Health advice for Tuberculosis Patients
Tuberculosis (TB) is an infectious disease. TB germs can spread from the lungs into the air in tiny droplets when the infectious patient coughs, laughs or speaks. Some patients are highly infectious if they have large number of TB germs in their sputum which can be readily seen under the microscope (smear examination). In order to protect public health and prevent the spread of infection, TB patients are advised to note the followings:
1. When diagnosed as having TB, patients should observe personal hygiene:

· During coughing and sneezing, use a disposable handkerchief to cover the nose and mouth to prevent the spread of germs. Do not spit in public places. Sputum should be flushed away or wrapped up in tissue paper or plastic bags before disposal in rubbish bins.

· Once on treatment, the risk of spreading infection in the great majority of cases is reduced quickly. Strict isolation of the TB patient is not necessary although it is advisable for infectious patient to avoid close contact with infants or young children until he/she is considered non-infectious by the doctor.
· Avoid going to crowded places. TB patients are advised to put on a face mask when in contact with other persons, particularly for those infectious patients with TB germs found in their sputum and during the initial period before two weeks’ of anti-TB medication has been taken.
· Patients should not leave the territory (including air travel) particularly during the initial period of treatment. Advice from the health nurse or doctor should be sought if necessary. Moreover, the TB patient should also avoid traveling outside Hong Kong for his/her own sake, such that he/she can seek appropriate care in case there is change in medical condition or development of side effects from drug treatment.
· The whole course of anti-TB treatment usually lasts for at least 6 months. However in the great majority of cases, after two weeks’ of effective anti-TB treatment, patients will be rendered non-infectious.
2. Keep the living environment well ventilated and hygienic. Enough rest and adequate exercise are beneficial to health and recovery.

3. Have a well balanced diet with nutritious foods such as all kinds of meat, vegetables, fruit, eggs and fresh milk. There is no need to be on special diet.

4. Stop smoking. Alcohol should be avoided because it can interact with anti-TB drugs and may lead to hepatitis and gouty arthritis.
TBhealthadv0708(Rev)/TB&CS/DH

