
Mga Sintomas ng Coronavirus (COVID-19)

cdc.gov/coronavirus
316475-U 06/02/2020

Alamin ang mga sintomas ng COVID-19, na maaaring kabilangan
ng sumusunod:

*Humingi kaagad ng pangangalagang medikal kung ang isang tao
ay may emerhensiyang mga babalang palatandaan ng COVID-19.

•	 Problema sa paghinga
•	 �Patuloy na pananakit o

presyon sa dibdib
•	 Bagong pagkalito

•	 �Hindi kayang magising o
manatiling gising

•	 �Maasul na mga labi
o mukha

Pag-ubo Panginginig Pananakit ng kalamnan

Pangangapos ng hininga
o hirap sa paghinga*

Bagong pagkawala ng
panlasa o pang-amoy

Masakit na lalamunan

Ang mga sintomas ay maaaring mula banayad hanggang malubhang
karamdaman, at lumalabas sa 2-14 na araw pagkatapos mong
malantad sa virus na nagdudulot ng COVID-19.

Hindi kasama sa listahang ito ang lahat ng posibleng sintomas. Mangyaring tawagan
kaagad ang iyong tagapagbigay ng medikal na serbisyo para sa anumang iba pang mga
sintomas na malubha o nakakabahala sa iyo.

Lagnat

