


FAHAMU KUHUSU UGONJWA WA CORONA

Ugonjwa huu huenezwa kwa kuingiwa na majimaji yatokayo kwenye njia ya hewa wakati mtu mwenye ugonjwa huu anapokohoa au kupiga chafya, njia nyingine ya maambukizi ni kwa kugusa majimaji yanayotoka puanī (kamasi) na kisha kujigusa machoni, mdomoni au puanī.


DALILI ZA HOMA YA VIRUSI VYA CORONA


Homa


Kikohazi


Kubanwa mbavu na kupumua kwa shida


Kuumwa kichwa


Vidonda kooni


Mwili Kuchoka na maumivu ya misuli


Kumbuka, dalili za Corona zinaweza kufanana na Magonjwa mengine. Ukipata mojawapo ya dalili hizi wahi kituo cha huduma za afya kilicho karibu nawe kwa uchunguzi na matibabu.

JINSI YA KUJIKINGA NA HOMA YA VIRUSI VYA CORONA


Safisha mikono yako mara kwa mara kwa maji tiririka na sabuni au kwa dawa ya kutakasa mikono


Epuka kusalimiana kwa kushikana mikono


Funika mdomo na pua wakati wa kukohoa au kupiga chafya


Pata chanjo ya Corona


Epuka kugusa macho, pua au mdomo


Kaa mbali angalau mita 1 au zaidi


Vaa barakoa


Epuka misongamano

PATA TAARIFA SAHIHI PIGA 199 BURE AFYA CALL CENTER


Elimu ya Afya


@elimu_ya_afya


@elimuyaafya


Afyatv Online

Jikinge, wakinge wengine
Corona inazuilika


Wizara ya Afya, Maendeleo ya Jamii,
Jinsia, Wazee na Watoto.
Idara ya kinga, Kitengo cha Elimu ya Afya kwa Umma

Tovuti: www.moh.go.tz