Upper Respiratory Infections (U.R.I. or the Common Cold)

The Common Cold is seen frequently in early childhood. In the first few years of life the typical child averages approximately nine colds per year (even more if in a regular day care setting). These infections are almost always caused by a virus. There are literally thousands of different viruses that may give children a cold. None of these viruses can be treated with antibiotics, which only work against certain bacterias. Viral agents are spread by respiratory secretions which are spread by airborne routes, but even more so by direct contact with nasal secretions, even on environmental surfaces.
Symptoms of U.R.I. initially include throat irritation, sneezing, & nasal stuffiness. Runny nose, watery eyes, hoarseness, and cough then predominate for the first week. Cough and nasal discharge often last for another week. Remember cough to some degree is a beneficial reflex, because it helps to expectorate drainage. Chills, headaches and muscle aches with low grade fever, if they occur, are usually in the initial few days of colds.
Nasal secretions are usually initially thin and clear, but may become very thick, mucoid and discolored for at least another week. Discoloration may be “milky” to yellow at times. A thick yellow nasal drainage does not usually suggest a treatable bacterial secondary infection, but late in cold a very persistent yellow-green drainage with increased cough probably should be checked in the office.

Therapy for the Common Cold is always only supportive. We can not cure the Common Cold. Nasal secretions can be suctioned with a nose bulb, etc. Nasal saline preparations may thin the secretions for easier suctioning. Nasal saline also helps to keep nasal membranes moistened. Oral decongestants may help to decrease excessive nasal secretions that are particularly bothersome to older infants and children. Studies show that antihistamines and over the counter cough preparations do little to decrease symptoms. All of these preparations may have unwanted side-effects such as crankiness, hyperactivity, or particularly with antihistamines, sedation. Use Vaseline or other ointments (Aquaphor) to moisturize skin around the nose and cheeks that may become very chapped by nasal secretions. Increase fluids as much as possible.

Make sure your home heating and air conditioning systems have appropriate humidification. Cool mist humidifiers may help by providing extra humidification for irritated nasal mucosa, but prolonged excessive humidification may lead to overgrowth of mold in the home.

Colds are an inconvenience, but rarely lead to more significant problems. Contact our office if your child develops persistent fever, marked irritability, respiratory distress (labored breathing) or lethargy.

All infants and children will develop colds and are essential in helping a child develop a normal healthy immune system.
