


FIEBRE


DOLOR DE CABEZA


DOLOR DE GARGANTA


TOS


DIFICULTAD PARA RESPIRAR

Diferencia de los síntomas entre vacunado y no vacunado contra Covid 19

Todos los días vemos o nos enteramos de historias dolorosas donde un hijo, un padre, una madre, una familia pierden la vida a causa del coronavirus. Y cada vez más escuchamos voces de personas arrepentidas por no haberse vacunado, por no haber vacunado a sus hijos, personas que no creían en el virus y mucho menos en la vacuna, pero tuvieron que aprender con dolor que esto es real y que vacunarse sí ayuda.

Ya todos sabemos que dos semanas después de la segunda dosis de la vacuna contra el covid-19, los efectos protectores de la misma estarán en su punto más alto.

Ahí es cuando una persona puede decir que está completamente vacunada. Pero si después de eso contrae

el virus, entonces ha sufrido una llamada "breakthrough infection" o infección en vacunados. En general, son infecciones similares a las de personas no vacunadas, pero existen algunas diferencias.

Los síntomas son diferentes

Según un Estudio de Síntomas de Covid-19, las cinco dolencias más comunes de una infección en vacunados son: dolor de cabeza, secreción nasal, estornudos, dolor de garganta y pérdida del olfato.

Algunos de estos son los mismos síntomas que experimentan las personas contagiadas que no se han vacunado. Tres síntomas en particular: dolor de cabeza, dolor de garganta y secreción nasal.

Sin embargo, los otros dos síntomas más comunes en los no vacunados son fiebre y tos persistente. Estos dos síntomas son característicos del Covid-19, pero se vuelven mucho menos comunes una vez que se ha recibido la vacuna.

Un estudio concluyó que las personas vacunadas que han adquirido la infección, tienen un 58% menos de probabilidades de tener fiebre, en comparación con las personas no vacunadas. Para muchos vacunados la covid-19 se siente como un resfriado.

Esas personas también tienen menos probabilidades de ser hospitalizadas si desarrollan la enfermedad. También es probable que tengan menos síntomas durante las etapas iniciales del contagio y es menos probable que padezcan la enfermedad a largo plazo.

Las razones por las que la enfermedad es más leve en las personas vacunadas podría deberse a que las vacunas, si bien no bloquean la infección completamente, pueden hacer que la persona infectada tenga menos partículas de virus en su cuerpo.

Hay otros factores que pueden influir en la eficacia de la vacuna en cada persona, entre ellos el tipo de vacuna que recibió, el tiempo transcurrido desde la vacunación, las variantes del virus a la que se está expuesto y la condición del sistema inmunitario. El buen estado inmunitario generalmente se reduce con la edad. Las condiciones médicas a largo plazo también pueden afectar nuestra respuesta a la vacunación. Por lo tanto, las personas mayores o las personas con sistemas inmunitarios comprometidos pueden tener niveles más bajos de protección inducida por la vacuna, o pueden ver que su protección disminuye más rápidamente.


Garage Doors, LLC.
VENTAS, SERVICIO Y REPARACIONES.

480-650-5936
602-550-3648

- Puertas y abridores para garajes
- Reemplazo de resortes
- Servicio en todo el Valle desde el año 2000
- Servicio garantizado y confiable
- Mayoría de trabajos terminados en la primera visita

SERVICIO
24/7
SOLO EMERGENCIAS

Aceptamos la mayoría de tarjetas de Crédito

