[bookmark: causes]Pertussis:
Causes
Pertussis, a respiratory illness commonly known as whooping cough, is a very contagious disease caused by a type of bacteria called Bordetella pertussis. These bacteria attach to the cilia (tiny, hair-like extensions) that line part of the upper respiratory system. The bacteria release toxins, which damage the cilia and cause inflammation (swelling).
[bookmark: transmission]Transmission
[image: Mother holding infant]Pertussis is a very contagious disease only found in humans and is spread from person to person. People with pertussis usually spread the disease by coughing or sneezing while in close contact with others, who then breathe in the pertussis bacteria. Many infants who get pertussis are infected by older siblings, parents or caregivers who might not even know they have the disease. Symptoms of pertussis usually develop within 7–10 days after being exposed, but sometimes not for as long as 6 weeks.
While pertussis vaccines are the most effective tool we have to prevent this disease, no vaccine is 100% effective. If pertussis is circulating in the community, there is a chance that a fully vaccinated person, of any age, can catch this very contagious disease. If you have been vaccinated, the infection is usually less severe. If you or your child develops a cold that includes a severe cough or a cough that lasts for a long time, it may be pertussis. The best way to know is to contact your doctor
Signs & Symptoms
In those who have been vaccinated:
· In most cases, the cough won’t last as many days
· Coughing fits, whooping, and vomiting after coughing fits occur less often
· The percentage of children with apnea (long pause in breathing), cyanosis (blue/purplish skin coloration due to lack of oxygen) and vomiting is less
Pertussis (whooping cough) can cause serious illness in infants, children and adults. The disease usually starts with cold-like symptoms and maybe a mild cough or fever. After 1 to 2 weeks, severe coughing can begin. Unlike the common cold, pertussis can become a series of coughing fits that continues for weeks.
In infants, the cough can be minimal or not even there. Infants may have a symptom known as "apnea." Apnea is a pause in the child's breathing pattern. Pertussis is most dangerous for babies. About half of infants younger than 1 year of age who get the disease are hospitalized. Learn more about pertussis complications.
Pertussis can cause violent and rapid coughing, over and over, until the air is gone from the lungs and you are forced to inhale with a loud "whooping" sound. This extreme coughing can cause you to throw up and be very tired. The "whoop" is often not there and the infection is generally milder (less severe) in teens and adults, especially those who have been vaccinated.
Early symptoms can last for 1 to 2 weeks and usually include:
· Runny nose 
· Low-grade fever (generally minimal throughout the course of the disease) 
· Mild, occasional cough 
· Apnea — a pause in breathing (in infants)
[image: pertussis timeline]


Because pertussis in its early stages appears to be nothing more than the common cold, it is often not suspected or diagnosed until the more severe symptoms appear. Infected people are most contagious up to about 2 weeks after the cough begins. Antibiotics may shorten the amount of time someone is contagious.
[bookmark: hear]As the disease progresses, the traditional symptoms of pertussis appear and include:
· Paroxysms (fits) of many, rapid coughs followed by a high-pitched "whoop" 
· Vomiting (throwing up)
· Exhaustion (very tired) after coughing fits 
The coughing fits can go on for up to 10 weeks or more. In China, pertussis is known as the "100 day cough."
Although you are often exhausted after a coughing fit, you usually appear fairly well in-between. Coughing fits generally become more common and severe as the illness continues, and can occur more often at night. The illness can be milder (less severe) and the typical "whoop" absent in children, teens, and adults who have been vaccinated with a pertussis vaccine.
Recovery from pertussis can happen slowly. The cough becomes less severe and less common. However, coughing fits can return with other respiratory infections for many months after pertussis started.
Diagnosis & Treatment
[bookmark: diagnosis]Diagnosis
Pertussis (whooping cough) can be diagnosed by taking into consideration if you have been exposed to pertussis and by doing a:
· History of typical signs & symptoms 
· Physical examination 
· Laboratory test which involves taking a sample of secretions (with a swab or syringe filled with saline) from the back of the throat through the nose — see Figure 1 and video demonstrations.
· [bookmark: b]Blood test 
[bookmark: treatment]Treatment
Pertussis is generally treated with antibiotics and early treatment is very important. Treatment may make your infection less severe if it is started early, before coughing fits begin. Treatment can also help prevent spreading the disease to close contacts (people who have spent a lot of time around the infected person). Treatment after three weeks of illness is unlikely to help because the bacteria are gone from your body, even though you usually will still have symptoms. This is because the bacteria have already done damage to your body.
There are several antibiotics available to treat pertussis. If you or your child is diagnosed with pertussis, your doctor will explain how to treat the infection. Learn more about the antimicrobial treatment recommended by CDC for treatment of pertussis.
Pertussis can sometimes be very serious, requiring treatment in the hospital. Infants are at greatest risk for severe complications from pertussis. View photos of an infant being treated for pertussis in the hospital.
If Your Child is Treated for Pertussis at Home
Do not give cough medications unless instructed by your doctor. Giving cough medicine probably will not help and is often not recommended for kids younger than 4 years old.
Manage pertussis and reduce the risk of spreading it to others by:
· Following the schedule for giving antibiotics exactly as your doctor prescribed. 
· Keeping your home free from irritants - as much as possible - that can trigger coughing, such as smoke, dust, and chemical fumes. 
· Using a clean, cool mist vaporizer to help loosen secretions and soothe the cough. 
· Practicing good handwashing. 
· Drinking plenty of fluids, including water, juices, and soups, and eating fruits to prevent dehydration (lack of fluids). Report any signs of dehydration to your doctor immediately. These include dry, sticky mouth, sleepiness or tiredness, thirst, decreased urination or fewer wet diapers, few or no tears when crying, muscle weakness, headache, dizziness or lightheadedness. 
· Eating small, frequent meals to help prevent vomiting if occurring. 
If Your Child is Treated for Pertussis in the Hospital
Your child may need help keeping breathing passages clear, which may require suctioning (drawing out) of thick respiratory secretions. Breathing is monitored and oxygen will be given, if needed. Intravenous (IV, through the vein) fluids might be required if your child shows signs of dehydration or has difficulty eating. Precautions, like practicing good hand hygiene and keeping surfaces clean, should be taken.
Prevention
[bookmark: vaccines]Vaccines
The best way to prevent pertussis (whooping cough) among infants, children, teens, and adults is to get vaccinated. Also, keep infants and other people at high risk for pertussis complications away from infected people.
In the United States, the recommended pertussis vaccine for infants and children is called DTaP. This is a combination vaccine that protects against three diseases: diphtheria, tetanus and pertussis.
The whooping cough vaccine (DTaP) protects most children for at least 5 years. Vaccine protection for these three diseases fades with time. Before 2005, the only booster available contained protection against tetanus and diphtheria (called Td), and was recommended for teens and adults every 10 years. Today there is a booster for preteens, teens and adults that contains protection against tetanus, diphtheria and pertussis (Tdap).
The easiest thing for adults to do is to get Tdap instead of their next regular tetanus booster-that Td shot that they were supposed to get every 10 years. The dose of Tdap can be given earlier than the 10-year mark, so it is a good idea for adults to talk to a healthcare provider about what is best for their specific situation.
Being up-to-date with pertussis vaccines is especially important for families with and caregivers of new infants.
[bookmark: tab][image: Adults holding baby]Vaccine protection for pertussis, tetanus, and diphtheria fades with time, so all adults 19 and older who have not previously received a Tdap vaccine need a booster shot. Experts recommend adults receive a tetanus and diphtheria booster (called Td) every 10 years and substitute a Tdap vaccine for one of the boosters. The dose of Tdap can be given earlier than the 10-year mark. Being up-to-date with one dose of Tdap is especially important for adults who are around infants. Remember that even fully-vaccinated adults can get pertussis. If you are caring for infants, check with your healthcare provider about what's best for your situation.

image3.jpeg
%
o
" ;


image1.jpeg
o >


image2.jpeg
Disease Progression:
Weeks
o 1 2 3 a4 s & 3

stage 1
EatSrehal Stage |~ Symptoms: runny nose, low-grade fever, mild, occasional cough - Highly.

Moyl | cortgous
e

‘Symptoms: fitsof numerous, rapid coughs fo-
lowed by “whoop” Sound; vemiting and exhaus-
ton ster coughing ft (called paraxymsms)

Stage 3 Comlescent stag
Losts about 2.3 wesks; suscepible to
Sther respirsony infections for many.

Recovery = gradual. Coughing lessens
but fit of coughing may return.


