

Patient information from BMJ

Last published: Mar 31, 2020

COVID-19 (coronavirus)

This leaflet is about the COVID-19 coronavirus outbreak that began in China in late 2019. The World Health Organization (WHO) has declared the outbreak a pandemic. This means that it has spread across the world.

This virus causes symptoms similar to those caused by pneumonia, and it can cause death. You can use our information to talk with your doctor if you are concerned about COVID-19.

What is COVID-19 ?

COVID-19 is a type of virus called a coronavirus. A coronavirus is a common type of virus that affects both animals and humans.

The human immune system can cope fairly easily with coronaviruses that routinely affect humans. They often only cause symptoms like those of the common cold.

But when these viruses can spread from animals to humans they are harder to fight and to treat. The COVID-19 outbreak began in Wuhan City, Hubei Province, in China. Most of the first people affected had links to a seafood and live animal market in the area. This strongly suggests that this outbreak started as an animal version of a coronavirus.

COVID-19 is able to spread from person to person. We're still not sure how easily this happens. The virus seems to spread when people cough or sneeze, and when people touch objects and surfaces that have the virus on them. The virus can survive for 24 hours on cardboard and for three days on stainless steel and plastic . It's also possible that infected people can spread this virus even if they don't have any symptoms yet. The virus has now spread to over 100 countries. The US, China, Italy and Spain have reported the most cases.

Travel restrictions and policies

As the situation changes, many countries are putting travel restrictions and other quarantine measures in place. Many countries advise against all non-essential travel. Travel advice is changing rapidly and you should check the latest advice from the government in your country before planning a trip.

Some countries have arranged for all their citizens to leave the worst affected areas and to be quarantined for about two weeks on their return. The US government has also suspended travel from many European countries for the time being.

COVID-19 (coronavirus)

Many countries have introduced other measures to try to slow down the spread of the virus. For example, people have been asked to work from home if possible, and some countries have closed schools and other public places.

As the situation changes, check your local news providers and health authority bulletins for details of other measures to contain the spread of the virus.

What are the symptoms?

It's thought that people can have the virus for up to 14 days without having any symptoms. This period before symptoms develop is called the incubation period.

Most people who catch COVID-19 will have an illness like a bad cold or flu. Some people will have a more severe illness, like pneumonia. You're more likely to have a severe illness if you are older, or if you have other health problems.

The most common symptoms of COVID-19 are:

- fever
- coughing
- shortness of breath, and
- aches and pains.

Less common symptoms can include:

- loss of appetite
- coughing up a lot of phlegm
- sore throat
- confusion
- dizziness
- blocked or runny nose
- loss of smell or taste
- diarrhoea
- nausea and vomiting
- headache
- skin rashes
- abdominal (tummy) pain, and
- coughing up blood.

COVID-19 can also cause sepsis. This is when the body's immune system reacts badly to an infection and attacks the body. It affects about 5 in 100 people with COVID-19. The symptoms of sepsis include:

- fever

COVID-19 (coronavirus)

- a fast heartbeat
- confusion
- not needing to urinate as much as usual, and
- mottled, patchy skin.

As you can see, many of the less serious symptoms of COVID-19 are similar to those of a bad cold or flu. So it can be hard to diagnose COVID-19 without testing.

If your doctor thinks that you might have COVID-19, you might need some tests, such as blood tests, a chest x-ray, or another type of scan of your chest called a CT (computed tomography) scan.

What treatments work?

Prevention

You should avoid all non-essential travel to the worst affected countries. Some countries have introduced complete travel bans. If you have to travel to a country or region that is badly affected, you are advised to:

- avoid close contact with anyone who has symptoms of a chest or throat infection, such as a fever or cough
- wash your hands often, especially after direct contact with people
- avoid eating raw or undercooked animal products
- avoid close contact with live or dead farm or wild animals.

You should follow any national or regional policies on social distancing. Depending on where you live, this may include:

- cancelling or limiting the size of public gatherings
- not attending schools and universities
- not visiting cafes, bars, restaurants, and other businesses
- working from home if possible
- only leaving the house for essential journeys, for example to buy food or medicine.

If you become ill, you should:

- stay home and avoid contact with other people
- seek medical care right away. But call ahead to your doctor or emergency department and tell them about your symptoms
- not travel while you are unwell
- cover your mouth and nose with a tissue or your sleeve (not your hands) when coughing or sneezing
- wash your hands often and thoroughly with soap and water. Use an alcohol-based hand sanitizer if soap and water are not available.

COVID-19 (coronavirus)

Some people wear medical masks to try to protect themselves against the infection. But there is no evidence that they make much difference, so they are not recommended.

Treatment

There is no cure for COVID-19. A vaccine is being developed, but it will be some time before it is available.

The treatment for someone with COVID-19 is the same as for pneumonia or any other serious viral chest infection.

If you are treated in hospital, the treatment will consist of:

- rest
- making sure you get plenty of fluids, possibly through an IV (intravenous) drip
- medication to lower fever and reduce pain, if needed
- oxygen, if you need it, and
- close monitoring.

You might also be given antibiotics to begin with, in case you have a bacterial infection. But if testing shows that you have a viral infection, the antibiotics will be stopped, as antibiotics don't work against viruses.

People with severe symptoms might be treated in an intensive care unit (ICU). If you need to be treated in intensive care, your treatment might also include:

- a tube passed through your mouth to your windpipe, called an endotracheal tube, and
- a ventilator to support your breathing.

Some people being treated in hospital might also need treatment for sepsis.

Pregnant and breastfeeding women

We don't know for certain whether the virus can pass from a mother who is infected to her baby in the womb, or to a baby through breastfeeding. The symptoms of COVID-19 during pregnancy are the same as in people who are not pregnant. If you are pregnant and you develop symptoms, you should contact your doctor straight away. You might need regular ultrasound scans during your pregnancy if you have had COVID-19. And you and your baby might need extra monitoring during labour and after giving birth.

Home treatment

In most countries, people who are seriously ill would probably be isolated and treated in hospital.

But if someone has mild symptoms of suspected COVID-19, they can probably be looked after at home until they can be tested.

COVID-19 (coronavirus)

For example, in the UK, people who have symptoms are advised not to go to hospital right away, but to stay at home and contact their health authorities, and to follow their advice. This will help stop the spread of the virus.

The guidance for looking after them at home is as follows:

- They should be looked after in a well ventilated room by themselves, and should stay in that room as much as possible, so that they don't spread the infection.
- The number of people who look after the ill person should be limited to as few as possible.
- Ideally, anyone looking after the ill person should be in good health.
- If you wear a medical mask while looking after someone with symptoms, change it for a new one if it comes into contact with their bodily fluids.
- Wash your hands thoroughly after touching the ill person. You might want to wear disposable gloves, such as latex gloves.
- Dispose carefully of any tissues the person uses.
- Don't share anything like towels or bedclothes with the ill person.
- Carefully wash any plates, drinking glasses and cutlery after they use it.
- Regularly wipe and disinfect any surfaces the person touches regularly, such as bedside tables.
- Clean toilet and bathroom surfaces regularly.
- Clean all clothes, bedclothes, and towels used by the ill person at 60 to 90° C.
- Avoid direct contact with pets and other animals. At this time, there is no evidence that pets and other animals can spread COVID-19 but caution is advised.
- Keep taking any prescribed medications, unless your doctor recommends that you stop.

The advice might change as we find out more about this virus and how it spreads.

If you are looking after someone who might have COVID-19 at home, your whole household might need to stay in isolation for up to 14 days, to reduce the risk of passing on the infection. If you are not sure what to do, contact your doctor for advice.

What will happen?

It's not possible to say what will happen to someone infected with COVID-19. The outcome can vary. What we know so far is that:

- the infection is most likely to be serious in older people with existing long-term health problems. But most people with COVID-19 don't become seriously ill
- about 80 in 100 people with COVID-19 have a mild illness
- about 20 in 100 people develop more severe symptoms
- most people who become ill are middle aged and older. But some young adults have become very ill as well. Children seem much less likely than adults to become ill or to be badly affected

COVID-19 (coronavirus)

- the virus affects men and women in roughly equal numbers, but men seem more likely to have severe symptoms
- Over 787,000 cases have been reported worldwide
- Over 166,000 people have recovered
- Over 37,000 people have died.

The best thing you can do is to follow the advice about travel restrictions, other prevention measures and about what to do if you feel ill. This will help to protect you and the people around you.

The patient information from *BMJ Best Practice* from which this leaflet is derived is regularly updated. The most recent version of Best Practice can be found at bestpractice.bmj.com. This information is intended for use by health professionals. It is not a substitute for medical advice. It is strongly recommended that you independently verify any interpretation of this material and, if you have a medical problem, see your doctor.

Please see BMJ's full terms of use at: bmj.com/company/legal-information. BMJ does not make any representations, conditions, warranties or guarantees, whether express or implied, that this material is accurate, complete, up-to-date or fit for any particular purposes.

© BMJ Publishing Group Ltd 2020. All rights reserved.

