

Situación nutricional, insuficiencia cardiaca y Conjunto Mínimo Básico de Datos. Respuesta

Nutritional Status, Heart Failure and Minimum Basic Data Set. Response

Sra. Editora:

Agradecemos la carta del Dr. Sánchez-Muñoz, y en primer lugar queremos señalar que estamos de acuerdo con él en que el Conjunto Mínimo Básico de Datos (CMBD) presenta limitaciones para reflejar el estado nutricional, y así lo hemos hecho constar en la discusión de nuestro trabajo.

Nuestro grupo ha publicado recientemente una revisión sobre la notificación de desnutrición en los servicios de medicina interna españoles¹ en la que hemos comprobado que se notifica sólo en el 1,4% de nuestros pacientes, cuando en estudios prospectivos la incidencia está en torno al 50%². En dicho trabajo destacábamos que la presencia de desnutrición se acompañaba del doble de mortalidad y de mayor estancia media que para los pacientes sin este diagnóstico, y comentábamos con sorpresa la falta de notificación de un hecho tan destacable.

El CMBD se «nutre» fundamentalmente de la información contenida en el informe médico de alta, y nos llama la atención que información como esta, que puede justificar importantes indicadores de funcionamiento, no se refleje en nuestros informes³. De hecho, para el trabajo publicado en su revista revisamos los códigos V85.0 a V85.5, sugeridos por el Dr. Sánchez-Muñoz en su carta, y pudimos comprobar que sólo estaban cumplimentados en una proporción muy escasa, por debajo de 1/10.000 del total de registros. Esto parece reflejar que el índice de masa corporal, pese a su importancia, no consta en la inmensa mayoría de los informes de alta o, si se señala, los codificadores no lo recogen sistemáticamente.

Pero por otro lado el CMBD y otras bases de datos administrativas, al ser de obligatorio cumplimiento por ley, están constituidas por una cantidad muy importante de datos, en los

que se combinan datos demográficos, epidemiológicos y del proceso asistencial, lo que no sólo aporta información a gestores sobre eficiencia y calidad asistencial, sino que además puede ser útil para clínicos para proyectos de investigación; lo sería todavía más si la cumplimentación del informe de alta por parte del médico que lo realiza fuese más completa⁴.

Antonio Zapatero^a, Raquel Barba^{b,*} y Javier Marco^c

^aServicio de Medicina Interna, Hospital Universitario de Fuenlabrada, Fuenlabrada, Madrid, España

^bServicio de Medicina Interna, Hospital Rey Juan Carlos, Móstoles, Madrid, España

^cServicio de Medicina Interna, Hospital Clínico de San Carlos, Madrid, España

* Autor para correspondencia:

Correo electrónico: raquel.barba@hospitalreyjuancarlos.es (R. Barba).

On-line el 3 de marzo de 2012

BIBLIOGRAFÍA

1. Marco J, Barba R, Zapatero A, Matia P, Plaza S, Losa JE, et al. Prevalence of the notification of malnutrition in the departments of internal medicine and its prognostic implications. *Clin Nutr.* 2011;30:450-4.
2. Gómez Ramos MJ, González Valverde FM, Sánchez Álvarez. Estudio del estado nutricional en la población anciana hospitalizada. *Nutr Hosp.* 2005;20:286-92.
3. Zapatero A. ¿Por qué es importante el informe de alta? *Rev Clin Esp.* 2010;210:355-8.
4. Jiménez Puente A, García-Alegría J, Lara-Blanquer A. Sistemas de información para clínicos I. Cómo conocer qué tipo de pacientes atienden nuestros hospitales. *Rev Clin Esp.* 2010;210:298-303.

VÉASE CONTENIDO RELACIONADO:

DOI: [10.1016/j.recesp.2012.01.005](https://doi.org/10.1016/j.recesp.2012.01.005)

doi:[10.1016/j.recesp.2012.01.007](https://doi.org/10.1016/j.recesp.2012.01.007)

Fuerza terminal de la onda P y fibrilación auricular: una enseñanza de los viejos maestros

P-Wave Terminal Force and Atrial Fibrillation: A Lesson Learned From Old Masters

Sra. Editora:

Hemos leído con interés el artículo de Martín García et al¹. Los autores analizaron la deflexión negativa de la onda P en la derivación precordial V1 (DTNV1), que es uno de los posibles patrones de la «fuerza terminal de onda P en V1» introducida en 1964 por Morris et al². Estos autores no estudiaron a pacientes con fibrilación auricular (FA), pero como en su cohorte había pacientes con cardiopatías reumáticas, cabe suponer que muchos de ellos la padecerían. Sus resultados indicaban que la fuerza terminal de la onda P en V1 —es decir, la DTNV1— «puede ser anormal incluso en presencia de una presión auricular izquierda media normal y un tamaño auricular izquierdo normal en el examen radiográfico». Morris et al lo denominaron «aurícula izquierda afectada» para resaltar que este signo electrocardiográfico es independiente de los cambios estructurales o de presión que se producen en la aurícula izquierda. Robitaille et al³ confirmaron posteriormente estas observaciones tras estudiar

a pacientes con FA aislada; observaron diferencias significativas en la DTNV1 entre los pacientes con FA aislada y el grupo de control.

El artículo de Martín García et al¹ aporta una nueva evidencia de que la DTNV1 es independiente del tamaño de la aurícula izquierda, un factor predictivo de la recurrencia de la FA. Es interesante señalar que la DTNV1 puede modificarse «positivamente» aislando el antro de la vena pulmonar⁴. Hay extensiones de tejido miocárdico estriado de la aurícula izquierda en forma de manguito que se extienden hasta una distancia variable en el interior de las venas pulmonares. Constituyen el sustrato arritmogénico y un desencadenante de la FA^{5,6}. Además, los pacientes con FA presentan un diámetro de las venas pulmonares significativamente mayor^{7,8}. Así pues, la DTNV1 puede reflejar no sólo una activación retrógrada de la aurícula izquierda, sino también la presencia de las venas pulmonares agrandadas, que en su mayor son áreas activadas desde la parte posterior⁴.

Según el triángulo de Coumel de la arritmogénesis⁹, son necesarios tres elementos clave para el inicio de una arritmia clínica: el sustrato arritmogénico, el factor desencadenante y los factores de modulación, como el sistema nervioso autónomo y la inflamación. Al analizar la DTNV1, analizamos el sustrato arritmogénico, que podría ser un remodelado de la aurícula