
El Dolor Agudo
Aprenda a tratar el dolor agudo en el hogar - [Learning
About Managing Acute Pain at Home]

¿Qué es un plan de tratamiento del dolor?

Un plan de tratamiento del dolor explica las maneras en las que puede controlar el dolor en
casa. Usted y su equipo de atención elaborarán este plan antes de que salga del hospital. El
plan puede incluir:

• Las metas de tratamiento. Esto tal vez incluya cómo puede esperar que mejoren el dolor
y la capacidad funcional.

• Los tratamientos que su médico le sugiere para el dolor. Estos pueden incluir
medicamentos, fisioterapia o ejercicios de relajación.

• Notas sobre cómo usted y su equipo de atención trabajarán juntos a medida que se
recupere. Su equipo puede incluir un médico, un fisioterapeuta y un terapeuta
ocupacional.

• Un resumen de las metas de tratamiento para el dolor y la capacidad funcional.
Sus opiniones sobre cómo quiere tratar el dolor son importantes. Sea franco y honesto cuando
hable con su médico. Esto ayudará a garantizar que obtenga un plan que sea seguro y eficaz
para usted.

¿Por qué es importante seguir su plan?

Después de una lesión o cirugía, es común y normal tener un cierto grado de dolor. Pero
usted puede tratar el dolor después de abandonar el hospital.
La mejor manera de hacerlo es siguiendo su plan de tratamiento del dolor. Esto le ayudará a
sentirse bien y a poder hacer las cosas que desea. También puede fomentar la recuperación y
ayudar a reducir el riesgo de problemas.

¿Cuáles son los efectos secundarios de los analgésicos?

Todos los analgésicos (medicamentos para el dolor), como el acetaminofén, los
antiinflamatorios no esteroideos y los opioides, tienen efectos secundarios. Pueden incluir
reacciones alérgicas, salpullido y malestar estomacal. Los efectos secundarios comunes de
los opioides también incluyen estreñimiento y náuseas. Entre los efectos más graves está la
necesidad de dosis más grandes con el paso del tiempo, malestar físico si deja de tomar el
medicamento repentinamente, adicción y muerte.

¿Cómo puede tratar el dolor después de abandonar el
hospital?

Después de salir del hospital, la mejor manera de beneficiarse de su tratamiento es cuidarse
bien. Estas son algunas maneras de hacerlo.

• Pruebe maneras de aliviar el dolor no farmacológicas.

Estas incluyen ejercicios de respiración, relajación muscular progresiva, yoga, meditación
y masajes.

• Tome sus medicamentos o siga otros tratamientos exactamente según las indicaciones.

Dígale a su médico si su dolor no mejora.

• Siga su propio ritmo.

Podría ser difícil descansar y no hacer esfuerzos al volver al hogar. Pero incluso las
actividades sencillas pueden aumentar el dolor al principio. Siga las indicaciones de su
médico sobre cuándo puede volver a hacer actividad y sobre las actividades que debe
evitar. Cuando empiece a retomar sus actividades habituales, comience lentamente.

• Organice su hogar para ayudarle a recuperarse.

Aquí tiene algunas ideas:

○ Retire las alfombras pequeñas para evitar las caídas.
○ Duerma cerca del baño o tenga un orinal cerca de la cama.
○ Tenga almohadas a mano para que pueda sentarse o acostarse en una posición

cómoda.

• Use herramientas que puedan servirle de ayuda.

Algunos dispositivos pueden ayudarle a realizar sus actividades diarias y a tener más
movilidad. Estos dispositivos incluyen bastones, muletas, barras de sujeción y
dispositivos para alcanzar cosas.

• Pruebe a usar frío o calor.

El calor puede calmar el dolor muscular y otras molestias. El frío puede ayudar con la
hinchazón.

• Consiga apoyo.

Los amigos y familiares generalmente desean ayudar, pero no saben qué hacer. Dígales
lo que necesita. Los hará felices y le ayudará a usted.

¿Cómo puede tomar opioides en forma segura?

Los opioides pueden ayudarle a controlar el dolor. Pero es fácil usarlos de forma indebida.
Usarlos indebidamente puede causar más problemas, como adicción o incluso la muerte. Por
esta razón, es mejor dejar de usarlos lo antes posible. Tan pronto como no los necesite, hable
con su médico sobre cómo dejar de tomarlos en forma segura.
Si necesita tomar opioides para controlar el dolor, estos consejos pueden ayudarle a
mantenerse a salvo.
• Tome los opioides exactamente como se lo indicaron.

Siga las instrucciones atentamente. Es fácil consumir opioides de forma indebida si toma
una dosis distinta a la que le haya recetado su médico. Incluso compartirlos con alguien a
quien no están destinados se considera uso indebido.

• No conduzca ni opere maquinaria.

Los opioides pueden afectar su razonamiento y su capacidad para tomar decisiones.
Consulte a su médico acerca de cuándo es seguro conducir.

• Evite el alcohol, los somníferos y los relajantes musculares.

Los opioides pueden ser peligrosos si los toma con alcohol o ciertos fármacos. Esto
incluye medicamentos de venta libre. Asegúrese de que su médico sepa si está tomando
otros medicamentos. No comience a tomar ningún medicamento nuevo sin hablar
primero con su médico o farmacéutico.

• Pregúntele a su médico acerca de un kit de rescate de naloxona.

Puede ayudarle, y hasta salvarle la vida, si toma demasiado de un opioide.

¿Cómo se guardan las pastillas y los parches opioides en
forma segura?

Es importante guardar los opioides en forma segura para que no los use la persona
equivocada. Su analgésico es solamente para que lo tome usted. Si alguien más toma su
medicamento, este puede hacerle daño a esa persona.
Usted puede guardar su medicamento en forma segura. Siga estas recomendaciones.

• Guarde las pastillas y los parches en un lugar alto y fuera de la vista.
○ Manténgalos alejados de niños y mascotas.
○ Vuelva a poner el frasco en el mismo lugar cada vez que tome su medicamento.

• Trate de poner su medicamento opioide en un gabinete bajo llave.

• Asegúrese de que los frascos estén bien cerrados.

Si tienen una tapa de seguridad, asegúrese de que esté trabada. Ajuste la tapa hasta que
oiga un chasquido o no la pueda girar más.

• Lleve la cuenta de cuántas pastillas o parches le quedan.

Tal vez quiera llevar la cuenta en un cuaderno.

• Informe a las personas que viven con usted acerca de su medicamento.
○ Dígales que es solo para su propio uso.
○ Si tiene invitados que tienen medicamentos opioides consigo, pídales que los tengan

bien guardados.
¿Cómo puede deshacerse de las pastillas y los parches
opioides en forma segura?

Si tiene pastillas o parches opioides que no va a usar, deshágase de ellos inmediatamente.
También es importante deshacerse de los parches opioides usados.
Al deshacerse de estos medicamentos en forma segura, usted evita cualquier posibilidad de
que una persona o un animal sufra daño a causa de ellos.
Siga uno de estos pasos. Si no puede tomar el primer paso, entonces tome el siguiente.

• Llévelos a un programa de devolución de medicamentos autorizado por la Administración
para el Control de Drogas (DEA, por sus siglas en inglés) o a un buzón de recolección.
○ Es posible que su centro de basura y reciclaje, farmacia u hospital local ofrezca uno

de estos.

• Tire los medicamentos a la basura.

Siga este paso si no puede acceder a un programa de devolución o a un buzón de
recolección y las instrucciones del medicamento no tienen información específica sobre
cómo deshacerse de él.

○ Saque el medicamento de su envase.
○ Mézclelo con algo que tenga mal sabor, como arena para gatos o posos de café.
○ Coloque la mezcla en una bolsa de plástico sellada y meta la bolsa en la basura de

su hogar.
• Tírelos por el fregadero o el inodoro.

○ Puede tirar su medicamento por el inodoro o el fregadero solo si no puede ir a un
sitio aprobado por la DEA o si las instrucciones de su medicamento indican
específicamente que debe hacer esto.

○ Si va a desechar un parche, pliegue primero los lados adhesivos.
○ Para ver una lista de medicamentos que deben desecharse por el inodoro o el

fregadero, vaya a:
www.fda.gov/Drugs/ResourcesForYou/Consumers/BuyingUsingMedicineSafely/Ensu
ringSafeUseofMedicine/SafeDisposalofMedicines/ucm186187.htm.

La atención de seguimiento es una parte clave de su tratamiento y seguridad. Asegúrese
de hacer y acudir a todas las citas, y llame a su médico si está teniendo problemas. También
es una buena idea saber los resultados de sus exámenes y mantener una lista de los
medicamentos que toma.

¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba P175 en la
búsqueda para aprender más acerca de "Aprenda a tratar el dolor agudo en el hogar - [
Learning About Managing Acute Pain at Home]."
Revisado: 4 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre

estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

Dolor Crónico
Dolor crónico: Instrucciones de cuidado - [Chronic Pain:
Care Instructions]

Instrucciones de cuidado

El dolor crónico es un dolor que dura mucho tiempo (meses o incluso años) y podría tener o
no tener una causa clara. Es distinto del dolor agudo, que suele tener una causa clara, como
una lesión o una enfermedad, y mejora con el tiempo. El dolor crónico:

• Es de duración prolongada, pero puede ser distinto cada día.
• No desaparece a pesar de los esfuerzos para eliminarlo.
• Puede interrumpir el sueño y causar fatiga.
• Puede causar depresión o ansiedad.
• Puede causar tensión muscular y provocar más dolor.
• Puede perturbar su trabajo, sus pasatiempos, su vida doméstica y sus relaciones con

familiares y amigos.
El dolor crónico es una afección médica muy real. No está sólo en su cabeza. El tratamiento
puede ayudarle y normalmente incluye métodos utilizados en conjunto, como medicamentos,
fisioterapia, ejercicio y otros tratamientos. Aprender a relajarse y a cambiar las tendencias de
pensamientos negativos también pueden ayudarle a sobrellevarlo.
El dolor crónico es complejo. Tener una participación activa en su propio tratamiento le
ayudará a manejar mejor el dolor. Infórmele a su médico si tiene problemas para controlar su
dolor. Es posible que tenga que intentar varias cosas antes de encontrar lo que funcione mejor
para usted.
La atención de seguimiento es una parte clave de su tratamiento y seguridad. Asegúrese
de hacer y acudir a todas las citas, y llame a su médico si está teniendo problemas. También
es una buena idea saber los resultados de sus exámenes y mantener una lista de los
medicamentos que toma.

¿Cómo puede cuidarse en el hogar?

• Siga su propio ritmo. Divida las tareas grandes en tareas más pequeñas. Deje las tareas
más difíciles para los días en que tenga menos dolor o alterne las tareas difíciles con
otras más fáciles. Tómese descansos.

• Relájese y reduzca el estrés. Las técnicas de relajación, como la respiración profunda o
la meditación, pueden ayudar.

• Manténgase en movimiento. El ejercicio suave a diario puede con el tiempo ayudar a
reducir el dolor. Pruebe con ejercicios de bajo o ningún impacto, como caminar, nadar y
usar una bicicleta estática. Haga estiramientos para mantenerse flexible.

• Pruebe con calor, compresas frías y masajes.
• Duerma lo suficiente. El dolor crónico puede hacerle sentir cansado y agotar su energía.

Hable con su médico si le cuesta dormir debido al dolor.

• Piense de manera positiva. Sus pensamientos pueden afectar el nivel de dolor. Haga
cosas que disfrute para distraerse cuando sienta dolor en lugar de concentrarse en él.
Vea una película, lea un libro, escuche música o pase tiempo con un amigo.

• Si le parece que está deprimido, hable con su médico acerca del tratamiento.
• Mantenga un registro diario de su dolor. Registre de qué manera sus estados de ánimo,

pensamientos, patrones de sueño, actividades y medicamentos afectan el dolor. Puede
descubrir que el dolor empeora durante o después de ciertas actividades o cuando siente
una emoción determinada. Llevar un registro de su dolor les puede ayudar a usted y su
médico a encontrar las mejores maneras de tratar su dolor.

• Tome los analgésicos (medicamentos para el dolor) exactamente según las indicaciones.
○ Si el médico le recetó un analgésico, tómelo según las indicaciones.
○ Si no está tomando un analgésico recetado, pregúntele a su médico si puede tomar

un medicamento de venta libre.
Cómo reducir el estreñimiento causado por los analgésicos

• Incluya en su alimentación diaria frutas, vegetales, frijoles (habichuelas) y granos
integrales. Estos alimentos son ricos en fibra.

• Beba abundantes líquidos, suficientes para que su orina sea de color amarillo claro o
transparente como el agua. Si tiene una enfermedad de los riñones, el corazón o el
hígado y tiene que limitar los líquidos, hable con su médico antes de aumentar su
consumo.

• Si su médico lo recomienda, haga más ejercicio. Caminar es una buena opción. Poco a
poco, aumente la distancia que camina todos los días. Trate de hacer al menos 30
minutos la mayoría de los días de la semana.

• Programe tiempo todos los días para evacuar el intestino. Una rutina diaria podría
ayudar. Tómese su tiempo y no se esfuerce cuando esté evacuando.

¿Cuándo debe pedir ayuda?

Llame a su médico ahora mismo o busque atención médica inmediata si:
 • El dolor empeora o está fuera de control.

• Se siente triste o deprimido, o no disfruta de las cosas que solía hacerlo.

Puede estar deprimido, lo que es común entre las personas que tienen dolor
crónico. La depresión se puede tratar.

 • Tiene vómito o retortijones por más de 2 horas.
 Preste especial atención a los cambios en su salud y asegúrese de comunicarse con su
médico si:

 • No puede dormir por causa del dolor.
 • Se siente muy preocupado o ansioso respecto a su dolor.
 • Tiene problemas para tomar sus analgésicos.
 • Tiene inquietudes con respecto al analgésico.

• Tiene problemas con la evacuación intestinal, tales como:
○ No ha evacuado en 3 días.
○ Hay sangre en la zona anal, en las heces o en el papel higiénico.
○ Tiene diarrea por más de 24 horas.

¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.

Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba N004 en la
búsqueda para aprender más acerca de "Dolor crónico: Instrucciones de cuidado - [
Chronic Pain: Care Instructions]."
Revisado: 4 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

El Dolor Causado Por El Cáncer
Aprenda sobre el dolor causado por el cáncer - [
Learning About Cancer Pain]

¿Qué es el dolor causado por el cáncer?

El dolor causado por el cáncer puede ser debido al cáncer directamente o a los tratamientos y
pruebas utilizados. El dolor puede hacer que se le dificulte hacer sus actividades habituales
como, por ejemplo, comer o dormir. Con el tiempo, el dolor causado por el cáncer puede
provocar problemas de apetito y de sueño, aislamiento y depresión.
Pero gran parte del dolor causado por el cáncer puede manejarse con medicamentos y otros
métodos. Esto no significa necesariamente que no vaya a tener dolor, sino que se mantenga a
un nivel que pueda soportar. Tratar el dolor le hará sentirse mejor. Estará más activo, comerá
y dormirá mejor, y disfrutará de su familia y amigos.

¿Cuáles son algunos puntos clave del dolor causado por el
cáncer?

• Usted es la única persona que puede decir cuánto dolor tiene. Si le dice a su médico
cuándo tiene dolor o cuándo cambia el dolor, su médico le puede ayudar.

• El dolor causado por el cáncer casi siempre puede ser aliviado si colabora con su médico
para elaborar un plan de tratamiento que sea adecuado para usted.

• A menudo, el dolor es más fácil de controlar justo después de que comienza. Esto puede
significar que es mejor tomar dosis regulares en lugar de esperar hasta que el dolor sea
intenso.

• Tome sus medicamentos exactamente como le fueron recetados. Llame a su médico si
cree estar teniendo un problema con sus medicamentos.

• Es posible que descubra que tomar sus medicamentos funciona la mayor parte del
tiempo, pero que el dolor puede empeorar durante una actividad más intensa o sin
alguna razón clara. A esto se le llama dolor intercurrente. Pregúntele a su médico qué
puede hacer si sucede esto. Su médico le puede dar una receta para medicamentos de
acción rápida que puede tomar para el dolor intercurrente.

• Las personas que toman medicamentos para el dolor causado por el cáncer rara vez se
hacen adictas a ellos. Su cuerpo podría llegar a esperar dosis diarias de un medicamento
para controlar el dolor. Pero su médico puede reducir gradualmente la cantidad que está
usted tomando siempre y cuando haya desaparecido la causa de su dolor.

¿Qué tratamientos pueden ayudarle a manejar el dolor
causado por el cáncer?

Los tratamientos médicos para manejar el dolor causado por el cáncer incluyen:

• Medicamentos recetados y de venta libre. Se utilizan muchos tipos de medicamentos. Es
posible que su médico le sugiera diferentes combinaciones de medicamentos.

• Cirugía, quimioterapia, radiación y terapia hormonal. Se pueden utilizar para eliminar o
destruir un tumor que está causando el dolor.

• Bloqueo de nervios. Se utiliza para aliviar el dolor de nervios. Se inyecta un medicamento
en el nervio que afecta la zona adolorida.

Los tratamientos no médicos incluyen:

• Fisioterapia, masaje suave, acupuntura y calor o frío para aliviar el dolor.
• Estiramientos, yoga y ejercicios para ayudarle a mantener su fuerza, flexibilidad y

movilidad.
• Relajación, biorretroalimentación ("biofeedback") o meditación para aliviar el estrés y la

ansiedad.
• Terapia de crisis de corto plazo con un consejero. Esto puede ayudarle a manejar el dolor

causado por el cáncer o la incomodidad de los tratamientos de cáncer.
• Educación y apoyo emocional. Aprender todo lo que pueda acerca de su dolor puede

ayudar. Compartir sus sentimientos con los demás también puede ser de ayuda. Un
grupo de apoyo puede ser un lugar seguro y cómodo para hablar sobre su enfermedad.

• Pueden servir de ayuda las terapias complementarias, como la aromaterapia, la oración y
la terapia de humor.

¿Cómo se puede manejar el dolor causado por el cáncer?

Su médico necesita toda la información que pueda darle sobre cómo se siente el dolor. A
veces ayuda escribir cosas en un diario del dolor.

• Anote cuándo inicia su dolor, cómo lo siente y cuánto tiempo dura. Use términos como
sordo, constante, agudo, punzante, pulsante o ardiente.

• Anote los cambios en su dolor. ¿Es constante, o aparece y desaparece? ¿Tiene más de
un tipo de dolor? ¿Cuánto tiempo dura?

• Clasifique el dolor en una escala del 0 al 10, en la que el 0 indica que no hay dolor y el 10
es el dolor más fuerte que pueda imaginar.

• Anote exactamente dónde siente dolor. Puede usar un dibujo. Indique si el dolor es en
ese lugar solamente o en varios a la vez. O dígale al médico si el dolor se desplaza de un
lado a otro.

• Anote qué es lo que hace que su dolor mejore o empeore. Anote cuándo utilizó un
tratamiento, su eficacia y los efectos secundarios.

Si usted y su médico no son capaces de controlar su dolor, pregúntele si puede ver a un
especialista en dolor. Un especialista en dolor es un profesional de la salud que se centra en
el tratamiento del dolor resistente.
Hable con su médico si tiene problemas de depresión. Tratar la depresión puede hacer que
sea más fácil manejar su dolor causado por el cáncer.

¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba K531 en la
búsqueda para aprender más acerca de "Aprenda sobre el dolor causado por el cáncer - [
Learning About Cancer Pain]."
Revisado: 28 marzo, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

Trastorno De Adaptación
Trastorno de adaptación: Instrucciones de cuidado - [
Neuropathic Pain: Care Instructions]

Instrucciones de cuidado

El dolor neuropático es causado por presión o daño en los nervios. A menudo se lo llama
simplemente dolor nervioso. Algunas personas sienten este tipo de dolor todo el tiempo. Para
otras, aparece y desaparece.
La diabetes, la culebrilla o una lesión pueden causar dolor nervioso. Muchas personas dicen
que el dolor que sienten es agudo, ardiente o punzante. Pero algunas personas lo sienten
como un dolor sordo. En algunos casos, puede hacer que su piel esté muy sensible. De modo
que el hecho de que lo toquen, presión y otras sensaciones que antes no le dolían ahora sí le
duelen.
Es importante que sepa que esta clase de dolor es real y puede afectar su calidad de vida. Es
también importante que sepa que se puede ayudar con tratamiento. El tratamiento incluye
analgésicos (medicamentos para el dolor), ejercicio y fisioterapia.
Los medicamentos pueden ayudar a reducir la cantidad de señales de dolor que recorren los
nervios. Esto puede hacer que las zonas doloridas sean menos sensibles. También pueden
ayudarle a dormir mejor y a mejorar su estado de ánimo. Pero los medicamentos son
solamente una parte de un tratamiento exitoso.
La mayoría de las personas se benefician con más de una clase de tratamiento. Su médico
podría recomendarle que pruebe la terapia cognitivo-conductual y el manejo del estrés. O, si
es necesario, usted podría optar por tratar de dejar de fumar, reducir su presión arterial o
controlar mejor sus niveles de azúcar en la sangre. Estas clases de cambios saludables
también pueden tener un efecto.
Si usted cree que su tratamiento no está dando resultado, hable con su médico. Y asegúrese
de decirle a su médico si piensa que pudiera estar deprimido o ansioso. Estos son problemas
comunes que también pueden tratarse.
La atención de seguimiento es una parte clave de su tratamiento y seguridad. Asegúrese
de hacer y acudir a todas las citas, y llame a su médico si está teniendo problemas. También
es una buena idea saber los resultados de sus exámenes y mantener una lista de los
medicamentos que toma.

¿Cómo puede cuidarse en el hogar?

• Sea prudente con los medicamentos. Lea y siga todas las instrucciones de la etiqueta.
○ Si el médico le recetó un analgésico (medicamento para el dolor), tómelo según las

indicaciones.
○ Si no está tomando un analgésico recetado, pregúntele al médico si puede tomar

uno de venta libre.
• Deje las tareas difíciles para los días en que tenga menos dolor. Alterne las tareas

difíciles con tareas fáciles. Y recuerde tomar descansos.
• Relájese y reduzca el estrés. Tal vez quiera probar la respiración profunda o la

meditación. Estas pueden ayudar.

• Manténgase en movimiento. El ejercicio suave a diario puede ayudar a reducir el dolor.
Su médico o fisioterapeuta pueden decirle qué tipo de ejercicio le conviene a usted. Esto
puede incluir caminar, nadar y usar una bicicleta fija. También puede incluir estiramientos
y ejercicios de amplitud de movimiento.

• Pruebe con calor, compresas frías y masajes.
• Duerma lo suficiente. El dolor constante puede hacerle sentir más cansado. Si el dolor le

da dificultades para dormir, hable con su médico.
• Piense de manera positiva. Sus pensamientos pueden afectar su dolor. Haga cosas

divertidas que lo distraigan del dolor. Mire una película, lea un libro, escuche música o
pase tiempo con un amigo.

• Mantenga un diario de su dolor. Trate de anotar la intensidad de su dolor y cómo se
siente. También trate de estar atento y anotar de qué manera sus estados de ánimo,
pensamientos, sueño, actividades y medicamentos afectan el dolor. Estas notas pueden
ayudarles a usted y a su médico a encontrar las mejores maneras de tratar su dolor.

Cómo reducir el estreñimiento causado por los analgésicos

Los analgésicos con frecuencia causan estreñimiento. Para reducir el estreñimiento:

• Incluya en su alimentación frutas, verduras, frijoles (habichuelas) y granos integrales
todos los días. Estos alimentos son ricos en fibra.

• Beba abundantes líquidos, los suficientes como para que su orina sea de color amarillo
claro o transparente como el agua. Si tiene una enfermedad de los riñones, del corazón o
del hígado y tiene que limitar los líquidos, hable con su médico antes de aumentar su
consumo.

• Haga algo de ejercicio todos los días. Aumente el tiempo en forma gradual hasta entre 30
y 60 minutos al día, durante 5 o más días a la semana.

• Si es necesario, tome un suplemento de fibra, como Citrucel o Metamucil, todos los días.
Lea y siga todas las indicaciones de la etiqueta.

• Fije un horario todos los días para evacuar el intestino. Una rutina diaria puede ayudar.
Tómese su tiempo y no se esfuerce cuando esté evacuando.

• Pregúntele a su médico si debe tomar un laxante. El objetivo es tener una evacuación del
intestino sin problemas cada 1 o 2 días. No espere más de 3 días para tratar el
estreñimiento.

¿Cuándo debe pedir ayuda?

Llame a su médico ahora mismo o busque atención médica inmediata si:

• Se siente triste, ansioso o desesperanzado por más de unos días. Esto podría

significar que está deprimido. La depresión es común entre las personas que
tienen mucho dolor. Pero puede tratarse.

• Tiene problemas con la evacuación intestinal, tales como:
○ No ha tenido evacuaciones intestinales en 3 días.
○ Hay sangre en la zona anal, las heces o el papel higiénico.
○ Tiene diarrea por más de 24 horas.

 Preste especial atención a los cambios en su salud y asegúrese de comunicarse con su
médico si:

 • Su dolor empeora.
 • No puede dormir debido al dolor.

 • Se siente muy preocupado o ansioso por su dolor.
 • Tiene problemas para tomar sus analgésicos.
 • Tiene inquietudes con respecto al analgésico o a sus efectos secundarios.
 • Tiene vómito o retortijones por más de 2 horas.

¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba L661 en la
búsqueda para aprender más acerca de "Trastorno de adaptación: Instrucciones de
cuidado - [Neuropathic Pain: Care Instructions]."
Revisado: 4 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

Dolor Musculoesquelético
Dolor musculoesquelético: Instrucciones de
cuidado - [Musculoskeletal Pain: Care Instructions]

Instrucciones de cuidado

Diferentes problemas con los huesos, los músculos, los nervios, los ligamentos y los tendones
del cuerpo pueden provocar dolor. Es posible que le duelan o ardan una o más zonas del
cuerpo. O pueden sentirse cansadas o rígidas.
El término médico para este tipo de dolor es dolor musculoesquelético. Puede tener muchas
causas diferentes.
A veces, el dolor está causado por una lesión como una distensión o un esguince. O usted
puede tener dolor por haber usado una parte de su cuerpo de la misma manera una y otra
vez. Esto se llama uso excesivo.
En algunos casos, la causa del dolor es otro problema como la artritis o la fibromialgia.
El médico lo examinará y le hará preguntas acerca de su salud para ayudar a determinar la
causa del dolor. Los análisis de sangre o las pruebas por imágenes, como una radiografía
(rayos X), también pueden ser útiles. Sin embargo, los médicos a veces no encuentran la
causa del dolor.
El tratamiento depende de sus síntomas y de la causa del dolor, si es que se conoce.
El médico lo ha examinado minuciosamente, pero pueden presentarse problemas más tarde.
Si nota algún problema o nuevos síntomas, busque tratamiento médico de inmediato.
La atención de seguimiento es una parte clave de su tratamiento y seguridad. Asegúrese
de hacer y acudir a todas las citas, y llame a su médico si está teniendo problemas. También
es una buena idea saber los resultados de sus exámenes y mantener una lista de los
medicamentos que toma.

¿Cómo puede cuidarse en el hogar?

• Descanse hasta que se sienta mejor.
• No haga nada que empeore el dolor. Retome el ejercicio gradualmente si se siente mejor

y su médico dice que está bien.
• Sea prudente con los medicamentos. Lea y siga todas las instrucciones de la etiqueta.

○ Si el médico le recetó un analgésico (medicamento para el dolor), tómelo según las
indicaciones.

○ Si no está tomando un analgésico recetado, pregúntele a su médico si puede tomar
uno de venta libre.

• Colóquese hielo o una compresa fría en la zona por entre 10 y 20 minutos cada vez para
aliviar el dolor. Póngase un paño delgado entre el hielo y la piel.

¿Cuándo debe pedir ayuda?

Llame a su médico ahora mismo o busque atención médica inmediata si:
 • Siente un dolor nuevo o el dolor empeora.

 • Tiene nuevos síntomas, como fiebre, escalofríos o un salpullido.
 Preste especial atención a los cambios en su salud y asegúrese de comunicarse con su
médico si:

 • No mejora como se esperaba.
¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba Q624 en la
búsqueda para aprender más acerca de "Dolor musculoesquelético: Instrucciones de
cuidado - [Musculoskeletal Pain: Care Instructions]."
Revisado: 4 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

Tratamiento Del Dolor Crónico
Aprenda acerca del tratamiento del dolor crónico - [
Learning About Managing Chronic Pain]

¿Qué es un plan para el tratamiento del dolor?

Un plan de tratamiento del dolor le ayuda a encontrar maneras de controlar el dolor con
efectos secundarios que pueda tolerar. Algunas enfermedades y lesiones pueden causar dolor
que dura mucho tiempo. El dolor constante puede hacer que se deprima. Puede causar estrés
y darle dificultades para comer y dormir. Pero usted no tiene que vivir con un dolor sin
controlar.

¿Cómo puede planificar para tratar su dolor?

Usted y su médico colaborarán para elaborar su plan. Su plan puede incluir más de un tipo de
control del dolor. Usted puede tomar medicamentos de venta bajo receta o de venta libre.
También puede probar tratamientos físicos, como masajes y acupuntura. Otras cosas pueden
ayudar también, como meditación o un tipo de terapia para cambiar cómo piensa sobre su
dolor.
Es importante que le diga a su médico cómo prefiere controlar su dolor. A veces, el objetivo de
un plan de tratamiento del dolor no es deshacerse totalmente del dolor. Por el contrario,
podría consistir en reducir el dolor lo suficiente como para que las actividades diarias sean
más fáciles.
Si su dolor no está controlado lo suficientemente bien, hable con su médico. Es posible que
deba hacer un nuevo plan. O su médico podría remitirlo a un especialista.

¿Qué medicamentos se utilizan?

Su médico puede recetarle analgésicos o medicamentos para aliviar el dolor. Si no está
tomando un medicamento recetado, tal vez pueda tomar uno de venta libre. Estos son los
tipos principales de medicamentos para el dolor crónico.

• No opioides. Estos son medicamentos como acetaminofén, por ejemplo, Tylenol, y
medicamentos antiinflamatorios no esteroideos (AINE), por ejemplo, Advil.

• Opioides. Morfina, codeína y oxicodona son algunos ejemplos.
• Otros medicamentos. Pueden usarse antidepresivos y anticonvulsivos. Estos

medicamentos parecen modificar el modo en que el cerebro percibe el dolor. Otra opción
podría ser una inyección de bloqueo nervioso.

Los medicamentos son el tratamiento más común para el dolor. Pero para sentirse mejor,
usted necesitará hacer más que tomar medicamentos. Usted también puede hacer cosas
como reducir su nivel de estrés y cambiar su modo de pensar.

¿Cómo puede tomar medicamentos en forma segura?

Los medicamentos pueden ayudarle a mejorarse. Pero también pueden ser peligrosos,
especialmente si no los toma de la manera correcta. Sea prudente con los medicamentos. Lea
y siga todas las instrucciones de la etiqueta.

Si el medicamento que toma le causa efectos secundarios tales como estreñimiento o
náuseas, tal vez necesite tomar otros medicamentos para esos problemas. Hable con su
médico sobre cualquier efecto secundario que tenga.
Si le recetaron un analgésico (medicamento para el dolor) opioide, su equipo de atención le
dará información de cómo usarlo en forma segura. También recibirá indicaciones de cómo
guardar el medicamento y de cómo deshacerse de cualquier sobrante en forma segura. Siga
estas instrucciones atentamente.

¿Qué tratamientos físicos pueden ayudar?

Los tratamientos físicos pueden ser una parte importante del tratamiento del dolor crónico.
Usted podría notar que combinar más de un tratamiento le da el mayor beneficio.
Estos tratamientos pueden incluir:

• Calor o frío. Esto puede ayudar con la artritis, los músculos doloridos y otras molestias.
• Hidroterapia. Usa agua que circula para relajar los músculos.
• Masajes. Un masaje consiste en frotar los tejidos blandos del cuerpo. Alivia la tensión y

el dolor.
• Neuroestimulación eléctrica transcutánea (TENS, por sus siglas en inglés). Este

tratamiento utiliza una suave corriente eléctrica que se aplica a la piel para aliviar el dolor.
• Acupuntura. Esta es una forma de medicina tradicional china. Usa agujas muy delgadas

que se introducen en ciertos puntos del cuerpo.
• Fisioterapia. Este tratamiento usa estiramientos y ejercicios para reducir el dolor y

ayudarle a moverse mejor.
Si acude a sesiones de fisioterapia, asegúrese de hacer los ejercicios o estiramientos que le
haya indicado su terapeuta para hacer en el hogar. Manténgase tan activo como pueda. Trate
de hacer algún tipo de actividad física todos los días.

¿Qué otras cosas pueden ayudar?

Usted puede tratar el dolor crónico usando otras cosas aparte de medicamentos o
tratamientos físicos. Por ejemplo, usted puede llevar un registro de su dolor en un diario del
dolor. Puede ayudarle a comprender cómo las cosas que hace afectan su dolor.
Reducir el estrés y la tensión puede reducir el dolor. Y estar más atento a sus patrones de
pensamiento puede ser útil. En algunos casos, desviar su pensamiento sobre el dolor puede
afectar cómo se siente.
Aquí hay algunas opciones para considerar:

• Ejercicios de respiración y meditación. Estas técnicas pueden ayudarle a concentrar
su atención, relajarse y deshacerse de la tensión.

• Imágenes guiadas. Esta es una serie de pensamientos e imágenes que pueden desviar
su atención de su dolor.

• Hipnosis. Es un estado de concentración focalizada que lo vuelve menos consciente de
su entorno.

• Terapia cognitivo-conductual. Este tipo de asesoramiento le ayuda a modificar sus
patrones de pensamiento.

• Yoga. El estiramiento y los ejercicios pueden reducir el estrés y mejorar su flexibilidad.

Si lo que está haciendo para controlar su dolor no está funcionando, o si se siente deprimido,
hable con su médico. Él o ella pueden ayudarle a cambiar su plan de tratamiento del dolor y
encontrar recursos de apoyo afectivo.

¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba P119 en la
búsqueda para aprender más acerca de "Aprenda acerca del tratamiento del dolor crónico
- [Learning About Managing Chronic Pain]."
Revisado: 4 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

La Estimulación De La Médula Espinal
Aprenda acerca de la estimulación de la médula
espinal - [Learning About Spinal Cord Stimulation]

¿Qué es?

La estimulación de la médula espinal es un tratamiento para el dolor crónico. Utiliza una
corriente eléctrica suave. Se usa sobre todo para el dolor lumbar, el dolor en brazos y piernas,
y el dolor en el tronco.
Se coloca un pequeño generador dentro del cuerpo. Este envía impulsos eléctricos a un
electrodo diminuto cerca de la médula espinal. Es posible que sienta un hormigueo debido a
los impulsos eléctricos. Estos impulsos pueden ayudar a aliviar el dolor.

¿Por qué se hace?

Este tratamiento puede hacerse para personas con dolor intenso crónico que:

• Se han sometido a cirugía de espalda que no ayudó a aliviar el dolor.
• Tienen dolor debido a un problema nervioso.
• Tienen dolor que no responde a otros tratamientos. Esto incluye el síndrome de dolor

regional complejo.
• Tienen dolor debido a la enfermedad vascular periférica grave que el médico opina que

no puede tratarse con cirugía.
Si este tratamiento es adecuado para usted, es posible que le implanten un estimulador de la
médula espinal para un uso prolongado.

¿Cómo se hace?

La estimulación de la médula espinal se hace en dos pasos. El médico primero le implantará
un electrodo temporal a través de la piel. Este permanecerá colocado durante
aproximadamente una semana. Este primer paso se da para ver si el tratamiento le ayudará
con el dolor.
Usted y su médico probarán diferentes configuraciones y programas de estimulación. Su
médico le preguntará cómo se siente con cada configuración diferente. Dígale a su médico si
siente cualquier molestia.
Usted utilizará un control remoto inalámbrico u otro tipo de programador.
Si la prueba funciona, pueden colocarle un estimulador permanente. El electrodo se implanta
en la columna vertebral. Un cable conductor va desde la columna vertebral hasta un pequeño
generador. Puede colocarse debajo de la piel en la parte baja o alta de la espalda, la zona de
las nalgas, el tórax o la zona abdominal.
Es posible que le den un medicamento que lo relajará o lo adormecerá ligeramente. Algunas
personas podrían necesitar anestesia general. Las zonas que se van a tratar estarán
adormecidas.
Después de colocarle el estimulador, el médico le mostrará cómo cuidar las zonas donde le
operaron. Siga las instrucciones de su médico. Si tiene cualquier señal de infección, llame a

su médico de inmediato. Estas señales incluyen dolor, hinchazón, calor o enrojecimiento
alrededor de la zona, pus que sale de la zona, o fiebre.

¿Cuáles son los diferentes tipos de estimuladores de la
médula espinal?

Este tratamiento se dirige a la zona del cuerpo en la que siente dolor. Existen diferentes tipos
de dispositivos que pueden implantarle.

• Los dispositivos pueden tener diferentes fuentes de energía.
○ Algunos generadores llevan pilas que deben cambiarse cada 3 a 5 años. Algunos

duran más tiempo.
○ Otros tienen pilas recargables. Su sistema puede incluir un cargador inalámbrico

especial. Estos duran mucho más tiempo. Pero probablemente sea necesario
reemplazarlo en algún momento.

○ Algunos estimuladores pueden tener una fuente de energía fuera del cuerpo. Estos
suelen ser para uso a corto plazo.

• Los cables que transportan la corriente eléctrica pueden colocarse en diferentes puntos a
lo largo de la médula espinal.

• Tendrá un programador para operar el dispositivo. Su médico le mostrará cómo usarlo.
¿Cómo puede aprender a vivir con un estimulador de la
médula espinal?

Es posible que tenga un estimulador de la médula espinal durante muchos años. Puede
ayudarle a vivir con mucho menos dolor, pero tendrá que aprender a usarlo.
Después de la cirugía, usted y su médico pueden determinar la potencia de los impulsos que
sea mejor para usted. Tal vez sea necesario ajustarla varias veces. Su médico le mostrará
cómo usar el estimulador en casa.
Es posible que sienta algo de hormigueo o calor mientras usa la estimulación nerviosa
eléctrica.
Su médico le mostrará cómo usar un estimulador en forma segura. Esto puede incluir evitar
levantar peso, inclinarse, estirarse o girarse demasiado. Estar demasiado activo podría hacer
que se muevan o se desconecten los cables. El ejercicio ligero, como caminar, es bueno.
Al cabo de algunas semanas, usted podrá moverse más. También pueden darle instrucciones
importantes sobre el manejo de automóviles y los viajes en avión.
Su dispositivo podría activar los detectores de metales. Y los dispositivos antirrobo en las
tiendas podrían causarle una estimulación eléctrica repentina.
Asegúrese de informar a otros médicos acerca de su estimulador antes de someterse a otros
procedimientos o exploraciones. Algunas exploraciones y procedimientos pueden causarle
serios problemas con su dispositivo.

¿Cuáles son los riesgos?

La estimulación de la médula espinal tiene algunos riesgos. Por ejemplo:

• La colocación del estimulador requiere cirugía. La cirugía tiene riesgos, como el riesgo de
hemorragia, infección o acumulación de líquido en el sitio quirúrgico. La anestesia
también tiene algunos riesgos.

• El dispositivo estimulador y los cables pueden fallar. Los cables también pueden
moverse, por lo que el estimulador podría no funcionar como debería.

• El hormigueo o la sensación de calor de la corriente eléctrica pueden causarle molestias.
Es posible que sea necesario retirarle el dispositivo si le molesta demasiado.

• Si genera tolerancia a la estimulación, su médico podría tener que cambiar la cantidad de
corriente o la ubicación de los cables.

• El dolor puede volver, y es posible que el dispositivo deje de funcionarle.
¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba S115 en la
búsqueda para aprender más acerca de "Aprenda acerca de la estimulación de la médula
espinal - [Learning About Spinal Cord Stimulation]."
Revisado: 13 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

Dolores Musculares
Dolores musculares: Instrucciones de cuidado - [Muscle
Aches: Care Instructions]

Instrucciones de cuidado

Los dolores musculares tienen muchas causas posibles. Algunas causas comunes son el
exceso de uso, la tensión y lesiones como una distensión muscular. Una infección como la
gripe puede causar dolores musculares. O los dolores pueden estar causados por algunos
medicamentos, como los antipsicóticos. Los dolores musculares también pueden ser un
síntoma de una enfermedad como el lupus o la fibromialgia. El término médico para los
dolores musculares es mialgia.
El médico le realizará un examen físico y le hará preguntas para tratar de determinar la causa
del dolor. También es posible que le hagan pruebas como análisis de sangre o pruebas por
imágenes, como radiografías (rayos X). Estas pueden ayudar a detectar o a descartar
problemas graves.
El médico lo ha examinado minuciosamente, pero pueden presentarse problemas más tarde.
Si nota algún problema o nuevos síntomas, busque tratamiento médico de inmediato.
La atención de seguimiento es una parte clave de su tratamiento y seguridad. Asegúrese
de hacer y acudir a todas las citas, y llame a su médico si está teniendo problemas. También
es una buena idea saber los resultados de sus exámenes y mantener una lista de los
medicamentos que toma.

¿Cómo puede cuidarse en el hogar?

• Descanse la zona que le duela. Es posible que deba interrumpir o disminuir la actividad
que le provoca los síntomas. Más adelante, puede retomarla lentamente.

• Colóquese hielo o una compresa fría en la zona por entre 10 y 20 minutos cada vez para
aliviar el dolor. Póngase un paño delgado entre el hielo y la piel.

• Tome un analgésico de venta libre, como acetaminofén (Tylenol), ibuprofeno (Advil,
Motrin) o naproxeno (Aleve). Sea prudente con los medicamentos. Lea y siga todas las
instrucciones de la etiqueta.

¿Cuándo debe pedir ayuda?

Llame a su médico ahora mismo o busque atención médica inmediata si:
 • Su dolor empeora.
 • Tiene nuevos síntomas, como fiebre, hinchazón o un salpullido.

 Preste especial atención a los cambios en su salud y asegúrese de comunicarse con su
médico si:

 • No mejora como se esperaba.
¿Dónde puede encontrar más información en inglés?

Vaya a MyUNC en https://myuncchart.org.
Seleccione Preferences (Preferencias) en la esquina superior derecha, luego seleccione
Health Library (Biblioteca de Salud) en la sección Resources (Recursos). Escriba G355 en la

búsqueda para aprender más acerca de "Dolores musculares: Instrucciones de cuidado - [
Muscle Aches: Care Instructions]."
Revisado: 4 junio, 2018

Versión del contenido: 11.8

© 2006-2018 Healthwise, Incorporated. Las instrucciones de cuidado fueron adaptadas bajo
licencia por UNC Health Care. Si usted tiene preguntas sobre una afección médica o sobre
estas instrucciones, siempre pregunte a su profesional de salud. Healthwise, Incorporated
niega toda garantía o responsabilidad por su uso de esta información.

