

Upper Respiratory Tract Infection Comparison Chart
Ah-choo! Is it a Cold, Hay Fever, Sinusitis or the Flu?

Name	Symptoms	Causes	Onset & duration of symptoms	Prevention	Treatment
Common Cold ("Head Cold")	<ul style="list-style-type: none"> No fever No aches and pains Still have an appetite Sore throat Runny, stuffy nose Sneezing Most prominent symptoms are in the nose	More than 200 different viruses, including: <ul style="list-style-type: none"> Rhinovirus (nose virus) RSV (respiratory syncytial virus) Corona viruses	<ul style="list-style-type: none"> Usually comes on gradually Most common Sept-April Adults will get 2-4 colds/year Children will get up to 12 colds/year Colds are a powerful asthma trigger Lasts about one week	Frequent hand washing	<ul style="list-style-type: none"> Bed rest & plenty of fluids Acetaminophen or aspirin for headache/ fever See a physician if cold lasts more than 10 days
Flu (Influenza)	<ul style="list-style-type: none"> Sudden fever, chills Aching muscles and joints Headache Severe malaise Dry cough & lack of appetite Blocked and/or runny nose Your "whole body" feels sick	Viruses, spread by: <ul style="list-style-type: none"> Sneezed or coughed droplets into the air from an infected person Cold & dry weather, as people spend more time close together indoors.	<ul style="list-style-type: none"> Usually comes on suddenly Lasts about a week	<ul style="list-style-type: none"> Highly recommended to get a flu shot to prevent the flu, especially if history of asthma, recurrent ear infections, and sinusitis. Best time for flu shot is Oct - Nov	Most people recover without treatment
Allergic Rhinitis ("Hay Fever")	<ul style="list-style-type: none"> No fever Congestion Runny or stuffy nose (clear, white thin mucus) Sneezing Itchy nose, throat and eyes Cough is rare	Exposure to irritants/triggers: <ul style="list-style-type: none"> Dust mites Animal dander Pollen Mould spores	<ul style="list-style-type: none"> Weeks, months or all year. Symptoms last as long as you are exposed to the allergen.	Avoid triggers; for example: <ul style="list-style-type: none"> Remove carpeting to reduce dust mites and mould Air conditioning may help reduce mould Use mattress and pillow covers to reduce dust mites	<ul style="list-style-type: none"> Antihistamines Intranasal steroids Immunotherapy may help
Non-allergic Rhinitis ("Vasomotor Rhinitis")	<ul style="list-style-type: none"> Sneezing Runny nose No fever	Exposure to irritants/triggers: <ul style="list-style-type: none"> Tobacco smoke Cold air Alcohol Perfume	<ul style="list-style-type: none"> Symptoms occur directly following exposure to irritants	<ul style="list-style-type: none"> Avoid triggers, especially second-hand tobacco smoke	<ul style="list-style-type: none"> Tends to get better when not exposed to trigger(s)
Sinusitis	<ul style="list-style-type: none"> Thick yellowish/green nasal discharge Facial tenderness Headache Congestion Fatigue Fever	<ul style="list-style-type: none"> Caused by bacterial infection in most cases Usually occurs as a late complication of a common cold Those with asthma/allergies may also be predisposed to the development of sinusitis.	<ul style="list-style-type: none"> Can last weeks, months or even years	<ul style="list-style-type: none"> Sinus drainage medications (e.g. decongestants) during times of increased susceptibility, such as flu and cold season	<ul style="list-style-type: none"> Inhaled nasal corticosteroids Decongestants Antibiotics to control a bacterial infection, if present Pain relievers to reduce any pain or fever Steam inhalations and/or nasal saline washes