parecidos a la septoplastia, pero con el alta antes de 48 horas.

· Turbinectomía: consiste en la extirpación de los cornetes; se utiliza anestesia general o local, se actúa sobre la mucosa y/o el hueso del cornete y necesita una hospitalización mínima de 48 horas.

Si el tratamiento médico es eficaz, se realizarán controles y observación del paciente, y se le dará el alta.

4.- CIRUGÍA ENDOSCÓPICA NASOSINUSAL:

Técnica: Consiste en la utilización de endoscopios nasales e instrumentos para cirugía de los senos parasenales.

Siempre se utiliza anestesia general.

Los cuidados postoperatorios de enfermería son similares a la septoplastia, por lo que:

· No sonarse los mocos en el posoperatorio.

· Evitar el aumento de la tensión arterial:

· No levantar peso.

· No realizar deportes de esfuerzo.

· Evitar el estreñimiento.

Es de las técnicas más delicadas debido a los siguientes riesgos:

· Pueden existir problemas al realizar la cirugía en el etmoides anterior para ver si se mueve la órbita.

· Si es en el etmoides posterior se puede tocar el nervio óptico.

· Si se realiza a nivel esfenoidal hay que evitar tocar el nervio óptico y la carótida.

· En el seno maxilar no existen problemas.

SINEQUIA: Pegaduras. Pej: El cornete con el tabique
TEMA 3: ANATOMÍA, FISIOLOGÍA Y PATOLOGÍA DE LA FARINGE

1- ANATOMÍA DE LA FARINGE

· LA FARINGE:

· Es un conducto músculo membranoso (12cm).

· Se considera una encrucijada aéreo – digestiva (se cruzan la vía aérea y la digestiva).

· Va desde la base del cráneo hasta el esófago y se produce el espacio retrofaríngeo.

· Antes de llegar al esófago hay dos embudos: Senos Piriformes.

· DIVISIÓN:

· Rinofaringe o superior (CAVUN)

· Orofaringe o media.

· Hipofaringe o inferior: donde se encuentran los senos piriformes.

· musculatura:
· Músculos constrictores superior, medio e inferior.

· Músculos elevadores palatofaríngeo y estilofaríngeo.
· vascularización:

· Arteria faríngea ascendente de la que salen:

· Rama de la arteria lingual, arteria facial y arteria laríngea (todas superiores e inferiores). Todas estas provienen de la carótida externa.

· Drenaje venoso: Recogida de sangre
· Plexo venoso faríngeo.

· Vena yugular interna (la más importante), de la que surgen tres yugulares: interna, externa y anteriores.

· Inervación

· Inervación motora:

· Nervio glosofaríngeo (Par IX)
· Nervio vago (Par X)
· Nervio hipogloso (Par XII)
· Nervio facial (Par VII)
· Inervación sensitiva:

· Cavum: Nervio maxilar
· Orofaringe: Nervio glosofaríngeo

· Hipofaringe: Nervio vago

· Inervación linfática:

· Ganglios retrofaríngeos.

· Ganglios cervicales profundos o laterocarvicales o yúgulos carotídeos (superior e inferior). Pej: En cáncer de laringe

· ESTRUCTURA INTERNA: (de arriba a abajo):

· Amígdalas faríngeas o adenoides.

· Amígdalas tubáricas: trompa de Eustaquio (alrededor de donde desemboca).

· Fosas de Rosenmuller.

· Amígdalas palatinas.

· Amígdala lingual.

· Anillo línfático de Waldeyer: está formado por todas las amígdalas.

· Valéculas: repliegue glosoepiglótico y faringoepiglótico (separan la orofaringe y la hipofaringe).

· Senos piriformes.

Suelen extirparse las amígdalas faríngeas y las palatinas. P.EX

2- FUNCIONES DE LA FARINGE

1. Función deglutora: que incluye masticación, digestión pregástrica y deglución.

2. Otras funciones:

· Gusto.

· Función inmunológica.

· Cavidad de resonancia.

· Equilibrio de presiones en el oído.

· Vómitos, tos y estornudos.
3- EXPLORACIÓN Y TÉCNICAS DIAGNÓSTICAS APLICADAS A LA FARINGOLARINGE
1. Historia clínica:
· Anamnesis:
· Dolor.
· Sensación de cuerpo extraño.
· Sequedad faríngea.
· Disfagia (molestia, trastorno deglutorio) y odinofagia (sensación de dolor urente al tragar).
· Tos.
· Exceso de salivación (sialorrea).
· Alteraciones en la voz (disfonía). Si no habla-> Afonía
· Bultos o hinchazones cervicales o en la tráquea.
· Hemoptisis (vía aérea) y hematemesis (vía digestiva).
2. Exploración física: Ordenada
· Boca.
· Amígdala.

· Orofaringe.

· Cavun (Rinofaringe):
· Rinoscopia posterior.

· Endoscopia por vía nasal.

· Endoscopia de cavun.

· Laringofaringe:

· Laringoscopia indirecta.

· Telefaringoscopia.

· Nasofibrolaringoscopia.

· Microendoscopia.

· Radiología:

· RX convencional:

· De perfil (partes blandas).

· Ortopantomografía.

· Sialografía

· TAC

· RMN
3. Inspección y palpación del cuello: exploración de la laringe.
· Historia clínica: anamnesis y antecedentes personales.

· Alteraciones fonatorias. SOBRE TODO (Disfonía)

· Alteraciones de la respiración. (Disnea)

· Dolor y sensaciones parestésicas. (Sobre todo en la nuez)

· Tos.

· Exploración física:

· Examen de la región cervical.

· Examen de la hipofaringe – laringe.

· Estudio radiológico:

· RX lateral.

· Xerorradiografía.

· Laringografía contraste.

· TAC.

· RMN
4. Exploraciones complementarias:

· RX:

· Convencional.

· TAC.

· RMN.

· Gustometría: la falta de gusto se denomina ageusia.

· Frotis.

· Biopsias por tumoración.

4- TRASTORNOS INFLAMATORIOS DE LA FARINGOLARINGE. PATOLOGÍA TUMORAL

La clínica de la cavidad oral y faríngea consiste en:

· Dolor.

· Alteraciones deglutorias.

· Esputos hemorrágicos (Hemoptisis)

· Halitosis.

· Alteraciones de la secreción salivar.

· Alteraciones gustativas.

· Insuficiencia respiratoria.

· Alteraciones del lenguaje.

· Alteraciones de la voz.

· Adenopatías cervicales.

1- HIPERPLASIA DE ÓRGANOS LINFOEPITELIALES

· HIPERPLASIA AMÍGDALA – FARÍNGEA (adenoides o vegetaciones)

Los síntomas vienen determinados por la localización:

· Obstrucción nasal.

· Insuficiencia respiratoria nasal.

· Roncadores nocturnos.

· Fascis adenoidea: niños con la boca abierta, cara de tontos, con mucha saliva y mala implantación de toda la dentadura.

· Voz gangosa.

· Suelen presentar retraso del crecimiento.

En la patología por afectación del cavuN encontramos:

· Patología ótica: otitis – serosa (niño con mala audición o hipoacusia). Debido a una obstruccion mecánica de las trompas de Eustaquio.

· Patología nasal (rinitis de repetición o sinusitis).

· Alteraciones del aparato masticador:

· Mala implantación de la dentadura.

· Alteración del velo del paladar.

· Catarros de repetición.

· Crecimiento retardado.

El diagnóstico se realiza por anamnesis y por exploración (ver las adenoides).

El tratamiento es una adenoidectomía o extirpación de las amígdalas adenoides.

· HIPERPLASIA AMÍGDALA PALATINA
Los síntomas son:

· Los niños son roncadores nocturnos.

· Es parecida a unas adenoides muy grandes.

· Dificultad para comer y para deglutir.

· SAPN.

· Cambio de la voz (como si tuviesen algo en la boca). RINOLALIA CERRADA

· Trastornos de insuficiencia respiratoria. Apneas de sueño.

El diagnóstico es vegetaciones (se ven las amígdalas palatinas muy grandes).

El tratamiento es una amigdalectomía. Extirpación sobre todo si presenta apneas de sueño.

2- INFLAMACIONES AGUDAS FARÍNGEAS

· AMIGDALITIS AGUDA INESPECÍFICA

La patogenia de esta enfermedad está producida por el estreptococo (-hemofílico del grupo A.

La clínica de esta enfermedad consiste en:

· Fiebre.

· Dolor de garganta.

· Odinofagia (dolor al tragar).

· Lengua blanca o subdural.
· Malestar general
· Halitosis.
· Sialorrea
· Alteraciones de la voz (es como meter una patata caliente en la boca).

· Adenopatías cervicales.
· Amígdalas aumentadas de tamaño, hiperémicas y con punteado blanco.
Existen cuatro tipos:
· Amígdala roja o vírica.

· Amígdala eritematobultácea (son rojas pero con placas blancas).

· Amígdala ulcerosa.

· Amigdalitis pseudomembranosa.

El tratamiento consiste en:

· Amígdala roja o vírica: tratamiento sintomático con analgésicos, antitérmicos y antiinflamatorios.

· Amígdala eritematobultácea: es de tipo bacteriana y se utilizarán antibióticos (-lactámicos.

A nivel general el tratamiento consistirá en:

· Reposo en cama.

· Analgésicos.

· Abundantes líquidos fríos y azucarados (disminuyen la disfagia, el dolor al tragar y sirve para prevenir una cetosis).

· Penicilina o antibióticos (-lactámicos en el segundo caso: anoxita y ácido clavulánico.

La evolución de esta enfermedad es de unos 5 días. Los 3 primeros son de fiebre.

El período de invasión aumenta con la temperatura. Se producen 2 – 3 días de estado, 1 – 2 días de disminución de la temperatura y mejoran las alteraciones deglutorias.

Si en 3 – 4 días sigue la fiebre aparecen las complicaciones.

Las complicaciones pueden ser:

· Locales: presencia de flemón o absceso periamigdalino o adenitis cervical o inflamación del ganglio cervical. En caso de abscesos, hay que drenarlos a través de la boca.

· Generales: son complicaciones que no se ven con mucha frecuencia, excepto en las zonas del tercer mundo o en zonas de nivel muy bajo. Se produce fiebre reumática, glomerulonefritis y endocarditis bacterianas.

· AMIGDALITIS AGUDA ESPECÍFICA
Son enfermedades sistemáticas generales donde puede aparecer amigdalitis como por ejemplo en el caso del sarampión, de la mononuclueosis infecciosa o en la tuberculosis.

· ADENOIDITIS

Se llama adenoiditis aguda o inflamación aguda amigdalar faríngea y es muy frecuente en niños.

La clínica consiste en:

· Fiebre alta.

· Obstrucción nasal.

· Rinorrea purulenta.

· Dolor de oídos,…

El diagnóstico será:

· Catarro de las vías altas de repetición.

· Inflamación aguda de la zona de las vegetaciones.

El tratamiento será:

· Antiinflamatorios no esteroideos aunque es más frecuente que secundaria a una infección vírica, por eso no se utilizan antibióticos.

· Limpiar la nariz con suero fisiológico.

· Si es de repetición se procederá a una intervención quirúrgica y a extirpar las adenoides.

· FARINGITIS AGUDA
INFLAMACIONES AGUDAS FARÍNGEAS

· LARINGITIS AGUDA
Los síntomas de esta enfermedad son:

· Presencia de alteraciones fonatorias.

· Disfonía o afonía con ronquera.

· Dolor localizado a nivel de la laringe.

· Tos de tipo irritativa.

La patogenia de esta enfermedad suele estar producida por ser secundaria a infecciones víricas.

El diagnóstico se realiza por anamnesis y por exploración de la cuerdas vocales con larignoscopia indirecta, letelaringoscopia,…

En la exploración se ven:

· Cuerdas enrojecidas.

· Cuerdas inflamadas.

· Cuerdas eritematosas.

El tratamiento consiste en:

· Reposo vocal.

· Medidas higiénicas.

· Antiinflamatorios no esteroideos ¡NO ANTIBIÓTICOS!

· LARINGITIS SUBGLÓTICA AGUDA

Es una inflamación que se produce por debajo de las cuerdas vocales.

El problema es que el cartílago cricoides está cerrado.

Es una enfermedad muy frecuente en niños de 1 – 5 años.

Los síntomas de esta enfermedad son:

· Si aumenta el espesor de la mucosa por inflamación el paciente presenta disnea.

· Catarro en las vías altas.

· Ronquera o disfonía.

· Dificultad respiratoria.
Si continúa la disnea se produce:

· Paciente con color morado.

· Cianosis.

· Insuficiencia respiratoria.

· Parada cardiaca.

La patogenia de esta enfermedad es que suele ser secundaria a una infección vírica, que a su vez, suele tener una sobreinfección bacteriana secundaria.

El diagnóstico suele deducirse de que se presenta un niño de 1 – 5 años con catarro en las vías altas, ronquera, disnea y asfixia.

El tratamiento consiste en:

· Ingreso hospitalario del niño.

· Dar abundante líquido.

· Oxigenoterapia por la cianosis.

· Antibióticos + corticoides + mucolíticos.

· En ocasiones se realiza traqueostomía ante una gran dificultad respiratoria.

· EPÍGLOTIS AGUDA

Es una inflamación de la epiglotis.

Los síntomas son:

· Disfagia.

· Odinofagia intensa.

En caso de que el paciente sea adulto, no puede comer y además, presenta fiebre alta, disfagia, odinofagia, están sentados, tienen voz gangosa en patata caliente y echan saliva continuamente porque les duele al tragar.

El diagnóstico se realiza por laringoscopia y hay que ver la inflamación de la epiglotis.

Hay que tener cuidado tanto en niños como en adultos con el depresor porque se puede dar el cierre de la glotis, que ocasionaría una insuficiencia respiratoria y una parada.

El tratamiento consiste en:

· Ingreso hospitalario.

· Corticoides IV.

· Antibióticos IV.

· Ante una mala ventilación se procede a la intubación, e incluso, a la traqueostomía.

· LARINGITIS CRÓNICA

La laringitis crónica puede ser inespecífica o específica.

La laringitis crónica específica está provocada por la tuberculosis, la sarcoidosis o la sífilis.

La clínica de esta enfermedad consiste en:

· Molestias en la laringe.

· Garganta con sensación de cuerpo extraño.

· Disfagia.

· Voz tipo suave con ronquera.

· Se da en enfermos muy fumadores.
El diagnóstico se realiza por la anamnesis, observando la clínica y en la exploración de las cuerdas vocales, ya que se encuentran muy engrosadas, con abundante moco y de color blanquecino.

El tratamiento consiste en:

· Dejar de fumar.

· Antiinflamatorios no esteroideos.

· Medidas higiénicas (no chillar, no cantar,…).

· Usar corticoides.
5- TUMORES RINOFARÍNGEOS

BENIGNOS
· ANGIOFIBROMA NASOFARÍNGEO

Predomina en el sexo masculino y en mayores de 10 años, es decir, alrededor de la adolescencia.

La clínica suele ser:

· Mala ventilación nasal.
· Obstrucción nasal.
· Epistaxis.
· Hemorragia a través de la garganta.
· Rinorralia cerrada al tener la nariz obstruida.
· Frecuente la otitis seromanosa y la ocupación de todo el cavum.
El diagnóstico se hace con la exploración del cavum y se ve una tumoración color rojo vinosa o intensa.

El tratamiento es quirúrgico porque puede recidivar.

Son benignos aunque con gran agresividad.

No hacer biopsias por riesgo de hemorragia intensa y de shock hipovolémico.

MALIGNOS
· CARCINOMA DE CAVUM

Es un cáncer epidermoide en el 90% de los casos y existe una predisposición racial, ambiental y de sexo (más frecuente en el hombre).

La clínica suele estar condicionada por una sintomatología que no está en relación con la zona del tumor. Los síntomas son:

· Óticos:

· Destaca la otitis serosa.
· Los pacientes oyen mal.
* Si la otitis es unilateral hay que explorar el cavum porque puede existir cáncer. En el caso de la otitis bilateral no hay cáncer.

· Cervicales (lo más frecuente son adenopatías cervicales).

· Nasales: al estar a nivel del cavum existe de manera intermitente:
· Obstrucción nasal.
· Epistaxis.
· Neurológicos: suelen estar en la parte alta del cavum y pasar a la cavidad craneal ocasionando parálisis de los pares craneales (el quinto par craneal es el más afectado).
El diagnóstico se realiza por anamnesis y mediante la clínica, por biopsias de tumor, por TAC y por estudio de extensión tumoral.

El tratamiento consiste en:

· Radioterapia complementada con quimioterapia.

· Para que exista cirugía el tumor tiene que ser pequeño y estar muy localizado.

6- TUMORES DE LARINGE E HIPOFARINGE

BENIGNOS (pólipo, papiloma y quiste)

· PÓLIPOS DE LAS CUERDAS VOCALES

Se suelen dar en profesionales de la voz como cantantes o profesores.

El síntoma principal es disfonía, es decir, están roncos.

Las causas de estos pólipos pueden ser por:

· Mala higiene bucal.

· Chillar.

· Cantar mucho.
La exploración se hace mediante laringoscopia.
El diagnóstico se realiza tras varios meses de ronquera, y lo más frecuente es un pólipo.

El tratamiento consiste en:

· Reposo vocal.

· Antiinflamtorios no esteroideos.
· Ante un pólipo, papiloma o quiste se debe hacer microcirugía con anestesia general para extirparlos.

La precancerosis es una mancha blanca.

La leucoplasia es una lesión precancerosa de la que se debe de hacer una biopsia y extirpar la laucoplasia.

Si no existe displasia hay que observarla y verla de manera repetida. Es importante ¡NO FUMAR!

Si existe displasia puede ser leve, moderada o intensa.

Si es intensa existirá un carcinoma in situ y hay que revisar al enfermo cada mes, y si sigue fumando se pasará de un carcinoma in situ a un carcinoma epidermoide.

MALIGNOS
· CARCINOMA EPIDERMOIDE

Los síntomas de esta enfermedad son:

· Disfonía.

· Disfagia.

· Disnea.

· Hemoptisis.

· Otalgia.

· Adenopatías cervicales.
Se clasifican en:

· Supraglóticos: son los más frecuentes, alrededor de un 60%. Las adenopatías cervicales conforman el 40%.
· Glóticos: en las cuerdas vocales no suele haber adenopatía vocal.
· Subglóticos: alrededor del 5% de los casos. El 20% del carcinoma epidermoide subglótico son adenopatías cervicales metastásicas.
· Hipofaringe: el 50% son adenopatías. Los de peor pronóstico son los del seno piriforme y los retrocricoideos.
La clasificación TMN consiste en:

· Tamaño: T1, T2, T3 y T4.
· Nódulos: ver adenopatías cervicales, regionales o locales.
· Metástasis a distancia según el estadío.
El diagnóstico se realiza según el TNM, ya que da lugar a estadíos I, II, III y IV.

El pronóstico es peor según el estadío esté más avanzado. Es muy común que exista dolor de oídos y disfagia.

El tratamiento consiste en:

· Cirugía.

· Radioterapia.

· Quimioterapia.

TEMA 4: URGENCIAS EN O.R.L.

1- URGENCIAS RESPIRATORIAS
A. DISNEA
· Intubación laríngea (Con un tubo orotraqueal). Es la manera más rápida.

· Cricotirotomía

· Traqueotomía
B. CUADRO HEMORRÁGICO
· Traqueotomía con balón, taponamiento con gasa, venda o hemostáticos.

C. CUADRO DEGLUTORIO

· Sonda nasoesofágica, gastrostomía.
TRAQUEOTOMÍA

La traqueotomía es una incisión en la tráquea provocando su apertura para hacer posible la respiración del paciente.

Es el tratamiento de elección en la insuficiencia respiratoria aguda.

· Indicaciones:
1. Obstrucción mecánica de las vías respiratorias por ejemplo en tumores de faringe, de laringe, de esófago o de tráquea.

2. Malformaciones congénitas de la faringe

3. Traumatismos de faringe y de laringe, por ejemplo por accidentes de tráfico tras un golpe contra el volante.

4. Parálisis recurrencial bilateral.

5. Traumatismo craneal o edemas.

6. Aspiración de cuerpos extraños, sobretodo en los niños.

7. Inflamación con edema de faringe, de laringe, de esófago y de tráquea.

8. Obstrucción de las vías respiratorias superiores:

· Acumulación de exudados (moco)

· Disminución de la tos (los niños con síndrome de Down no tosen y muchos mueren por asfixia).

· Insuficiencia respiratoria alveolar que se da por:

· Traumatismo del tórax.

· Parálisis de la musculatura del tórax.

· Retención de exudados.

· Coma inducido.

La intubación endotraqueal como máximo dura 6 – 8 días porque si permanece más tiempo se producen úlceras por decúbito en la tráquea.
· Colocación del enfermo: Decúbito supino y debajo de los hombros una almohada o toalla doblada.

· Anestesia: Local (lidocaína con un vasoconstrictor como puede ser la adrenalina)

· Tipos de incisión cervical:

· Vertical: Es la más rápida

· Horizontal: Sobre todo en las mujeres porque es más estética.

· Sutura de tráquea-piel:

· Tipos de cánulas:

· Cánulas de plata: La más frecuente

· Cánulas de silicona con unos balones de baja presión: Recién salido de quirófano

· Cuidados postoperatorios:

1. Habitación húmeda (Humidificación)
2. Aspiraciones
3. Quitar los tapones de mocos con el mejor mucolítico que es el agua.
4. Alimentación blanda y fría.
5. Cambio del tubo cada día
6. Limpieza de la cánula fundamental según el estado del paciente, pero no por turnos.
7. Antibióticos profilácticos.
8. Cabecero de la cama incorporado.
· Complicaciones
1. Complicaciones inmediatas o intraoperatorias: surgen durante la operación
y pueden ser (24-48h):
· Hemorragias.
· Enfisema subcutáneo

· Neumomediastino

· Fístula

· Aspiración
· Lesión en el cartílago cricoides.

· Lesión subglótica.

· Hemotórax.

· Muerte súbita o vagal.
2. Complicaciones tardías: se da una hemorragia tardía por hemorragia de la
arteria innominada que puede existir o no. Por ello puede producirse:
· Traqueítis.
· Estenosis traqueales porque la cánula no es adecuada.
· Fístulas traqueoesofágicas por infección y traqueocutánea.
2- CUERPOS EXTRAÑOS
A. CUERPOS EXTRAÑOS EN LA VÍA AÉREA
· Naturaleza: 60% vegetales (kikos, pipas, cacahuetes…)
· Clínica:
· Cuadro asfíctico (Disnea -> Asfixia)
· Periodo de intercrisis (Al enfermo no se le nota nada)
· Cuadro tardío: Complicaciones (NEUMONÍA)
· Tratamiento:
· Ventilación con O2
· Maniobra de Heimlich: Debe aplicarse cuando no estamos en un hospital. Si se le realiza mal puede impactar en las cuerdas vocales y morir.
· Traqueotomía (Urgencia hospitalaria)
· Broncoscopia (Para sacar lo antes posible el cuerpo extraño)
· Toracotomía (Si es difícil sacarlo)
B. CUERPOS EXTRAÑOS ESOFÁGICOS
· Tipos: Huesos, monedas, espinas…
· Clínica:
· Disfagia (A sólido y a líquido) con odinofagia
· Sialorrea
· Estudio radiológico:

· Rx cervical de las partes blandas

· TAC (vemos aire donde no debería haberlo)

· Tratamiento principal: Endoscopia -> ESOFAGOSCOPIA

· Cuidados pre y postoperatorios:

· Dieta absoluta

· No colocar sonda nasogástrica

· Fluidoterapia

· Complicaciones :

PERFORACIÓN ESOFÁGICA: Es un problema muy importante. Dolor intenso a nivel cervical que al deglutir y al mover el cuello duele mucho más. Si al rato le tocamos el cuello aparece crepitación. Tumefacción. Puede aparecer fiebre, malestar general, taquicardia…Se realizará una cervicotomía y se colocará un drenaje. Aquí si es necesario ponerle una sonda nasogástrica.

· Control de constantes

C. CUERPOS EXTRAÑOS DEL OIDO
· Frecuentes en niños
· Tipos:
· Inanimados (plastilina, tapones…)
· Animados (Insectos)
Advertir al familiar que nunca se debe tocar ya que puede introducirse más adentro. Se le realizará un lavado del oído.

· Tratamiento:

· Inanimados: Lavado del oído con agua templada, cureta, aspiración, etc

· Animados: Matar al insecto con éter o solución oleosa y a continuación un lavado de oído.

· Extracción bajo anestesia general y control microscópico

D. CUERPOS EXTRAÑOS EN FOSAS NASALES
· Frecuentes en niños
· Clínica típica: Rinorrea purulenta (2-3 semanas) solo por una fosa nasal (UNILATERAL)
· Diagnóstico: Ver y localizar el cuerpo extraño
· Tratamiento:

· Extirpación: Sonda de Itard, un click, aspirador de Ferguson

· Taponamiento nasal y protección antibiótica.

3- HEMORRAGIAS

EPÍSTAXIS:

Sangrado a través de la fosa nasal o en orofaringe, cuya causa es un problema a nivel de la fosa nasal.

Lo más normal es que sean anteriores (El problema está en el Área de Kiserbach)

1- Taponamiento anterior: Utilizando unas gasas de Borden (Muy largas). Retirar el taponamiento a las 48h.

2- Cauterización química (Quemar los puntos sangrantes)

· Nitrato de plata o con bisturí eléctrico monopolar

· Anestesia tópica previa.

· No cauterizar a ambos lados del tabique ya que puede provocar una perforación

3- Taponamiento posterior (Ingresar al enfermo). Muy desagradable y traumático.

4- Ligaduras vasculares y embolización percutánea.

· Cuidados de enfermería en pacientes con taponamiento nasal:

· Reposo y ambiente tranquilo

· Incorporación del cabecero de la cama 45º (Cabeza hacia delante)

· Control de la gasa de taponamiento

· Control de la hemorragia

· Tipo de dieta (Blanda y de líquido frio). No caliente porque se produciría una vasodilatación y sangraría más.

· Medicación antihipertensiva. Fármacos procoagulantes (Si tienen alteraciones de la coagulación) y antibióticos.

4- Complicaciones hemorrágicas de la amigdalectomía y de la adenoidectomía

A) Hemorragias preoperatorias: Sutura reabsorbible o cauterización con el bisturí eléctrico.

B) Hemorragias postoperatorias:

· Precoces (Antes de 24h):

· Exploración minuciosa de los lechos

· Sistema de aspiración

· Torunda sobre pinza

· Gasa embebida en productos hemostáticos

· Ligadura de pilares o electrocoagulación (Cauterización)

· Ligadura de la carótida externa (Si lo anterior no es efectivo)

· Restablecer la volemia: Transfusión o expansores plasmáticos.

· Tardías (Del 5 al 10 día)

· Puede ocurrir que la placa de fibrina (Placa blanca normal del proceso de cicatrización que puede confundirse con una infección) se desprenda y provocar una hemorragia.

5- Hemorragias orales neoplásicas

A) Lesiones fáciles de explorar con hemorragias pequeñas o ligeras.

· Encía, suelo de la boca, paladar…

· Tratamiento:

· Compresión (Con gasa empapada en agua oxigenada ya que es un buen hemostático, con Surgicel o con Spongostán)

· Coagulación bipolar o con bisturí eléctrico

· Contraindicaciones: Los cáusticos químicos

B) Lesiones de difícil visualización (AVISAR AL O.R.L.)

C) Hemorragias leves de difícil visualización

· Coger una vía periférica

· Pedir estudio sanguíneo: Hemograma y Estudio de coagulación

· Actitud expectante

· Si persiste, embolización.

D) Hemorragia profusa con cualquier localización

· Coger una o dos vías venosas

· Restituir la volemia (Sueros y expansores plasmáticos)

· Explorar la orofaringe

· Compresión del eje carotídeo del lado responsable

· Aspiración de la vía aérea (ya que suele llenarse de sangre)

· Traqueotomía y taponamiento orofaríngeo

· Transfusión si Hematocrito < 30%

· Embolización previa arteriografía

· Ligadura de la arteria carótida externa

6- PATOLOGÍA TRAUMÁTICA

FRACTURA NASAL:

1º- Primeros cuidados:

· Fractura abierta: Lavados de la herida, profilaxis antitetánica y además unos puntos de sutura.

2º- Reducción de la fractura (REDUCCION CERRADA)

· Tipos de anestesia: Local, pero más frecuente con general

3º- Inmovilización de los fragmentos
· Contención interna (Taponamiento nasal) y externa (Férula)

4º- Cuidados propios de los taponamientos nasales
· Retirar taponamiento a las 48-72h

· Cobertura antibiótica

· La férula se la quitaremos en 2 semanas.
TEMA 5: ANATOMÍA, FISIOLOGÍA Y PATOLOGÍA DEL OÍDO

1- ESTRUCTURA

A. OIDO EXTERNO

· Pabellón auricular

· Cartílago elástico

· Pliegues

El lóbulo d la oreja nunca tiene cartílago

· Conducto auditivo externo (Desde el pabellón auricular hasta el tímpano)

· Porción ósea (2/3 internos)

· Porción cartilaginosa (Tercio exterior): Es el único sitio donde nos encontramos los folículos pilosebáceos. Es donde se puede encontrar un forúnculo.

B. MEMBRANA TIMPÁNICA

· Forma cónica y traslúcida
· Inserciones: Se inserta a lo largo de su periferia en el hueso timpánico
· División:
· Parte tensa
· Parte flácida (La parte más superior)
· Capas:
· Externa: Epitelial escamosa
· Media: Fibrosa
· Interna: Mucosa
· Triángulo luminoso (Parte anterior e inferior). Solo en los tímpanos normales, que no han sufrido ninguna patología.
C. OIDO MEDIO

· Huesos:

· Martillo

· Yunque

· Estribo

· Músculos:

· Músculo del martillo: Deja rígido el martillo para que no pase ninguna onda sonora muy alta

· Músculo del estribo: Cuando hay un ruido muy intenso, se contrae para que pase menor energía al oído interno

· División:

· Epitímpano o ático

· Mesotímpano

· Hipotímpano

Al quitar el estribo, en ocasiones está el nervio facial y si no nos damos cuenta podemos provocar parálisis facial (Oteosclerosis)

D. OIDO INTERNO

· Localización: Estructura neuromembranosa laberíntica, que se encuentra dentro de la cápsula ótica, localizada en la porción petrosa del hueso temporal.

· Composición:

· Laberinto óseo: En su interior se encuentra el laberinto membranoso

· Laberinto membranoso

· Anterior o coclear: Recoge toda la audición

· Posterior o vestibular: Mantiene la estabilidad del cuerpo humano.

· Laberinto vestibular

· Sáculo

· Utrículo

· Conductos semicirculares

· Cóclea

· Conducto espiral ósea (Da de 2,5 a ¾ de vuelta)

· Estructura (Caracol): Estructura membranosa donde se encuentra una serie de receptores auditivos.

· Vía auditiva:

· Células ciliadas internas

· Gánglio de costi

· Nervio coclear

· Tubérculo cuadrigémino inferior

· Cuerpo geniculado interno

· Corteza cerebral (Circunvolución temporal superior)

2- FISIOLOGÍA

A. OIDO EXTERNO

· Pabellón auricular y Conducto Auditivo Externo: Recoger las ondas sonoras y localizarlas
B. OIDO MEDIO

· Adaptación de independencia entre el aire y el líquido
· Reflejo muscular: Músculo del estribo
· Confiere protección al oído interno de los sonidos de elevado volumen (Se contrae el músculo del estribo para evitar que pasen)
· Atenuación de sonidos de baja frecuencia que podrían interferir en la función auditiva
C. OIDO INTERNO

· Transformación de la energía sonora en otra totalmente eléctrica para que sea recogida por el nervio auditivo.
3- EXPLORACIÓN, VALORACIÓN FUNCIONAL Y DIAGNÓSTICA DE LAS ALTERACIONES DEL OIDO

A. HISTORIA CLÍNICA
· Ser detallada.

· Contener antecedentes familiares y personales (Sobretodo trastornos de la audición y el equilibrio)

· Contener anamnesis de la enfermedad actual y de los síntomas otológicos.

ANAMNESIS:
Los síntomas otológicos son:

· Hipoacusia (Pérdida de audición)
· Cofosis (no oye nada).

· Autofonía (El sonido le retumba en uno o los dos oídos).

· Acúfenos (También llamados Tinnitus o ruidos): graves o agudos (Pitidos).

· Vértigo rotatorio.

· Otorrea (sudoración por los oídos).

Los síntomas vestibulares:

· Giro de objetos.

· Desequilibrio.

· Nistagmus: los ojos van de derecha a izquierda rápidamente y luego se recuperan lentamente.

· Alteraciones neurovegetativas

· Alteraciones cocleares (Hipoacusia y cofosis)
· Sudoración y vómitos.

B. EXPLORACIÓN O.R.L
· Inspección:
· Pabellón: lesiones dermatológicas, malformaciones,posición…
· Mastoides (Apófisis que hay en el hueso temporal: abombamiento y características inflamatorias (Roja y tumefacta).
· Parálisis facial.
· Parótida (puede haber tumoración)
· Palpación:
· Dolor al movilizar el pabellón.
· Dolor al palpar el mastoides.
· Dolor de la ATM (articulación temporomandibular).
· Lactantes: “signo de trago” que consiste en que cuando el niño tiene otitis media, al no tener bien desarrollados los huesos manda presión al oído medio y lloran cuando les presionamos la zona de trago.
· Otoscopia:
· Instrumental:
· Otoscopio eléctrico.
· Microscopio.
· Aspirador y terminales para el oído.
· Jeringa.
· Pinza de caja, ganchitos y lancetas.
· Otoscopio neumático.
· Características:

· Conducto auditivo externo

· Membrana timpánica

· Triángulo luminoso que nos informa de que el tímpano y el oído están bien.

· Exploración de las trompas de Eustaquio:

· Rinoscopia posterior
· Fibroscopia (por la nariz y llega a la trompa)
· Endoscopia nasal (por cavun hasta las trompas). Endoscopia de cavun
· Maniobra de Valsalva: Inspiración profunda y espiración con la boca y la nariz cerrada.
· Impedanciómetro: técnica que mide la presión en el oído medio y si hay buena función tubárica. Ve si hay reflejos en el estribo (Impedanciometría)
· Cateterismo: Sonda de Itard que se introduce por la nariz y se dilata para ver la trompa.
· Exploración de las fosas nasales.
· Exploración de la faringe.
· Exploración complementaria radiológica (ante la duda).

· RX simple convencional:

· Transorbitaria
· TAC: de oído medio, huesecillos,…

· Axial.

· Coronal.

· RMN: para ver si hay una alteración en el oído medio y es más específica que el TAC.

· Arteriografía ante alteraciones arteriales.

· Exploración complementaria auditiva
· ACUMETRÍA

Se realiza a través de diapasón.

Es un examen para detectar la agudeza auditiva sin usar aparatos electrónicos.

Sirve de diagnóstico diferencial rápido por si hay hipoacusia de transmisión, hipoacusia neurosensorial,… y se realiza con distintos tipos de frecuencia.

El test se realiza mediante:

· Prueba de Rinnie: con un golpe se le pone el diapasón por delante del oído y luego por detrás y habrá que vigilar donde se escucha con mayor intensidad

· El Rinnie es positivo si el paciente escucha mejor por delante que es lo normal (normoyente o hipoacusia neurosensorial).

· El Rinnie es negativo es se escucha mejor desde detrás.

· Prueba de Weber: el diapasón se coloca en el centro de la frente o de los dientes y hay que pedir al paciente que nos diga donde siente el ruido.

· Weber indiferente: el paciente escucha el ruido en la cabeza, por lo que puede ser normoyente o hipoacusia neurosensorial.

· Weber se lateraliza: puede ser en oído interno o en oído medio, por lo que puede resultar hipoacusia de transmisión que se verá porque el ruido se lateraliza al oído con Rinnie negativo.

· AUDIOMETRÍA TONAL
Se trata de emitir tonos puros a una frecuencia determinada y a la intensidad deseada.

Esta prueba estudia la audición a nivel del umbral liminar.

Se realizará un audiograma en el que:

· Eje abscisas: representa las frecuencias.

· Eje ordenadas: representa la intensidad en decibelios.

· Hay que distinguir entre vía aérea y vía ósea. (Representación)

Los patrones a seguir para diagnosticar los problemas serán:

· Normoyente.

· Hipoacusia de transmisión.

· Hipoacusia neurosensorial.

· Hipoacusia (graves) mixtas.

NORMAL

El oído derecho se representa con un círculo rojo y el oído izquierdo se representa con un aspa azul.

En la vía aérea el oído derecho se representa con un círculo y el oído izquierdo con un aspa.

En la vía ósea, poniendo un vibrador de mastoides para ver si el paciente lo oye. Signos < y > o [y]

Todos los puntos deben estar por encima de los 30 decibelios (Normal).

La vía aérea puede estar en 80 decibelios y existiría un oído patológico porque hay pérdida de audición.

La vía ósea (línea discontinua) de menor intensidad a mayor intensidad. Siempre por encima de la vía aérea.

CASO 1: Hipoacusia de transmisión pura

CASO 2: Hipoacusia neurosensorial pura (LA DEL ANCIANO)

CASO 3: Hipoacusia mixta

· AUDIOMETRÍA VERBAL

Se realiza una lista de palabras monosílabas y bisílabas de 10 en 10. Se utiliza un micrófono y una cabina y el enfermo debe repertirlas.

En el audiograma se verá:

· Eje abscisas: porcentaje de palabras correctamente repetidas.

· Eje ordenadas: intensidad.

Se utiliza principalmente cuando hay que colocar aparatos para los oídos.

· IMPEDANCIOMETRÍA

Mide la resistencia del oído medio, el oído externo y el tímpano al paso de un sonido que nosotros le mandamos.

El oído se sella para que haya buena presión y se somete al tímpano y al oído medio a una presión positiva y negativa y se ve que presión da el equilibrio entre la presión de dentro del oído y la presión atmosférica.

Se puede realizar:

· Timpanometría: Meter y sacar presiones de aire en el oído.

· Reflejo estapedial: Mandando un sonido y viendo si existe una contracción del musculo del estribo.

· Ipsilateral.

· Contralateral.

Patrones: Se mide la continuidad, la correcta alineación de los huesecillos si hay presiones negativas en el oído medio o si se encuentra líquido u otro contenido en el oído medio.

NORMAL:

CASO 1: (Alta presión negativa: Taponamiento en las alturas)

CASO 2: otitis media aguda y con mucha presión sobre el tímpano

CASO 3: otitis serosa con moco en niños. Líquido en el oído pero no hace presión sobre el tímpano.

Se produce debido a la presión tan alta en el oído medio, por lo que queda una curva plana.
CASO 4: Globo (tumor) timpánico tipo vascular.

Si nos sometemos a un ruido muy intenso, un músculo se contrae para proteger el oído medio, que es el músculo estribo.

· PEATC (Potencial evocado auditivo de tronco cerebral)

Es un estudio objetivo de la audición en el que se registran los potenciales originales en el tronco cerebral como respuesta a estímulos acústicos.

Existen 7 ondas en la gráfica: La 1, 3 y la 5 son las más importantes

Está indicado en:

· Hipoacusia del lactante y niños menores de 4 años.

· Hipoacusia en oligofrénicos y psicosis.

· Simuladores.

· Despistaje de lesiones retrococleares, sobretodo en el nervio auditivo.

· OTOEMISIONES ACÚSTICAS

Tienen su origen en las células ciliadas externas (Medir unos potenciales que dan espontáneamente estas células)

Están indicadas en:

· Despistaje del niño sordo.

· Exploración de la hipoacusia indicada por un ruido o por ototoxicidad.

· Investigación del acúfeno.

· Sordera súbita.

· Neurinoma del acústico.

Una sustancia que afecta al oído es la aspirina, por lo que si pierde audición de tipo neurosensorial está contraindicada.

Algunos antibióticos como la quinina originan hipoacusia.

· Exploración de la función vertibular:
· Pruebas vestibulares espontáneas:

· Nistagmus

Se colocan los dos dedos y sin mover la cabeza debe seguir el dedo con los ojos.

Si está semisentado, con los brazos estirados y los ojos cerrados es normal.

Si giran los brazos, los suben,… es anormal y hay que vigilar el cerebelo.

Con los ojos cerrados se deben tocar la nariz y las rodillas.
· Prueba de Romberg: Lo normal es estar de pie y recto.
· Prueba de marcha: Andar hacia delante y hacia atrás con los ojos cerrados.
· Prueba de desviación de los índices.
· Prueba de Unterberguer: andar con los ojos cerrados en un metro cuadrado. Si hay un problema en el oído, el paciente mira a otro lado.
· Exploraciones complementarias:

· Craneocorperografía.
· Electronistagmografia.
· Otra como, Posturografía, que es la más actual y la que se utiliza con mayor prefuencia)
4- Patología del pabellón auricular, C.A.E, oído medio e interno

A. PATOLOGÍA DEL PABELLÓN

· Malformaciones
· Alteraciones del tamaño
· Agenesia (ausencia)
· Orejas en asa
· Traumatismos
· Heridas del pabellón (ATB amplio espectro)
· Otohematomas (Colección de sangre por debajo del pericondrio. Drenaje y sacar la sangre. Vendaje poco compresivo con ATB y antiinflamatorios). Suele darse en boxeadores, rugby, psiquiátricos…
· Pericondritis
· Congelaciones
B. PATOLOGÍA EN EL OIDO EXTERNO

· Otitis externa aguda difusa
· Etiología: Gram negativo, más frecuente en niños y en verano
· Clínica: Otalgia, otorrea purulenta e inflamación
· Diagnostico: Por otoscopia.
· Tratamiento
· Gotas tópicas (ATB, analgésico y antiinflamatorio)
· Evitar entrada de agua
· En ocasiones ATB oral (Augmentine o amoxicilina + clavulánico)
· Otitis externa circunscrita
· Etiología: Estafilococo dorado
· Localización: Tercio externo cartilaginoso del C.A.E. (Donde se encuentran los folículos pilosebaceos)
· Clínica: Dolor intenso
· Diagnóstico: Por otoscopia
· Tratamiento:
· Gotas tópicas
· Antibióticos orales
· Antiinflamatorios
· Drenajes (Lo más importante)
· Otomicosis (Hongos)
· Etiología: Cándida y el aspectricum.
· Clínica: Prurito, otalgia y cuerpo extraño
· Diagnóstico: Por otoscopia
· Tratamiento
· Limpieza del C.A.E
· Antifúngicos
· Evitar entrada de agua
· Otitis externa maligna
· Etiología: Pseudomona aeruginosa. Se da con más frecuencia en ancianos diabéticos.
· Clínica: Otalgia, otorrea de mal olor e hipoacusia
· Diagnóstico: Por otoscopia
· Tratamiento:
· Hospitalización
· ATB intravenosos (Ciprofloxacino)
· AINEs
C. PATOLOGÍA DEL OIDO MEDIO

· Otitis media secretora
· Etiología: Niños, estaciones frías. Está asociado a patologías de la nariz y el cavun.
· Patogenia
1º Obstrucción tubárica

2º Presión negativa en la caja del tímpano

3º Líquido translúcido

4º Hipoacusia
· Clínica:

· Pérdida de audición (Hipoacusia)

· Acúfeno de tono grabe (Ruido)

· Catarro de vías altas en un primer momento

· Taponamiento de los oídos en niños mayores

· Autofonía (La voz retumba en el oído que tiene el problema)
· Diagnóstico: Por otoscopia o impedanciometría.
· Tratamiento:

· Tratar la causa

· Restablecer la permeabilidad de las trompas

· Si persiste: Drenaje o paracentesis

· Otitis media exudativa aguda
· Etiología: Complicación de catarro o gripe. Pneumococo, en niños y en invierno.
· Clínica:
· Estadío doloroso de comienzo : 3días

· Estadío de perforación timpánica y supuración: 1 semana

· Estadío de reparación: 5-6 días

· Diagnóstico: Por otoscopia
· Tratamiento:
· ATB

· Analgésico, antitérmico y antiinflamatorios

· Medicación tópica

D. PATOLOGÍA DEL OIDO INTERNO
· Otitis de las enfermedades infecciosas
· Escarlatina
· Sarampión
· Gripe
· Difteria
· Tuberculosis
[image: image1.png]

Porción ósea

Porción cartilaginosa

ANOXMIA (NO HUELE

HIPOXMIA (HUELE POCO

Rinofaringe

Entre los pilares posteriores y anteriores de la orofaringe

