

HOME CARE GUIDEBOOK

for mild COVID-19

TABLE OF CONTENTS

1	Categories of COVID-19
2	COVID-19 – Delta Variant
3-5	Home Isolation
6	Home Quarantine
7	Warning Signs to Watch Out For
8	Happy Hypoxia
9	What is a Pulse Oximeter & Oxygen Concentrator?
10-12	General Coping Tips
13&14	Tips to Improve Breathing
15&16	Basic Infection Control & Preventive Measures

17&18

Tips for Caregivers & Caring for Yourself

19&20

Post-COVID-19

21

Supporting You Through Home Care

22

Traditional & Complementary Medicine in COVID-19

23

COVID-19 Vaccination – Care After Vaccination

24

Useful Numbers

IMPORTANT NOTE:

Please refer to your MySejahtera application on your phone for:

- Performing self-assessment on you and your family members' health status
- Monitoring the COVID-19 outbreak in the country
- Assistance in getting treatment if you are infected with COVID-19
- Locating nearest hospitals and clinics for COVID-19 screening and treatment

CATEGORIES OF COVID-19

According to the Ministry of Health, there are 5 categories of COVID-19 infections:

CATEGORY 1 (CAT 1)	Asymptomatic
CATEGORY 2 (CAT 2)	Symptomatic without pneumonia. This includes fever, nasal congestion, sore throat, cough, lethargy, loss of smell or taste, vomiting, and diarrhoea.
CATEGORY 3 (CAT 3)	Symptomatic with pneumonia, not requiring oxygen support.
CATEGORY 4 (CAT 4)	Pneumonia requiring oxygen support. May have “happy hypoxia” phenomenon.
CATEGORY 5 (CAT 5)	Multiorgan failure. May need ICU admission for ventilatory support, dialysis etc.

***“HAPPY HYPOXIA” PHENOMENON:** A condition where patients have blood oxygen levels below 94%, but are not breathless.

REMARK: Disease progression from CAT 1 to 5 is possible, especially among high-risk groups. Close monitoring is necessary. Refer to Warning Signs on page 7.

COVID-19 - DELTA VARIANT

Genetic variants of SARS-CoV-2 have been emerging and circulating around the world throughout the COVID-19 pandemic. The Delta, a name for B.1.617.2, is a highly contagious strain first identified in India back in December 2020.

YES

Is it more transmissible?

The World Health Organization (WHO) has called this highly contagious variant of the virus "the fastest and fittest".

YES

Do the vaccines work against it?

The vaccines still work well at preventing severe COVID-19 and death. Breakthrough cases do however occur.

NO

Are we surprised?

- Viruses mutate by nature. There will be more to come.
- As the Delta variant is currently the most prominent strain of COVID-19, the Lambda variant out of South America is also emerging.

YES

Are we concerned?

- As older age groups get vaccinated, those who are younger and unvaccinated individuals will be at higher risk of getting COVID-19. A recent study from the United Kingdom showed that children and adults under 50 were 2.5 times more likely to become infected with Delta.
- Unvaccinated individuals are at high risk of poor outcomes, and large spikes in cases will burden our healthcare system.
- As long as a large number of people across the world are unvaccinated, new strains of the virus will continue to develop and cause problems.

To protect yourself from Delta or other variants, please get your full vaccination. Full compliance to public health measures, 3Cs and 3Ws are of paramount importance.

HOME ISOLATION

COVID-19 patients can only be monitored at home if they

- are able to abide by home isolation guidelines;
- have telephone access and are contactable at all times;
- not living with other house occupants who are immunosuppressed;
- have a suitable caregiver at home;
- have personal transportation to and from the hospital in case of emergency; and
- prohibit visitors from entering their homes

Home Isolation Tips for Category 1 and Category 2 (Mild) Confirmed COVID-19 Cases

01 STAY HOME

Remain indoors and request help from household members, friends, or delivery services to perform errands.

02 ISOLATE YOURSELF

Stay in a separate room, preferably with an attached bathroom. Avoid physical interaction with other household members, and strictly no visitors.

03 RESTRICT MOVEMENT

Limit movement around the house and avoid shared spaces like kitchens, toilets, and sitting areas as much as possible.

04 MASK UP

Wear a 3-ply mask at all times when you leave your room or when physical distance cannot be maintained.

HOME ISOLATION (CONT'D)

05 CLOSED CIRCLE

Limit the number of caregivers to only one person, preferably someone with no underlying health conditions. The caregiver should also avoid physical contact with you. It is advisable to leave any food or item outside the room door.

06 DON'T SHARE

Use separate eating utensils, crockery, toiletry, and bedding unshared with other household members. Wash utensils or crockery with warm water and soap. Dry them in a separate area.

07 MAINTAIN HYGIENE

Clean and disinfect frequently touched surfaces several times daily.

08 DISCARD WASTE

Pack waste in tightly sealed garbage bags and dispose of it immediately.

09 UPDATE MYSEJAHTERA

Report health status daily via the MySejahtera app and attend to phone calls by healthcare provider.

10 MONITOR YOURSELF

Stay updated about your current health state by committing to a daily self-monitoring checklist via the Home Assessment Tool (refer page 6).

HOME ISOLATION (CONT'D)

'Home Assessment Tool' for Adults with Positive COVID-19

Please (✓) if you experience any of the symptoms below.

SYMPTOMS	DAY	NOTES									
	1	2	3	4	5	6	7	8	9	10	
Sore throat / runny nose											
Cough											
*Fever											
*Shortness of breath (SOB)											
Loss of taste											
Loss of smell											
Diarrhoea											
Nausea and/or vomiting											
Lethargy											
Myalgia											
Able to carry out daily activities											
*Chest pain											
*Unable to tolerate orally / food / drinks											
*Worsening of lethargy eg: struggling to get out of bed											
*Unable to ambulate without assistance											
*Worsening or persistent symptoms such as cough, nausea, vomiting or diarrhoea											
*Reduced level of consciousness											
*Reduced urine output in the last 24 hours											

NOTE:

i) ***RED FLAGS** - If present, this indicates a MODERATE CAT 2. You are advised to inform your nearest PKD to seek further assessment at CAC or the nearest hospital.

ii) You are not required to fill out this form if self-monitoring of health status has been done through the MySejahtera application.

HOME QUARANTINE

You need to be quarantined if you have been in close contact with a confirmed COVID-19 case as per following conditions:

- Healthcare-associated exposure without appropriate PPE (including providing direct care to COVID-19 patients, working with healthcare workers infected with COVID-19, visiting patients, or staying in the same close environment of a COVID-19 patient)
- Working together in proximity, sharing the same room or space with a COVID-19 patient
- Travelling together with a COVID-19 patient in any kind of conveyance
- Living in the same household as a COVID-19 patient

WHAT TO DO

AFTER QUARANTINE

- Continue to watch out for symptoms
- If you have symptoms, immediately self-isolate and get tested for COVID-19

WARNING SIGNS TO WATCH OUT FOR

Knowing the warning signs can help you take the right steps if you or a household member develop any serious symptoms. Here are what to look out for, and when to get help:

Breathing difficulty

Purple-blue lips or fingers (Cyanosis)

Oxygen saturation of <95%

Pain or tightness in the chest

New confusion or drowsiness

Lethargy and difficulty to stand up

Frequent vomiting and diarrhoea

Reduced urine output

Unable to tolerate food orally

Worsening of fever or cough

If you or someone you know develop any of the above, seek immediate medical treatment.

NOTE: This list is not all possible symptoms. Please call your medical provider for any other symptoms that are severe or concerning to you.

HAPPY HYPOXIA

The ongoing COVID-19 pandemic holds many mysteries. Among the more baffling has been the frequency of happy hypoxia – or the proper medical term, silent hypoxia.

WHAT is hypoxia, exactly?

Hypoxia is defined as “a decrease in the partial pressure of oxygen in the blood.”

As blood oxygen levels begin to reduce, a person may experience shortness of breath. If blood oxygen levels continue to fall, the organs may shut down, and the issue becomes life-threatening.

WHY is it called “happy” hypoxia?

“Happy hypoxia” - a term used when people are symptom-free and unaware that they are deprived of oxygen. Therefore, showing up to the hospital in much worse health than they realise.

WHO is at high risk?

Anyone infected with COVID-19.

WHEN is it appropriate to seek medical care?

Seek medical attention if your blood oxygen levels drop below 94%.

HOW to detect Happy Hypoxia?

A pulse oximeter can be used at home to monitor blood oxygen levels regularly, to indicate the need for prompt medical care, and most importantly, to detect happy hypoxia cases.

PULSE OXIMETER AND OXYGEN CONCENTRATOR

What is a pulse oximeter?

A pulse oximeter is an electronic device that measures your oxygen level and heart rate. This clip-on monitor can be attached to your fingertips or toes and uses beams of light to detect blood oxygen saturation.

What is an oxygen concentrator?

This medical device takes in air from the atmosphere, filters out nitrogen and then delivers pure medical-grade oxygen to users. The process provides a higher amount of oxygen needed for oxygen therapy. This is suitable for individuals who require supplemental oxygen due to respiratory issues.

NOTE: You should not use an oxygen concentrator at home unless it has been prescribed by a health care provider. Excessive oxygen can lead to harmful effects.

GENERAL COPING TIPS DURING ISOLATION OR QUARANTINE

CHECKLIST

- Disposable tissues, antibacterial wipes, and sanitisers
- First aid kit with a thermometer and paracetamol (to reduce fever)
- Sufficient prescription and non-prescription medication to last for 2 weeks
- Support system, e.g. friends or relatives to drop off groceries or supplies
- Healthy snacks

If you have symptoms, take medications to relieve them, such as:

FEVER

Take Paracetamol 1000mg every 6 hours, not exceeding 4 times per day.

RUNNY NOSE

Take antihistamine whenever necessary, but cannot be more frequent than 3x/day. You may also try nasal decongestion sprays.

SORE THROAT

Use Thymol or Difflam gargle 15ml 3x/day and you may try taking lozenges or gargling with salt water.

COUGH

Take cough syrup as per needed, but not more than 3 times a day.

Continue taking your own medications as prescribed. Taking supplements is not contraindicated.

Antibiotics are not required for COVID-19 as it is not a bacterial infection.

GENERAL COPING TIPS DURING ISOLATION OR QUARANTINE (CONT'D)

Ways to keep healthy:

A good nutrition is crucial especially when the immune system might need to fight back. Tips to stay healthy through food:

- Limit salt, sugar, and fat intake.
- Stay well hydrated by drinking water instead of sugar-sweetened beverages.
- Avoid drinking large amounts of strong coffee or tea, and especially caffeinated soft drinks and energy drinks. These may lead to dehydration and can negatively impact your sleeping patterns.
- Avoid alcohol or reduce your alcohol consumption. Alcohol affects your mental state, thus making you more vulnerable to falls or injuries. It is also known to increase symptoms of depression, anxiety, and fear, which can intensify during isolation and self-quarantine.

For optimal health, it is also important to remain physically active. Here are some tips and examples of home-based exercises that require no special equipment and can be done with limited space:

Follow an online exercise class.

Take advantage of the wealth of online exercise classes. Do start off slow and be aware of your own limitations.

Walk.

If you have a call, stand, or walk around your home or room while you speak, instead of sitting down.

Stand up.

Stand up whenever possible. Aim to interrupt sitting and reclining time every 30 minutes.

Relax.

Close your eyes, relax your body, and concentrate on your breath. Remain in this position for 5–10 minutes, to clear your mind.

Activities.

Don't rely heavily on the television and technology. Instead, engage in new hobbies, e.g. crafting, drawing and reading.

GENERAL COPING TIPS DURING ISOLATION OR QUARANTINE (CONT'D)

Ways to keep healthy (Cont'd):

Along with the physical health effects of COVID-19, home isolation or quarantine can take a toll on our mental health. Here are a few pointers that can help you:

Reframe “I am stuck inside” to “I can finally focus on my home and myself”.

This is your chance to slow down and focus on yourself. Set your sights on long-avoided tasks, reorganise, or create something you've always wanted to.

Avoid obsessing over endless COVID-19 coverage.

Don't over-research the pandemic. Access only credible websites (moh.gov.my, jkjav twitter, who.int, cdc.gov) for a limited amount of time each day.

A chaotic home can lead to a chaotic mind.

With all the uncertainty happening outside your home, keep the inside organised and clean. For example, try not to eat in bed or work on the sofa- just as before, eat at a table and work at your desk.

Talk to family and friends.

It is good to have people to talk to, even through video calls, especially when you are cooped up alone in a house or room. This would lessen the feeling of loneliness and help curb anxiety.

TIPS TO IMPROVE BREATHING

Whether you are a current COVID-19 patient or in the process of recovering, these breathing exercises will improve lung capacity and restore diaphragm function. These series of exercises can be done at home as a daily routine to aid in recovery:

STOMACH BREATHING (PRONE POSITION)

In the prone position, more space is created for the lungs to expand, thereby increasing oxygenation.

- STEP 1.** Begin by finding a comfortable flat surface such as a bed or a couch.
- STEP 2.** Lay flat on your stomach with your head resting on your hands.
- STEP 3.** Simply breathe in and out for 10 minutes, focusing on taking slightly deeper breaths than normal.

DIAPHRAGMATIC BREATHING (BELLY BREATHING)

The goal of this exercise is to slow your breathing rate and decrease your oxygen demand. You can do this exercise while sitting or lying down.

- STEP 1.** Relax your face, jaw, and shoulder muscles.
- STEP 2.** Rest the tip of your tongue behind your top front teeth.
- STEP 3.** Straighten your back and close your eyes.
- STEP 4.** Place one hand on your chest and the other on your stomach, below your ribcage.
- STEP 5.** Breathe in deeply through your nose, feeling the chest and rib expand. Your stomach should expand outward against your hand.
- STEP 6.** Focus on tightening your stomach muscles then let them fall inward as you exhale.
- STEP 7.** Breathe slowly and deeply in this manner 9 to 10 times.

TIPS TO IMPROVE BREATHING

PURSED LIP BREATHING

This method of breathing gets more oxygen into your lungs than regular breathing can. It keeps your airways open longer by reducing the number of breaths you take per minute:

- STEP 1.** Relax in a seated position with your neck and shoulder muscles unclenched.
- STEP 2.** Inhale slowly through your nose for 3-4 seconds with your mouth closed (Nostrils warm and humidity the air before it reaches the lungs – breathing in through your mouth does not accomplish this).
- STEP 3.** Purse your lips as if you were going to whistle, then slowly exhale through your pursed lips.
- STEP 4.** Try to exhale for a longer number of counts than you inhaled.
- STEP 5.** Repeat several times.

IMPORTANT NOTE:

Always consult a doctor to ensure your physical limitations aren't pushed to the extreme.

BASIC INFECTION CONTROL & PREVENTIVE MEASURES

Home disinfection during home isolation

1

Bathroom used by a COVID-19 positive household member must be cleaned and disinfected at least once daily, at the end of the day. If sharing a bathroom, clean frequently touched surfaces, e.g. doorknob, taps and other areas after each use.

4

Each disinfectant solution mixture should be used once only.

5

Disinfectant solution should not include other ingredients to prevent chemical reaction.

6

Wash hands before and after handling disinfecting process.

Proper cleaning protocol starts with the usage of regular cleaning solution and rinsing, followed by disinfecting solution which contains 0.1% sodium hypochlorite.

2

Preparation of disinfectant solution for surface cleaning are as follows:

- a. 5 tablespoons of 5% diluted sodium hypochlorite mixed with 3.8l of water, or
- b. 4 teaspoons of 5% diluted sodium hypochlorite mixed with 0.95l of water, or
- c. 1 part of 5% diluted sodium hypochlorite mixed with 49 parts of water

3

7

If you are disinfecting a positive COVID-19 household member's room, please ensure you are using Personal Protective Equipment (PPE), which includes face shield, face mask, disposable plastic apron, disposable gloves, and boots. Wash your hands again after the removal of PPE.

PLEASE DISCARD AND DO NOT REUSE THE PPE ITEMS

8

BASIC INFECTION CONTROL & PREVENTIVE MEASURES (CONT'D)

Hand Hygiene

Wash your hands with soap and water regularly OR use hand sanitiser (if hands are not visibly soiled).

When to wash your hands?

- After coughing or sneezing
- When caring for the sick
- Before, during and after you prepare food
- Before eating
- After toilet use
- When hands are visibly dirty
- After handling animals or animal waste
- After handling garbage

Proper hand washing steps

Scrub your hands for at least 20 seconds

Respiratory Hygiene

- Cover your mouth and nose with a tissue when you cough or sneeze OR Cough or sneeze into your elbow.
- Turn away from others when sneezing or coughing.
- Throw the used tissue into a closed waste bin and perform hand hygiene.

TIPS FOR CAREGIVERS

Caring for a COVID-19 patient at home

If you are caring for someone with COVID-19 at home or in a non-healthcare setting, follow this advice to protect yourself and others.

This information should also be followed when caring for people who do not have symptoms.

NOTE: Older adults and people of any age with serious underlying medical conditions are at higher risk for developing more severe illness from COVID-19. People at higher risk of severe illness should call their doctor as soon as symptoms develop.

- If the patient is independent, avoid any physical contact with the patient.

- Help them with their meals, groceries, filling prescriptions, and getting other essentials. Consider having the items delivered through a delivery service, if possible.

- If the patient is elderly or dependent, always maintain a strict SOP when handling them.

- Ensure that both you and the patient are wearing a disposable 3-ply mask. Do not touch the outer layer of the mask or your face and discard the mask immediately after tending to the patient.

- Frequently clean hands with soap and water or a hand sanitiser.

- Disinfect surfaces.

- Clean their utensils with warm water and soap. Dry them separately.

- Watch for warning signs (refer to page 8).

- Take care of their pet(s), and limit contact between the person who is sick and their pet(s) when possible.

Call a doctor if the person keeps getting sicker. For medical emergencies, call the **Sunway 24-hour Telemedicine Command Centre at +603-7491 9191** or WhatsApp **+6019-388 3281**.

TIPS FOR CAREGIVERS (CONT'D)

Caring for yourself

Caregiver should practise self-care to avoid burnout.

- Delegate a few caregiving responsibilities to allow some time for yourself.
- Maintain your regular routine of healthy eating, sleeping and exercising.
- Keep in touch with your social circle, be it extended family members, friends, or colleagues. This can be done safely through phone calls or social media apps.

Protect yourself

- Masks are recommended for people with COVID-19 at home and to protect those providing direct care to them.
- If you are at risk of more severe disease or outcomes, you should not care for someone with COVID-19 (if possible).
- Frequently monitor your health for COVID-19 symptoms while caring for the person who is sick.

POST COVID

What is it?

Some people continue to experience symptoms after their recovery from COVID-19.

When does it happen?

Signs and symptoms may start from 4 weeks and continue beyond 12 weeks.

Why does it happen?

Long COVID may be due to persistent or hyperactive immune responses with inflammation and organ dysfunction.

Symptoms of Long Covid

Psychological / Psychiatric

- Anxiety symptoms
- Depression symptoms

Ear / Nose / Throat

- Dizziness
- Earache
- Loss of taste and/or smell
- Sore throat
- Tinnitus

Gastrointestinal

- Abdominal pain
- Anorexia and reduced appetite (elderly)
- Diarrhoea
- Nausea

Musculoskeletal

- Joint pain
- Muscle pain

Neurological

- Brain Fog
- Delirium (elderly)
- Dizziness
- Fatigue
- Headache
- Loss of concentration
- Memory issues
- Numbness
- "Pins & needles"
- Sleep disturbance

Respiratory

- Breathlessness
- Cough

Cardiovascular

- Chest pain
- Chest tightness
- Palpitations

Dermatological

- Skin rashes

POST COVID (CONT'D)

How are persistent COVID-19 symptoms treated?

In general, treatment involves addressing whichever symptoms you have. Often that means combining a few different treatments.

Depending on your situation, you might need:

- Medicines to relieve symptoms like cough or pain
- Cardiac rehabilitation – This involves improving your heart health through things like exercise, dietary changes, and quitting smoking
- Pulmonary rehabilitation – This includes breathing exercises to help strengthen your lungs.
- Physical and occupational therapy – This involves learning exercises, movements, and ways of doing everyday tasks.
- Treatments for anxiety or depression – This can involve medicine and/or counselling.

When to seek immediate medical attention?

- Chest pain that is sudden or severe, which may be accompanied by shortness of breath, nausea, vomiting, sweating or loss of consciousness.
- Sudden or worsening shortness of breath.

After discharge, you will be given an appointment with your doctor. During your follow-up, it is important that you inform your doctor of any symptoms.

CALL SUNWAY TELEMEDICINE COMMAND CENTRE

if your signs and symptoms persist or new symptoms develop.

SUNWAY[®]
TELEMEDICINE
COMMAND CENTRE

☎ +603-7491 1051 (COVID-19 Hotline)

📞 +6019-388 3281

✉ sunmedtcc@sunway.com.my

SUPPORTING YOU THROUGH HOME CARE

Home medical devices to keep your blood oxygen levels in check

- **Pulse Oximeter** measures your blood oxygen saturation.
- **Medical Oxygen Concentrator** delivers purified, medical-grade oxygen for long-term therapy.

Sale and rental of above devices are available from Sunway Home Healthcare.

Post-COVID recovery, amid the comforts of home

Post-COVID-19 Home Care Package helps to provide proper home rehabilitation approaches by a team of healthcare professionals. Services include:

- Nursing assessment / blood test
- Home physiotherapy

COVID-19 On-Site Test

- RT-PCR test: Result within 24-48 hours
- Antigen test: Immediate result

**Home and corporate tests available*

FOR ENQUIRIES OR BOOKING:

+6019-216 6477 / +6019-275 3698

(On-call hours: 9:00am to 9:00pm)

www.sunwayhomehealthcare.com.my

TRADITIONAL & COMPLEMENTARY MEDICINE (TCM) IN COVID-19

TCM offers a variety of preventive and therapeutic options for strengthening physical and mental resilience, which could also be useful in the current COVID-19 pandemic.

Sunway TCM Centre provides personalised and tailored treatment plans for every patient. These include:

- Free tele-consultation for confirmed COVID-19 patients
- Evidence-based herbal supplements, as an effective auxiliary treatment to alleviate signs and symptoms of COVID-19 and aid in recovery.

FOR ENQUIRIES OR APPOINTMENT

+6011-5953 7993 +603-5886 1818

www.sunwaytcm.com

POST-COVID-19 VACCINATION CARE

Getting vaccinated prevents severe illness, hospitalisations, and death. It also contributes to community protection, reducing the likelihood of virus transmission.

Symptoms which occur post COVID-19 vaccination is due to your immune system building its protection towards the virus.

Reactions	Relief methods
 <p>Soreness, redness or itching at the injection site</p>	<ul style="list-style-type: none"> • Apply icepack or cold-water therapy over the injection site
 <p>Fever and chills</p>	<ul style="list-style-type: none"> • Take 1g of Paracetamol every 6 hourly until fever subsides • Keep well hydrated • Get adequate rest
 <p>Weakness and fatigue</p>	<ul style="list-style-type: none"> • Get adequate rest • Keep well hydrated • Take painkillers as needed
 <p>Muscle or joint aches</p>	

Consult a doctor at the nearest healthcare facility if your symptoms persist or worsen over the span of 48-72 hours.

Urgently seek treatment if you develop these symptoms:

- Allergy skin rash or urticaria
- Rapid heartbeat
- Swelling over the face, eyes, or lips
- Difficulty in breathing or swallowing
- Giddiness or syncopal episodes

However, individual immune responses vary. Lack of reaction does not mean the vaccine is not working.

USEFUL NUMBERS

Keep these numbers as a quick guide to refer to, be it for emergencies or for other types of medical attention you may need.

	General Line	Ambulance	Emergency Help	Tele-consultation	Medication Delivery
Sunway Medical Centre	+603-7491 9191	+6019-305 8805	+603-5566 8888	✓	✓
Sunway Medical Centre Velocity	+603-9772 9191	+6010-266 7386	+603-9772 9111	✓	✓
Sunway Specialist Centre Damansara	+6012-262 3560			✓	✓
Sunway Home Healthcare	+6019-216 6477			✓	✓
Sunway TCM Centre	+603-5886 1818/1811			✓	✓

24-hour Telemedicine Command Centre (TCC)

Speak to a doctor or nurse without leaving your home.

The public can now reach our healthcare team at our new 24-hour Telemedicine Command Centre (TCC), which is managed by a team of experienced and qualified medical officers and nurses to assist patients with any enquiries.

What can the TCC do?

- Find out which **SPECIALIST** can best serve you
- Find out which **SERVICE** suits what you need
- Get an **AMBULANCE** to come to you
- Get **ADVICE** when you feel confused
- Get an **APPOINTMENT** fast & hassle-free

The TCC service can be reached at **+603-7491 9191** (call), **+6019-388 3281** (WhatsApp) or **sunmedtcc@sunway.com.my** (email).

Contributed by:

Dr Nur Elayni (Emergency Specialist)

Dr Rosmadi Ismail (Respiratory Specialist)

Reviewed by:

Dr Tan Lian Huat (Infectious Disease Specialist)

Dr Seow Vei Ken (Emergency Specialist)

Produced by:

Corporate Communications, Sunway Healthcare Group

Find us on social media!

SunwayHealthcareGroup