

10 maneras de controlar los síntomas respiratorios en el hogar

NC

SPANISH

Si tiene fiebre, tos o dificultad para respirar, llame a su médico. Pueden indicarle que administre su atención desde casa. Siga estos consejos:

1. Quédese en casa until:

- Han pasado al menos 10 días desde que comenzaron los síntomas **Y**
- No ha tenido fiebre durante 3 días sin ningún medicamento para la fiebre **Y**
- Sus síntomas han mejorado.

6. Cuando tosa o estornude, cúbrase la boca con un pañuelo desechable y tírelo.

2. Monitoree sus síntomas cuidadosamente. Si los síntomas empeoran, llama a tu médico inmediatamente.

7. Lávese las manos a menudo con agua y jabón durante al menos 20 segundos.

3. Descanse y beba muchos líquidos.

8. En la medida de lo posible, manténgase alejado de otras personas, quédese en una habitación separada y use un baño separado. Use una máscara cuando esté cerca de los demás.

4. Antes de ir al médico, llámeles y dígame que tiene o puede tener COVID-19.

9. Evite compartir cualquier artículo del hogar, incluidos los alimentos.

5. Para emergencias, llame al 911. Dígame que usted tiene o puede tener COVID-19.

10. Las superficies que se tocan a menudo deben **limpiarse todos los días.**

Departamento de Salud y Servicios Humanos de NC – www.ncdhhs.gov/covid19

Llame al 211 o vaya a nc211.org para encontrar otros recursos.

