
(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 1

SYNTHESIS

(ARCHIVED) Wearing Masks in Public and
COVID-19 – What We Know So Far

Published: September 2020

Archived: February 2022

Introduction
“What We Know So Far” documents are intended to provide an overview of some of the published and
unpublished reports related to emerging issues with respect to Coronavirus Disease 2019 (COVID-19).
The reports are found through ongoing scanning of the published literature and scientific grey literature
(e.g., ProMed, CIDRAP, Johns Hopkins Situation Reports), as well as media reports. For this report,
library information specialists at Public Health Ontario searched Ovid MEDLINE, Embase, PsycINFO,
EBSCOhost, CINAHL, and Scopus from January 1, 2000 to August 31, 2020 (search strategy available
upon request). It is recognized that there may be additional information not captured in this document.
As this is a rapidly evolving outbreak, the information will only be current as of the date the document
was written.

Key Points
 Public mask-wearing is likely beneficial as source control when worn by persons shedding

infectious SARS-CoV-2 virus.

 Mandatory public mask policies have been associated with a decrease in new COVID-19 cases
compared to regions without such policies.

 Studies evaluating masking in children are limited and have demonstrated variable results
with respect to their effectiveness for source control. However, studies have consistently shown
lower adherence, especially in younger children.

 Masking to protect the wearer is unlikely to be effective in non-healthcare settings. Existing
evidence demonstrates that wearing a mask within households after an illness begins is not
effective at preventing secondary respiratory infections.

 There is variability in the effectiveness of homemade and cloth masks. Some materials
adequately filter the expulsion of viral droplets from the wearer making them theoretically
suitable for source control.

ARCHIVED DOCUMENT

This archived content is being made available for historical research and reference purposes
only. PHO is no longer updating this content and it may not reflect current guidance.

ARCHIVED

https://promedmail.org/
http://www.cidrap.umn.edu/
http://www.centerforhealthsecurity.org/resources/2019-nCoV/index.html

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 2

 There are theoretical risks of harms from public mask use including self-contamination from
improper use and facial dermatitis or discomfort. Children may experience more discomfort
from wearing a mask compared to adults. Though there are studies that observe subtle
physiologic changes caused by N95 use, there is currently no evidence that surgical or cloth
masks exacerbate respiratory diseases.

Background
Masks have two potential functions. They may protect the wearer of the mask from exposure (personal
protective equipment), or protect individuals from exposure to respiratory aerosols/droplets from the
mask wearer, referred to as source control. The use of masks for the general public has been
recommended as one of several COVID-19 pandemic mitigation strategies. The Canadian and Ontario
governments are currently recommending non-medical face masks or homemade face coverings to be
worn by the public when physical distancing cannot be maintained.1,2 The World Health Organization
revised their guidance on June 5, 2020 that “governments should encourage the general public to wear
masks in specific situations and settings as part of a comprehensive approach to suppress SARS-CoV-2
transmission”.3,4 These recommendations have been made largely due to the increasing recognition of
the importance of pre-symptomatic and asymptomatic transmission and the potential benefit for source
control.5,6 As part of Ontario’s school re-opening plans, masks are recommended for children in junior
kindergarten (JK) to grade 3 and mandatory for grades 4-12.7 This What We Know So Far was updated
on September 8, 2020 and reviews the available evidence for wearing a mask to prevent respiratory viral
infections in non-healthcare settings including evidence surrounding homemade masks and evidence
specific to children.

Mask-wearing in Non-Healthcare Settings: COVID-19 Studies
No randomized trials have been published so far on mask use by the public during the COVID-19
pandemic. However, observational and ecological studies suggest that mask-wearing provides source
control and public mask-wearing mandates have led to reduced daily COVID-19 growth rates.8-11

 An ecological report from Germany released in June 2020 utilized Synthetic Control
Methodology (SCM) to evaluate the impact of mandatory mask use on public transportation and
in sales shops in the city of Jena.10 On March 30th, the local government in Jena announced that
masks would be mandatory starting April 6th, 2020. Masks became mandatory in the rest of
Germany between April 20 and 29th, 2020. SCM involves identifying synthetic control groups
which were following the same COVID-19 trend as Jena prior to April 6th. The weighted average
of this synthetic control group of regions where masks did not become mandatory on April 6th
were used as a counterfactual to evaluate the causal effect of mandatory masking. The authors
concluded that mandatory masking reduced the daily growth rate of COVID-19 in Jena by 40%. It
is not known from this ecological analysis the extent and quality of uptake of mask wearing, the
type of masks worn, and if the demonstrated benefit is related to source control, protecting the
wearer, or a combination thereof. It is possible there were other public health measures taken
in Jena at this time that confound this finding (i.e. physical distancing), and the impact of
behavioural change due to mandatory masking was not addressed. However, the authors do
note that the timing of the introduction of face masks was not affected by other overlapping
public health measures as a general “lock down” had been in place for two weeks. This report
has not been peer-reviewed.10

ARCHIVED

https://apps.who.int/iris/handle/10665/330987
https://www.cdc.gov/mmwr/volumes/69/wr/mm6914e1.htm
https://www.ontario.ca/page/covid-19-reopening-schools
https://www.iza.org/publications/dp/13319/face-masks-considerably-reduce-covid-19-cases-in-germany-a-synthetic-control-method-approach

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 3

 Lyu et al. 2020 performed an observational event analysis, similar to a difference-in-differences
design, which provides evidence that states in the United States (US) mandating face mask use
in public had a greater decline in daily COVID-19 cases compared to states that did not issue
mandates.11 Sixteen regions issued mask mandates between April 8th and May 15th. Compared
to states without mandates, daily COVID-19 growth rates significantly declined by 0.9%, 1.1%,
1.4%, 1.7%, and 2.0% at 1-5, 6-10, 11-15, 16-20, and 21 or more days following the state
mandate, respectively. In another analysis, the authors evaluated the impact of employee-only
mandates (no public community requirement) and did not find a significant impact from those
more targeted mask mandates. While the authors attempted to adjust for other public health
measures in their models, residual confounding is possible. This study was unable to assess
masking adherence by the public, but provides supporting evidence that state-level mask
mandates may have been effective in reducing COVID-19 case numbers.11

 Xu et al. 2020 conducted an interrupted time series evaluating trends in new COVID-19 cases
and deaths in the US.12 The authors report slope changes which they attribute to stay-at-home
orders on March 23rd (slope change: -0.18, 95% CI: -0.22 to -0.14) and face mask
recommendations by the US Centers for Disease Control and Prevention (CDC) on April 3rd (slope
change: -0.10, 95% CI: -0.18 to -0.08). Two delayed slope changes were also identified in new
deaths on April 9th (slope change: -0.17, 95% CI: -0.21 to -0.14) and April 19th (slope change: -
0.13, 95% CI: -0.25 to -0.07). There is a high risk of residual confounding in this study. The
attribution of the initial slope change to these two policy interventions is very close together
and it is unlikely that the CDC recommendation on April 3rd would result in an immediate change
in incidence of new cases. Furthermore, this observational study was unable to account for the
multiple simultaneous public health interventions occurring.12

 Cheng et al. 2020 report COVID-19 data from Hong Kong with 11 clusters (113 cases) from
“mask-off” settings (dining, karaoke, fitness clubs) compared to 3 clusters (11 cases) from
“mask-on” settings in workplaces (p=0.036).13 However, this study cannot differentiate if the
differences are related to masks versus physical distancing and increased expulsion of droplets
(i.e., singing, exercising) in these settings. They also describe COVID-19 epidemiology in Hong
Kong, which had a daily mask compliance of >95%, compared to representative countries in
North America, Europe, and Asia and describe significantly lower COVID-19 incidence in Hong
Kong. These findings also have potential confounding from broad public health measures of
strict quarantine and physical distancing guidance early on in the pandemic in Hong Kong.13

 Wang et al. 2020 conducted a retrospective cohort study of household contacts of COVID-19
cases for predictors of secondary transmission in Beijing, China.9 The overall secondary attack
rate was 23% and they found that if it was reported that one or more family members (primary
case or family contacts) wore face masks prior to the development of symptoms, then there
was a 79% reduction in transmission (OR=0.21, 95%CI: 0.06-0.79). Of note in this study was no
protective effect of mask-wearing by household contacts if initiated after symptom-onset in the
primary case. The findings are associated with the inherent limitations with telephone interview
including recall bias.9

 Hong et al. 2020 conducted contact tracing of 197 residents in Taizhou, China exposed to 41
presymptomatic COVID-19 positive cases who returned from Wuhan in January 2020.8 The
secondary attack rates from 28 mask-wearing presymptomatic cases was 8.1% (10/123)
compared to 19.0% (14/74) from 13 non-mask-wearing presymptomatic cases (p<0.001).8

 A contact investigation of two hairstylists with respiratory symptoms and confirmed COVID-19
who wore cloth face masks during close contact with 139 clients did not result in any secondary
transmissions (67 of whom tested negative for SARS-CoV-2 by RT-PCR).14

ARCHIVED

https://doi.org/10.1377/hlthaff.2020.00818
https://doi.org/10.14218/erhm.2020.00045
https://doi.org/10.1016/j.jinf.2020.04.024
https://doi.org/10.1136/bmjgh-2020-002794
https://doi.org/10.1016/j.tmaid.2020.101803
https://doi.org/10.15585/mmwr.mm6928e2

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 4

 Two case reports describe no in-flight transmission aboard an airplane with symptomatic COVID-
19 cases who wore masks during the flight.15,16

 Chou et al. 2020 are conducting a living rapid systematic review on the effectiveness of mask
use in both healthcare and community settings.17 As of their most recent update on September
1st, 2020, they have identified one study by Wang et al., discussed above. Updates are expected
every 1-2 months.17

Mask-wearing as Source Control – Non-COVID-19 Studies
Studies to date have found that the use of medical masks may reduce the amount of aerosol/droplet
shedding of some bacteria and viruses from symptomatic individuals, but have inconsistently
demonstrated a reduction in secondary cases in household or other close contact studies.

 MacIntyre et al. 2020 re-analyzed data from a previous clinical trial using only seasonal
coronavirus data.18 They identified 10 index cases in the mask group and 9 controls. There was
no secondary transmission in either group, although 5/9 control index cases reported wearing a
mask.18

 Barasheed et al. 2014 conducted a pilot study randomizing tents at the Hajj to ‘supervised mask
use’ (mask use 76%) or ‘no supervised mask use’ (mask use 12%) for both individuals with
influenza-like illness (ILI) and their contacts who slept within 2 meters.19 They found less ILI
among contacts in the mask group (31% versus 53%, p=0.04); however, there were no
differences in laboratory-confirmed respiratory virus detections.19

 MacIntyre et al. 2016 performed a cluster randomized controlled trial (RCT) of surgical masks for
patients with ILI (n=123) compared to controls (n=122) evaluating the risk of secondary cases in
household contacts.20 There were no statistically significant differences in clinical respiratory
illness (relative risk (RR) 0.61, 95% CI 0.18 to 2.13), ILI (RR 0.32, 95% CI 0.03 to 3.13) or
laboratory-confirmed viral infections (RR 0.97, 95% CI 0.06 to 15.54). As one third of controls
wore masks, the authors conducted a post-hoc per protocol analysis and there was a statistically
significant protective effect in clinical respiratory infections (RR 0.22, 95% CI 0.06 to 0.86), but
not laboratory-confirmed respiratory infections.20

 Stockwell et al. 2018 found that mask-wearing significantly reduced the release of Pseudomonas
aeruginosa aerosols during coughing in people with cystic fibrosis compared to uncovered
coughing.21 The results were similar for surgical masks and N95 respirators.21

 Milton et al. 2013 examined exhaled breath samples from symptomatic people infected with
seasonal influenza viruses and found that surgical masks reduced the amount of viral aerosol
shedding by 3.4 fold overall, ranging from 2.8 to 25 fold depending on particle size.22

 Dharmadhikari et al. 2012 studied patients with multidrug-resistant tuberculosis and
demonstrated that surgical mask-wearing significantly reduced transmission in experimental
conditions.23

 Leung et al. 2020 studied surgical mask-wearing in 246 symptomatic individuals with influenza,
rhinovirus, and seasonal coronaviruses.24 They found a significant reduction in virus by
polymerase chain reaction testing of exhaled breath droplets and aerosols in the 124 individuals
randomized to wearing masks (4/10 versus 0/11, p=0.04). This study did not confirm if the
quantity of virus was infectious.24
ARCHIVED

https://doi.org/10.7326/M20-3213
https://doi.org/10.1016/j.ijid.2020.05.092
https://doi.org/10.2174/1871526514666141021112855
https://doi.org/10.1136/bmjopen-2016-012330
https://doi.org/10.1164/rccm.201805-0823LE
https://doi.org/10.1371/journal.ppat.1003205
https://doi.org/10.1164/rccm.201107-1190OC
https://doi.org/10.1038/s41591-020-0843-2

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 5

Evidence for Mask Use in Children
There have been no studies evaluating mask use for COVID-19 source control in children. However,
there have been 4 cluster RCTs evaluating mask use for influenza prevention in the community that
included children as the index cases. Two studies found a possible protective effect for masking and
hand hygiene (HH) together, particularly if the intervention was implemented within 36 hours of
symptom-onset in the index case,25,26 while two studies found no apparent protective effect.27,28
However, in all studies, mask-adherence when reported was generally poor and the effects may have
been related to adults in the study wearing masks, children wearing masks for source control, or a
combination thereof. The one study which evaluated masking alone for source control (33% of the index
cases were children) did not demonstrate any benefit.27 One observational study in Japan found a small
reduction in influenza infections from self-reported mask-wearing in schools.29

 Canini et al. 2010 performed a cluster RCT of masking the index patient for five days after
testing positive for influenza on a rapid test to prevent secondary household transmission. ILI
was reported in 16.2% of contacts where the index case was masked, and 15.8% when the index
case was not masked; there were no significant differences between surgical mask and control
groups. This study included 35 (33%) children <15 years as the index case. The analysis was not
stratified by age; however, children were significantly more likely to report mask discomfort
(i.e., reported feeling pain), compared to adults (3/12 [25%] vs. 1/39 [2.6%], p=0.036).27

 Suess et al. 2012 conducted a cluster RCT comparing masking, masking + HH, or control in 84
households, including index cases, with influenza infection in the 2009/10 and 2010/11
seasons.25 There was no significant effect from either intervention in the primary analysis.
Almost all index cases were children <14 years (81/84 [96%]). The average daily adherence to
masking by index patients ranged from 40-60% and decreased over time. There was a potential
effect observed in the subgroup that implemented masking + HH within 36 hours of symptom-
onset of the index case (adjusted odds ratio (OR): 0.16, 95% CI: 0.03-0.92).25

 Simmerman et al. 2011 performed a cluster RCT of 442 households in Thailand during the
influenza H1N1 pandemic comparing HH, HH + masking with surgical masks, or control to
prevent influenza transmission in households with an influenza-positive child.28 50% (221/442)
of the index patients were <6 years of age. There were no differences in clinical or laboratory-
confirmed influenza in either intervention arm (HH + mask compared to control; OR: 1.16; 95%
CI: 0.74-1.82). Adults wore their masks for a median of 153 (IQR: 40-411) minutes per day
compared to 35 (IQR: 4-197) minutes in the child index cases.28

 Larson et al. 2010 conducted a cluster RCT in 509 households and 2,788 individuals (47.3%
children ≤ 17 years) comparing health education (HE), HE + HH, or HE + HH + masking with
surgical masks on incidence and secondary transmission of upper respiratory tract infections
and influenza.26 There was a significant decrease in secondary respiratory infections in the HE +
HH + mask group compared to HE alone (OR: 0.82, 95% CI: 0.70-0.97). This study did not
evaluate a masking-only group and while index cases were encouraged to wear masks in the
masking group, adherence to mask use was reported as poor by the authors.26

 Uchida et al. 2017 conducted an observational questionnaire-based study with 10,524 school-
aged children in Japan, of whom 5,474 (52.0%) reported wearing masks.29 In the multivariable
logistic regression model, wearing a mask was associated with reduced risk of influenza infection
(OR: 0.86; 95% CI: 0.78-0.95). 21.5% of non-mask-wearing children in grades 4-6 were diagnosed
with influenza compared to 18.9% of mask-wearing children (relative effectiveness 12.0%,
absolute risk reduction 2.6%). 21.3% of non-mask-wearing children in grades 1-3 were diagnosed

ARCHIVED

https://doi.org/10.1371/journal.pone.0013998
https://doi.org/10.1186/1471-2334-12-26
https://doi.org/10.1111/j.1750-2659.2011.00205.x
https://doi.org/10.1177/003335491012500206
https://doi.org/10.1016/j.pmedr.2016.12.002

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 6

with influenza, compared to 20.2% of mask-wearing children (relative effectiveness 5.3%,
absolute risk reduction 1.1%). No statistical analysis was performed on the subgroups by age.29

 Chen et al. 2020 conducted a survey of 3,649 school-aged children 6-13 years of age about mask
use.30 51.6% reported good mask-wearing behaviour, with older children (grades 5-6 compared
to grades 1-2; OR 1.21, 95% CI; 1.03-1.43), and parental educational level, being associated with
better reported mask-wearing behaviour.30

 Allison et al. 2010 conducted a survey of teachers after distributing masks to both teachers and
students for 4 weeks.31 Teachers reported that 39% of them thought mask use was not
disruptive and 35% reported they would use masks again the following winter. However, 97%
reported they would use masks during a pandemic. By direct observation only 30% of students
wore masks in week 1 of the study, which decreased to 15% in week 2.31

 Stebbins et al. 2009 conducted a parent and teacher survey on nonpharmaceutical interventions
to prevent influenza in schools.32 Student mask-wearing was among the lowest acceptable
interventions by both parents and teachers.32

 Van der Sande et al. 2008, discussed further in the next section, compared homemade tea cloth
masks, surgical masks, and FFP-2 (European equivalent of N95 respirators) in 28 healthy adult
volunteers and 11 children between the ages of 5-11 years performing various physical
maneuvers and measured quantitative differences in particles with a Portacount®.33 There were
no differences in median protection factors between adults and children.33

Protective Effects to the Mask-wearer in Non-Healthcare

Settings - Non-COVID-19 Viral Respiratory Infections

Randomized Trials
There have been several cluster randomized studies on the use of medical masks outside of the hospital
setting. These studies have evaluated the effectiveness of masking household members and individuals
in other confined spaces (e.g. university residences, airplanes) to prevent acquisition of respiratory
infections. In the majority of studies, no significant benefit from wearing masks was identified. Studies
that demonstrated a benefit were associated with enhanced hand hygiene measures. No RCTs
evaluating the effectiveness of mask use by the public to decrease COVID-19 infections have been
completed, however there is a trial in Denmark under way (NCT04337541).34

 Dugre et al. 2020 performed an umbrella systematic review of masks in healthcare workers and
the public.35 They identified 11 systematic reviews, with 18 RCTs, of which 12 were in the
community. In their meta-analysis, mask-wearing by the public did not reduce clinical
respiratory infection (RR=1.06, 95% CI; 0.82-1.36; I2=0%) or confirmed influenza or other viral
respiratory infection.35 The authors pooled the two studies below by Aiello from 2010 and 2012
and identified a significant protective effect on mask-wearing in university dormitories for ILI
(RR=0.83, 95% CI; 0.69-0.99; I2=0%; NNT=24).36,37

 Aggarwal et al. 2020 pooled controlled trials and did not identify a significant effect for either
mask use alone versus control (5 studies, pooled effect size (pES) -0.17, 95%CI -0.43 to 0.10) or
mask use with HH versus control (6 studies, pES -0.09, 95%CI -0.58 to 0.40), in reducing ILI in
household and university settings.38

ARCHIVED

https://doi.org/10.3390/ijerph17082893
https://doi.org/10.1111/j.1750-2659.2010.00142.x
https://doi.org/10.1097/01.phh.0000346007.66898.67
https://doi.org/10.1371/journal.pone.0002618
https://clinicaltrials.gov/ct2/show/NCT04337541
http://www.ncbi.nlm.nih.gov/pmc/articles/pmc7365162/
https://doi.org/10.1086/650396
https://doi.org/10.1371/journal.pone.0029744
https://doi.org/10.4103/ijph.ijph_470_20

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 7

 Aiello et al. 2012 conducted a cluster RCT in university residents comparing three arms: HH +
masking, masking alone, or control. They found no effect in the primary analysis of ILI or
laboratory-confirmed respiratory infections. However, there was a significant effect on ILI in
weeks 3-6 of the study in the mask + HH arm (RR = 0.25, 95% CI, 0.07 to 0.87), but not in the
mask-only arm, suggesting the effect may have been due to HH.37

 Aiello et al. 2010 performed a cluster RCT in university residence halls with 3 arms; masking with
surgical masks, masking + HH, or no intervention. In the primary adjusted analysis there were no
significant differences in the mask only group (relative risk (RR) 0.90, 95% confidence interval
(CI) 0.77-1.05) or mask + HH group (RR 0.87, 95% CI 0.73-1.02).36

 Cowling et al. 2009 performed a cluster RCT of 259 households with confirmed influenza
patients.39 Households (≥3 people) were randomized to either HE (control), HH, or HH + masking
with surgical masks. The study included 189 (73%) index cases <16 years. There was no
statistically significant difference in either laboratory-confirmed or clinical influenza infection
between the 3 groups. In a post-hoc analysis limited to those that applied the intervention
within 36 hours of symptom-onset in the index case, mask + HH reduced laboratory-confirmed
influenza infections (OR: 0.33, 95% CI; 0.13-0.87), but not clinically-defined influenza. Self-
reported mask adherence + HH for index cases and contacts was 49% and 26%, respectively. The
authors conclude that if applied early, masks + HH for household contacts of influenza-infected
individuals may be effective.39

 MacIntyre et al. 2009 performed a cluster RCT of adult household members masking after a
child was diagnosed with a respiratory illness. They compared surgical mask, N95 respirator, or
control. There were no significant differences between either type of mask and control;
however, mask adherence was low.40

Non-randomized Studies
Systematic reviews and meta-analyses of observational studies for non-COVID infections have found
protective effects from mask-wearing. In contrast to the largely negative randomized trials above, the
results of these studies should be interpreted cautiously considering the substantial biases present from
the original studies used in these meta-analyses.

 Liang et al. 2020 performed a systematic review and meta-analysis of mask effectiveness. Of the
21 identified studies for inclusion, 8 were in non-healthcare workers.41 The pooled results of
these 8 studies published from 2004-2014 showed a significant protective effect from mask-
wearing (OR: 0.53; 95% CI; 0.36-0.79, I2=45%). However, a number of trials were not included
and the observed effect was predominately driven by observational studies (not RCTs).41

 Chu et al performed a systematic review and meta-analysis utilizing observational data from
Severe Acute Respiratory Syndrome (SARS), Middle East Respiratory Syndrome (MERS), and
COVID-19 health-care and non-health care studies to evaluate the protective effects of physical
distancing, mask use, and eye protection.42 Overall, mask use (non-medical, medical or
respirator) was effective (unadjusted studies OR 0.34, 95%CI 0.26-0.45; adjusted studies OR
0.15, 95%CI 0.07-0.34); however, from the three included non-healthcare settings (all patients
with SARS) masks were significantly less protective compared to healthcare settings (OR 0.56,
95%CI 0.40-0.79, pintereraction=0.049). The applicability of these studies to non-healthcare
transmission of COVID-19 are questionable.42

ARCHIVED

https://doi.org/10.1371/journal.pone.0029744
https://doi.org/10.1086/650396
https://doi.org/10.7326/0003-4819-151-7-200910060-00142
https://doi.org/10.3201/eid1502.081167
https://doi.org/10.1016/j.tmaid.2020.101751
https://doi.org/10.1016/S0140-6736(20)31142-9

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 8

 Saunders-Hastings et al. 2017 conducted a systematic review and meta-analysis on the effect of
personal protective measures on pandemic influenza transmission.43 The meta-analysis found
regular HH provided a significant protective effect against pandemic viral transmission (OR =
0.62; 95% CI 0.52–0.73), but the effect of facemask use was not statistically significant (OR =
0.53; 95% CI 0.16–1.71).43

 There is a body of literature on wearing masks at mass gatherings (e.g. Hajj). Barasheed et al.
2016 performed a systematic review of 25 studies.44 The studies were heterogeneous and
generally of poor quality; however, the authors pooled results from 13 studies of masking
involving 7,652 participants and found a small but significant protective effect against
respiratory infections (RR 0.89 95% CI 0.84-0.94).44

 Zhang et al. 2013 conducted an observational study that evaluated the risk of influenza pH1N1
on two flights, after several passengers developed infections.45 They found that on one flight
from New York to Hong Kong there were 9 infections in passengers compared to 32
asymptomatic controls. None of the infected passengers wore masks compared to 15 (47%) of
the controls who did wear masks. The index case was never identified. The authors concluded
that wearing a mask on this flight was potentially protective.45

Homemade and Cloth Masks
Given the challenges in maintaining personal protective equipment supply during the COVID-19
pandemic, the use of homemade and/or cloth masks is the recommended mask type for use in non-
healthcare settings. Broadly speaking, there are two types of studies on the effectiveness of cloth masks:
studies that evaluate filter efficiency in a laboratory setting, and studies that evaluate infection risk to
the wearer and those around them. There are more of the former studies which generally agree that at
least some filtration occurs under certain conditions; the latter have observed some evidence for
reduction of viral respiratory transmission at the population level, although have not proven such masks
effective at an individual level. Overall, the evidence suggests there is variability in the effectiveness of
cloth masks and that they are generally inferior to medical masks. One study in a healthcare setting
demonstrated that cloth masks were associated with an increased risk of infection and they should not
be used to protect healthcare workers.46 However, the body of evidence supports that certain cloth
materials provide sufficient filtration to be a suitable option for source control in non-healthcare
settings. With respect to the materials used in cloth masks, a few studies looked at filtration efficiency in
a lab setting, and generally agreed that cotton materials with high thread count were more efficient
than other materials. There was some variability in findings of filtration efficiency with respect to
layered designs and combining materials. Adding electrostatic charge was also noted to improve
filtration efficiency.

 Ho et al. 2020 compared a 3-layer 100% cotton mask versus surgical mask and found 86.4% and
99.9% filtration efficiency, respectively.47 They recruited 211 infected adult volunteers (205
influenza, 6 suspected COVID-19) and compared particle concentrations without masks, with
medical masks, and with cotton masks. Both surgical and cotton masks significantly reduced
(p=0.03) filtered particles, compared to no mask, with no significant differences between mask
types.47

 Ma et al. 2020 conducted an experiment, using an avian influenza virus, on the comparable
efficiency between N95, surgical masks, and homemade masks (made from 4 layers of “kitchen
paper” plus 1 layer of polyester cloth) to block nebulizer-produced aerosols.48 They found that
the masks blocked 99.9%, 97.1%, and 95.2% of aerosols, respectively.48

ARCHIVED

https://doi.org/10.1016/j.epidem.2017.04.003
https://doi.org/10.1016/j.ijid.2016.03.023
https://doi.org/10.1016/j.ijid.2016.03.023
https://doi.org/10.3201/eid1909.121765
https://doi.org/10.1016/j.scitotenv.2020.139510
https://doi.org/10.1002/jmv.25805

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 9

 Davies et al. 2013 in an experimental study found that masks made from 100% cotton t-shirts
had about 50% the median-fit factor of surgical masks.49 Both masks blocked microorganisms
expelled; however, surgical masks were three times more effective.49

 Dato et al. 2006 fashioned a nine-ply (one outer layer and eight inner layers) face mask out of
heavy-weight 100% cotton T-shirt material, and achieved a maximum fit factor of 67 using
quantitative measurements (a Portacount Fit Tester), with minimal discomfort or difficulty
breathing reported in the three test subjects.50 Note that National Institute for Occupational
Safety and Health (NIOSH)-approved N95 respirators are required to have a fit factor of 100.50

 Rengasamy et al. 2010 similarly found in experimental conditions that cloth masks and various
fabric materials were much less efficient than N95 respirators at filtering various size aerosols.51
Sodium chloride (NaCl) aerosol penetration tests were run at face velocities of 5.5 and 16.5 cm/s
flow rates, using a NIOSH particulate respirator certification method for polydisperse (various
size) NaCl aerosol and a TSI 3160 Fractional Efficiency Tester for monodisperse (specific size)
NaCl aerosol. Percentage penetration (ratio of downstream to upstream concentration) for cloth
masks and fabric ranged from 40-90% for polydisperse aerosols, compared to N95 penetrations
of 0.12% and <5% at the lower and higher velocities, respectively. For monodisperse aerosols,
penetration varied by particle size and fabric type in the 20-1000 nm range. Certain fabrics (e.g.,
towels and scarves) had slightly lower penetration (around 20-80% for towels, increasing with
particle diameter), which was noted by the authors to be comparable to other studies of surgical
mask penetration levels (measured in cited studies ranging from 51-89%). They conclude that
fabric materials provide minimal respiratory protection to the wearer from aerosol-sized
particles, but that “the use of improvised fabric materials may be of some value compared to no
protection at all when respirators are not available.”51

 MacIntyre et al. 2015 conducted a cluster RCT (N=1,607) on the effectiveness of cloth or surgical
masks, compared to routine practices (personal protective equipment as needed), in hospital
healthcare workers.46 The primary outcomes were rates of ILI or laboratory-confirmed
respiratory viral infection. Infection rates were highest in the cloth mask group, with an RR for
ILI of 13 compared to the medical mask arm, an RR for ILI of 6.6 compared to the control arm,
and an RR for laboratory-confirmed virus of 1.7 compared to the medical mask group.
Penetration of particles in cloth masks was 97%, compared to 44% in the medical masks.46

 Van der Sande et al. 2008 compared homemade tea cloth masks, surgical masks, and FFP-2
(European equivalent of N95 respirators) in healthy volunteers performing various physical
maneuvers and measured quantitative differences in particles with a Portacount®.33 They
calculated median protection factors (or PFs, the ratio of particle concentrations sized 0.02-1 µm
outside to inside the mask) of 2.2-3.2 for cloth masks, 4.1-5.3 for surgical masks, and 66-113 for
FFP-2 respirators among the adult volunteers. Marginal protection was seen for all mask types
when testing for reduction in outgoing transmission of respiratory particles.33

 Konda et al. 2020 evaluated filtration efficiency for particle sizes in the 10nm to 10μm range for
15 different cloth types (e.g. cotton, silk, flannel, etc.).52 These were evaluated in different
configurations (e.g. layers, combinations, and with simulated “gaps” in seal as may be expected
in real-world use), and compared to N95 and surgical masks, using an aerosol generator. They
observed that combinations of materials (e.g. high threads-per-inch cotton along with silk,
chiffon, or flannel) filtered particles across the tested size spectrum (<300nm-6um), and that
was likely due to the combined effects of electrostatic and physical filtering, with efficiencies
that were generally >80%. They also noted a significant drop in filter efficiency with simulated
gaps, 60% drop in the >300 nm range, and this was observed for all materials including N95 and
surgical masks.52

ARCHIVED

https://doi.org/10.1017/dmp.2013.43
https://doi.org/10.3201/eid1206.051468
https://doi.org/10.1093/annhyg/meq044
https://doi.org/10.1136/bmjopen-2014-006577
https://doi.org/10.1371/journal.pone.0002618
https://doi.org/10.1021/acsnano.0c03252

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 10

 Zhao et al. 2020 evaluated filtration efficiency for various common household materials (e.g.
cotton, silk, nylon), as well as materials used in N95 and surgical masks (i.e. polypropylene).53
Filtration efficiency for polypropylene in N95 masks was >95%, whereas for most other materials
(including polypropylene from surgical masks) ranged from 5-30%. The authors noted that the
testing did not account for leakage that would be expected in real-world settings, which would
reduce efficiency further.53

 Lustig et al. 2020 evaluated filtration efficiency using simulated cough/sneeze-generated
aerosols comprised of fluorescent aqueous droplets (intended to simulate viruses), testing over
70 different common fabric combinations.54 Combinations of materials with hydrophilic,
hydrophobic, and absorbent layers were most efficient, and were comparable to materials in
N95 respirators in this laboratory setting.54

 Zangmeister et al. 2020 evaluated 32 different cloth materials and combinations of materials
using NaCl aerosols of diameters of 50-825nm, and found that 3 of 5 top performing materials
were high thread-count cottons.55

Risks Associated with Wearing Masks
Mask use by the general public could be associated with a theoretical elevated risk of COVID-19 through
decreased physical distancing and self-contamination. The external surface of the mask may become
contaminated and touching one’s face is a common practice.56 Continuous mask use may be associated
with facial skin lesions, irritant dermatitis, impaired vision in those wearing glasses, or worsening
acne.4,57,58 One study observed physiologic respiratory changes from the use of N95 respirators in
healthcare workers (with prolonged use), these finding were subtle and not considered clinically
relevant.59 Another study in healthcare workers reported various subjective complaints (e.g. headache,
impaired cognition); however, only skin effects (e.g. irritation, acne) were consistently noted.60 The
Canadian Thoracic Society position statement on mask use for the public states, “There is NO evidence
that wearing a face mask will exacerbate (cause a ’flare up’ of) an underlying lung condition.”61 Studies
in children have identified low adherence to proper use in school settings.30-32 No study has evaluated
the impact of mask use on children’s education quality. Further studies are needed on optimal methods
for optimizing mask use in children.

ARCHIVED

https://doi.org/10.1021/acs.nanolett.0c02211
https://doi.org/10.1021/acsnano.0c03972
https://doi.org/10.1021/acsnano.0c05025
https://doi.org/10.1016/j.ajic.2013.02.017
https://doi.org/10.23937/2474-3658/1510130
https://doi.org/10.1080/24745332.2020.1780897

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 11

References

1. Government of Canada. Non-medical masks and face coverings: about [Internet]. Ottawa, ON:

Government of Canada; 2020 [modified 2020 Jun 09; cited 2020 Jun 15]. Available from:

https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-

infection/prevention-risks/about-non-medical-masks-face-coverings.html

2. Ontario. Ministry of Health. Face coverings and face masks [Internet]. Toronto, ON: Queen’s

Printer for Ontario; 2020 [modified 2020 May 20; cited 2020 Jun 14]. Available from:

https://www.ontario.ca/page/face-coverings-and-face-masks

3. World Health Organization. Advice on the use of masks in the community, during home care and

in healthcare settings in the context of the novel coronavirus (2019-nCoV) outbreak: interim

guidance, 29 January 2020 [Internet]. Geneva: World Health Organization; 2020 [cited 2020 Jun

14]. Available from: https://apps.who.int/iris/handle/10665/330987

4. World Health Organization. Advice on the use of masks in the context of COVID-19: interim

guidance [Internet]. Geneva: World Health Organization; 2020 [cited 2020 Jun 14]. Available

from: https://apps.who.int/iris/bitstream/handle/10665/332293/WHO-2019-nCov-IPC_Masks-

2020.4-eng.pdf

5. Wei WE, Li Z, Chiew CJ, Yong SE, Toh MP, Lee VJ. Presymptomatic transmission of SARS-CoV-2 —

Singapore, January 23–March 16, 2020. MMWR Morb Mortal Wkly Rep. 2020:69(14):411-5.

Available from: https://doi.org/10.15585/mmwr.mm6914e1

6. Chau NVV, Thanh Lam V, Thanh Dung N, Yen LM, Minh NNQ, Hung LM, et al. The natural history

and transmission potential of asymptomatic SARS-CoV-2 infection. Clin Infect Dis. 2020 Jun 04

[Epub ahead of print]. Available from: https://doi.org/10.1093/cid/ciaa711

7. Ontario. Ministry of Education. COVID-19: reopening schools [Internet]. Toronto, ON: Queen’s

Printer for Ontario; 2020 [cited 2020 Sep 09]. Available from:

https://www.ontario.ca/page/covid-19-reopening-schools

8. Hong LX, Lin A, He ZB, Zhao HH, Zhang JG, Zhang C, et al. Mask wearing in pre-symptomatic

patients prevents SARS-CoV-2 transmission: an epidemiological analysis. Trav Med Infect Dis.

2020;36(2020):101803. Available from: https://doi.org/10.1016/j.tmaid.2020.101803

9. Wang Y, Tian H, Zhang L, Zhang M, Guo D, Wenting W, et al. Reduction of secondary

transmission of SARS-CoV-2 in households by face mask use, disinfection and social distancing: a

cohort study in Beijing, China. BMJ Glob Health. 2020;5(5):e002794. Available from:

https://doi.org/10.1136/bmjgh-2020-002794

10. Mitze T, Kosfeld R, Rode J, Wälde K. Face masks considerably reduce COVID-19 cases in

Germany: a synthetic control method approach. Discussion paper series: IZA DP NO. 13319

[Internet]. Bonn, Germany: IZA Institute of Labor Economics; 2020 [cited 2020 Jun 14]. Available

from: https://www.iza.org/publications/dp/13319/face-masks-considerably-reduce-covid-19-

cases-in-germany-a-synthetic-control-method-approach

11. Lyu W, Wehby GL. Community use of face masks and COVID-19: evidence from a natural

experiment of state mandates in the US. Health Aff (Millwood). 2020;39(8):1419-25. Available

from: https://doi.org/10.1377/hlthaff.2020.00818

ARCHIVED

https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/about-non-medical-masks-face-coverings.html
https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/about-non-medical-masks-face-coverings.html
https://www.ontario.ca/page/face-coverings-and-face-masks
https://apps.who.int/iris/handle/10665/330987
https://apps.who.int/iris/bitstream/handle/10665/332293/WHO-2019-nCov-IPC_Masks-2020.4-eng.pdf
https://apps.who.int/iris/bitstream/handle/10665/332293/WHO-2019-nCov-IPC_Masks-2020.4-eng.pdf
https://doi.org/10.15585/mmwr.mm6914e1
https://doi.org/10.1093/cid/ciaa711
https://www.ontario.ca/page/covid-19-reopening-schools
https://doi.org/10.1016/j.tmaid.2020.101803
https://doi.org/10.1136/bmjgh-2020-002794
https://www.iza.org/publications/dp/13319/face-masks-considerably-reduce-covid-19-cases-in-germany-a-synthetic-control-method-approach
https://www.iza.org/publications/dp/13319/face-masks-considerably-reduce-covid-19-cases-in-germany-a-synthetic-control-method-approach
https://doi.org/10.1377/hlthaff.2020.00818

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 12

12. Xu J, Hussain S, Lu G, Zheng K, Wei S, Bao W, et al. Associations of stay-at-home order and face-

masking recommendation with trends in daily new cases and deaths of laboratory-confirmed

COVID-19 in the United States. Explor Res Hypothesis Med. 2020:1-10. Available from:

https://doi.org/10.14218/erhm.2020.00045

13. Cheng VC, Wong SC, Chuang VW, So SY, Chen JH, Sridhar S, et al. The role of community-wide

wearing of face mask for control of coronavirus disease 2019 (COVID-19) epidemic due to SARS-

CoV-2. J Infect. 2020;81(1):107-14. Available from: https://doi.org/10.1016/j.jinf.2020.04.024

14. Hendrix MJ, Walde C, Findley K, Trotman R. Absence of apparent transmission of SARS-CoV-2

from two stylists after exposure at a hair salon with a universal face covering policy —

Springfield, Missouri, May 2020. MMWR Morb Mortal Wkly Rep. 2020;69(28):930-2. Available

from: https://doi.org/10.15585/mmwr.mm6928e2

15. Nir-Paz R, Grotto I, Strolov I, Salmon A, Mandelboim M, Mendelson E, et al. Absence of in-flight

transmission of SARS-CoV-2 likely due to use of face masks on board. J Trav Med. 2020 Jul 14

[Epub ahead of print]. Available from: https://doi.org/10.1093/jtm/taaa117

16. Schwartz KL, Murti M, Finkelstein M, Leis JA, Fitzgerald-Husek A, Bourns L, et al. Lack of COVID-

19 transmission on an international flight. CMAJ. 2020;192(15):E410. Available from:

https://doi.org/10.1503/cmaj.75015

17. Chou R, Dana T, Jungbauer R, Weeks C, McDonagh MS. Masks for prevention of respiratory virus

infections, including SARS-CoV-2, in health care and community settings: a living rapid review.

Ann Intern Med. 2020 Jun 24 [Epub ahead of print]. Available from:

https://doi.org/10.7326/M20-3213

18. MacIntyre CR, Chughtai AA, Seale H, Dwyer DE, Quanyi W. Human coronavirus data from four

clinical trials of masks and respirators. Int J Infect Dis. 2020;96:631-3. Available from:

https://doi.org/10.1016/j.ijid.2020.05.092

19. Barasheed O, Almasri N, Badahdah AM, Heron L, Taylor J, McPhee K, et al. Pilot randomised

controlled trial to test effectiveness of facemasks in preventing influenza-like illness

transmission among Australian Hajj pilgrims in 2011. Infect Disord Drug Targets. 2014;14(2):110-

6. Available from: https://doi.org/10.2174/1871526514666141021112855

20. MacIntyre CR, Zhang Y, Chughtai AA, Seale H, Zhang D, Chu Y, et al. Cluster randomised

controlled trial to examine medical mask use as source control for people with respiratory

illness. BMJ Open. 2016;6(12):e012330. Available from: https://doi.org/10.1136/bmjopen-2016-

012330

21. Stockwell RE, Wood ME, He C, Sherrard LJ, Ballard EL, Kidd TJ, et al. Face masks reduce the

release of Pseudomonas aeruginosa cough aerosols when worn for clinically relevant periods.

Am J Respir Crit Care Med. 2018;198(10):1339-42. Available from:

https://doi.org/10.1164/rccm.201805-0823LE

22. Milton DK, Fabian MP, Cowling BJ, Grantham ML, McDevitt JJ. Influenza virus aerosols in human

exhaled breath: particle size, culturability, and effect of surgical masks. PLoS Pathog.

2013;9(3):e1003205. Available from: https://doi.org/10.1371/journal.ppat.1003205

23. Dharmadhikari AS, Mphahlele M, Stoltz A, Venter K, Mathebula R, Masotla T, et al. Surgical face

masks worn by patients with multidrug-resistant tuberculosis: impact on infectivity of air on a

hospital ward. Am J Respir Crit Care Med. 2012;185(10):1104-9. Available from:

https://doi.org/10.1164/rccm.201107-1190OC

ARCHIVED

https://doi.org/10.14218/erhm.2020.00045
https://doi.org/10.1016/j.jinf.2020.04.024
https://doi.org/10.15585/mmwr.mm6928e2
https://doi.org/10.1093/jtm/taaa117
https://doi.org/10.1503/cmaj.75015
https://doi.org/10.7326/M20-3213
https://doi.org/10.1016/j.ijid.2020.05.092
https://doi.org/10.2174/1871526514666141021112855
https://doi.org/10.1136/bmjopen-2016-012330
https://doi.org/10.1136/bmjopen-2016-012330
https://doi.org/10.1164/rccm.201805-0823LE
https://doi.org/10.1371/journal.ppat.1003205
https://doi.org/10.1164/rccm.201107-1190OC

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 13

24. Leung NHL, Chu DKW, Shiu EYC, Chan KH, McDevitt JJ, Hau BJP, et al. Respiratory virus shedding

in exhaled breath and efficacy of face masks. Nat Med. 2020;26(5):676-80. Available from:

https://doi.org/10.1038/s41591-020-0843-2

25. Suess T, Remschmidt C, Schink SB, Schweiger B, Nitsche A, Schroeder K, et al. The role of

facemasks and hand hygiene in the prevention of influenza transmission in households: results

from a cluster randomised trial; Berlin, Germany, 2009-2011. BMC infect Dis. 2012;12:26.

Available from: https://doi.org/10.1186/1471-2334-12-26

26. Larson EL, Ferng Y-H, Wong-McLoughlin J, Wang S, Haber M, Morse SS. Impact of non-

pharmaceutical interventions on URIs and influenza in crowded, urban households. Public

Health Rep. 2010;125(2):178-91. Available from: https://doi.org/10.1177/003335491012500206

27. Canini L, Andréoletti L, Ferrari P, D’Angelo R, Blanchon T, Lemaitre M, et al. Surgical mask to

prevent influenza transmission in households: a cluster randomized trial. PloS One

2010;5(11):e13998. Available from: https://doi.org/10.1371/journal.pone.0013998

28. Simmerman JM, Suntarattiwong P, Levy J, Jarman RG, Kaewchana S, Gibbons RV, et al. Findings

from a household randomized controlled trial of hand washing and face masks to reduce

influenza transmission in Bangkok, Thailand. Influenza Other Respir Viruses. 2011;5(4):256-67.

Available from: https://doi.org/10.1111/j.1750-2659.2011.00205.x

29. Uchida M, Kaneko M, Hidaka Y, Yamamoto H, Honda T, Takeuchi S, et al. Effectiveness of

vaccination and wearing masks on seasonal influenza in Matsumoto City, Japan, in the

2014/2015 season: an observational study among all elementary schoolchildren. Prev Med Rep.

2016;5:86-91. Available from: https://doi.org/10.1016/j.pmedr.2016.12.002

30. Chen X, Ran L, Liu Q, Hu Q, Du X, Tan X. Hand hygiene, mask-wearing behaviors and its

associated factors during the COVID-19 epidemic: a cross-sectional study among primary school

students in Wuhan, China. Int J Environ Res Public Health. 2020;17(8):2893. Available from:

https://doi.org/10.3390/ijerph17082893

31. Allison MA, Guest-Warnick G, Nelson D, Pavia AT, Srivastava R, Gesteland PH, et al. Feasibility of

elementary school children's use of hand gel and facemasks during influenza season. Influenza

Other Respir Viruses. 2010;4(4):223-9. Available from: https://doi.org/10.1111/j.1750-

2659.2010.00142.x

32. Stebbins S, Downs JS, Vukotich CJ Jr. Using nonpharmaceutical interventions to prevent

influenza transmission in elementary school children: parent and teacher perspectives. J Public

Health Manag Pract. 2009;15(2):112-7. Available from:

https://doi.org/10.1097/01.phh.0000346007.66898.67

33. van der Sande M, Teunis P, Sabel R. Professional and home-made face masks reduce exposure

to respiratory infections among the general population. PLoS One. 2008;3(7):e2618. Available

from: https://doi.org/10.1371/journal.pone.0002618

34. Bundgaard H, Ullum H, Karmark K, Benfield T, Torp-Pedersen C. Reduction in COVID-19 infection

using surgical facial masks outside the healthcare system [Internet]. ClinicalTrials.gov Identifier:

NCT04337541. Bethesda, MD: U.S. National Library of Medicine; 2020 [cited 2020 Jun 14].

Available from: https://clinicaltrials.gov/ct2/show/NCT04337541

35. Dugre N, Ton J, Perry D, Garrison S, Falk J, McCormack J, et al. Masks for prevention of viral

respiratory infections among health care workers and the public: PEER umbrella systematic

review. Can Fam Physician. 2020;66(7):509-17. Available from:

http://www.ncbi.nlm.nih.gov/pmc/articles/pmc7365162/

ARCHIVED

https://doi.org/10.1038/s41591-020-0843-2
https://doi.org/10.1186/1471-2334-12-26
https://doi.org/10.1177/003335491012500206
https://doi.org/10.1371/journal.pone.0013998
https://doi.org/10.1111/j.1750-2659.2011.00205.x
https://doi.org/10.1016/j.pmedr.2016.12.002
https://doi.org/10.3390/ijerph17082893
https://doi.org/10.1111/j.1750-2659.2010.00142.x
https://doi.org/10.1111/j.1750-2659.2010.00142.x
https://doi.org/10.1097/01.phh.0000346007.66898.67
https://doi.org/10.1371/journal.pone.0002618
https://clinicaltrials.gov/ct2/show/NCT04337541
http://www.ncbi.nlm.nih.gov/pmc/articles/pmc7365162/

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 14

36. Aiello AE, Murray GF, Perez V, Coulborn RM, Davis BM, Uddin M, et al. Mask use, hand hygiene,

and seasonal influenza-like illness among young adults: a randomized intervention trial. J Infect

Dis. 2010;201(4):491-8. Available from: https://doi.org/10.1086/650396

37. Aiello AE, Perez V, Coulborn RM, Davis BM, Uddin M, Monto AS. Facemasks, hand hygiene, and

influenza among young adults: a randomized intervention trial. PloS One. 2012;7(1):e29744.

Available from: https://doi.org/10.1371/journal.pone.0029744

38. Aggarwal N, Dwarakanathan V, Gautam N, Ray A. Facemasks for prevention of viral respiratory

infections in community settings: a systematic review and meta-analysis. Indian J Public Health.

2020;64(Suppl):S192-200. Available from: https://doi.org/10.4103/ijph.ijph_470_20

39. Cowling BJ, Chan KH, Fang VJ, Cheng CK, Fung RO, Wai W, et al. Facemasks and hand hygiene to

prevent influenza transmission in households: a cluster randomized trial. Ann Intern Med.

2009;151(7):437-46. Available from: https://doi.org/10.7326/0003-4819-151-7-200910060-

00142

40. MacIntyre CR, Cauchemez S, Dwyer DE, Seale H, Cheung P, Browne G, et al. Face mask use and

control of respiratory virus transmission in households. Emerg Infect Dis. 2009;15(2):233-41.

Available from: https://doi.org/10.3201/eid1502.081167

41. Liang M, Gao L, Cheng C, Zhou Q, Uy JP, Heiner K, et al. Efficacy of face mask in preventing

respiratory virus transmission: a systematic review and meta-analysis. Travel Med Infect Dis.

2020 May 28 [Epub ahead of print]. Available from:

https://doi.org/10.1016/j.tmaid.2020.101751

42. Chu DK, Akl EA, Duda S, Solo K, Yaacoub S, Schünemann HJ, et al. Physical distancing, face

masks, and eye protection to prevent person-to-person transmission of SARS-CoV-2 and COVID-

19: a systematic review and meta-analysis. Lancet. 2020;395(10242):1973-87. Available from:

https://doi.org/10.1016/S0140-6736(20)31142-9

43. Saunders-Hastings P, Crispo JAG, Sikora L, Krewski D. Effectiveness of personal protective

measures in reducing pandemic influenza transmission: a systematic review and meta-analysis.

Epidemics. 2017;20:1-20. Available from: https://doi.org/10.1016/j.epidem.2017.04.003

44. Barasheed O, Alfelali M, Mushta S, Bokhary H, Alshehri J, Attar AA, et al. Uptake and

effectiveness of facemask against respiratory infections at mass gatherings: a systematic review.

Int J Infect Dis. 2016;47:105-11. Available from: https://doi.org/10.1016/j.ijid.2016.03.023

45. Zhang L, Peng Z, Ou J, Zeng G, Fontaine RE, Liu M, et al. Protection by face masks against

influenza A(H1N1)pdm09 virus on trans-Pacific passenger aircraft, 2009. Emerg Infect Dis.

2013;19(9):1403-10. Available from: https://doi.org/10.3201/eid1909.121765

46. MacIntyre CR, Seale H, Dung TC, Hien NT, Nga PT, Chughtai AA, et al. A cluster randomised trial

of cloth masks compared with medical masks in healthcare workers. BMJ Open.

2015;5(4):e006577. Available from: https://doi.org/10.1136/bmjopen-2014-006577

47. Ho K-F, Lin L-Y, Weng S-P, Chuang K-J. Medical mask versus cotton mask for preventing

respiratory droplet transmission in micro environments. Sci Total Environ. 2020;735:139510.

Available from: https://doi.org/10.1016/j.scitotenv.2020.139510

48. Ma Q-X, Shan H, Zhang H-L, Li G-M, Yang R-M, Chen J-M. Potential utilities of mask wearing and

instant hand hygiene for fighting SARS-CoV-2. J Med Virol. 2020 Mar 31 [Epub ahead of print].

Available from: https://doi.org/10.1002/jmv.25805

49. Davies A, Thompson K-A, Giri K, Kafatos G, Walker J, Bennett A. Testing the efficacy of

homemade masks: would they protect in an influenza pandemic? Disaster Med Public Health

Prep. 2013;7(4):413-8. Available from: https://doi.org/10.1017/dmp.2013.43

ARCHIVED

https://doi.org/10.1086/650396
https://doi.org/10.1371/journal.pone.0029744
https://doi.org/10.4103/ijph.ijph_470_20
https://doi.org/10.7326/0003-4819-151-7-200910060-00142
https://doi.org/10.7326/0003-4819-151-7-200910060-00142
https://doi.org/10.3201/eid1502.081167
https://doi.org/10.1016/j.tmaid.2020.101751
https://doi.org/10.1016/S0140-6736(20)31142-9
https://doi.org/10.1016/j.epidem.2017.04.003
https://doi.org/10.1016/j.ijid.2016.03.023
https://doi.org/10.3201/eid1909.121765
https://doi.org/10.1136/bmjopen-2014-006577
https://doi.org/10.1016/j.scitotenv.2020.139510
https://doi.org/10.1002/jmv.25805
https://doi.org/10.1017/dmp.2013.43

(ARCHIVED) Wearing Masks in Public and COVID-19 – What We Know So Far 15

50. Dato VM, Hostler D, Hahn ME. Simple respiratory mask. Emerg Infect Dis. 2006;12(6):1033-4.

Available from: https://doi.org/10.3201/eid1206.051468

51. Rengasamy S, Eimer B, Shaffer RE. Simple respiratory protection--evaluation of the filtration

performance of cloth masks and common fabric materials against 20-1000 nm size particles. Ann

Occup Hyg. 2010;54(7):789-98. Available from: https://doi.org/10.1093/annhyg/meq044

52. Konda A, Prakash A, Moss GA, Schmoldt M, Grant GD, Guha S. Aerosol filtration efficiency of

common fabrics used in respiratory cloth masks. ACS Nano. 2020;14(5):6339-47. Available from:

https://doi.org/10.1021/acsnano.0c03252

53. Zhao M, Liao L, Xiao W, Yu X, Wang H, Wang Q, et al. Household materials selection for

homemade cloth face coverings and their filtration efficiency enhancement with triboelectric

charging. Nano Lett. 2020;20(7):5544-52. Available from:

https://doi.org/10.1021/acs.nanolett.0c02211

54. Lustig SR, Biswakarma JJH, Rana D, Tilford SH, Hu W, Su M, et al. Effectiveness of common

fabrics to block aqueous aerosols of virus-like nanoparticles. ACS Nano. 2020;14(6):7651-8.

Available from: https://doi.org/10.1021/acsnano.0c03972

55. Zangmeister CD, Radney JG, Vicenzi EP, Weaver JL. Filtration efficiencies of nanoscale aerosol by

cloth mask materials used to slow the spread of SARS-CoV-2. ACS Nano. 2020;14(7):9188-200.

Available from: https://doi.org/10.1021/acsnano.0c05025

56. Kwok YLA, Gralton J, McLaws M-L. Face touching: a frequent habit that has implications for hand

hygiene. Am J Infect Control. 2015;43(2):112-4. Available from:

https://doi.org/10.1016/j.ajic.2014.10.015

57. Matusiak Ł, Szepietowska M, Krajewski P, Białynicki-Birula R, Szepietowski JC. Inconveniences

due to the use of face masks during the COVID-19 pandemic: a survey study of 876 young

people. Dermatol Ther. 2020 May 14 [Epub ahead of print]. Available from:

https://doi.org/10.1111/dth.13567

58. Szepietowski JC, Matusiak Ł, Szepietowska M, Krajewski PK, Białynicki-Birula R. Face mask-

induced itch: a self-questionnaire study of 2,315 responders during the COVID-19 pandemic.

Acta Derm Venereol. 2020;100(10):adv00152. Available from:

https://doi.org/10.2340/00015555-3536

59. Rebmann T, Carrico R, Wang J. Physiologic and other effects and compliance with long-term

respirator use among medical intensive care unit nurses. Am J Infect Control. 2013;41(12):1218-

23. Available from: https://doi.org/10.1016/j.ajic.2013.02.017

60. Rosner E. Adverse effects of prolonged mask use among healthcare professionals during COVID-

19. J Infect Dis Epidemiol. 2020;6(3):130. Available from: https://doi.org/10.23937/2474-

3658/1510130

61. Bhutani M, Hernandez P, Yang C, Bourbeau J, Licskai C, Dechman G, et al. Canadian Thoracic

Society recommendations regarding the use of face masks by the public during the SARS-CoV-2

(COVID-19) pandemic. Can J Respir Crit Care Sleep Med. 2020;69(14):411-5.

https://doi.org/10.1080/24745332.2020.1780897 ARCHIVED

https://doi.org/10.3201/eid1206.051468
https://doi.org/10.1093/annhyg/meq044
https://doi.org/10.1021/acsnano.0c03252
https://doi.org/10.1021/acs.nanolett.0c02211
https://doi.org/10.1021/acsnano.0c03972
https://doi.org/10.1021/acsnano.0c05025
https://doi.org/10.1016/j.ajic.2014.10.015
https://doi.org/10.1111/dth.13567
https://doi.org/10.2340/00015555-3536
https://doi.org/10.1016/j.ajic.2013.02.017
https://doi.org/10.23937/2474-3658/1510130
https://doi.org/10.23937/2474-3658/1510130
https://doi.org/10.1080/24745332.2020.1780897

Citation
Ontario Agency for Health Protection and Promotion (Public Health Ontario). Wearing masks in public
and COVID-19 – what we know so far. Toronto, ON: Queen’s Printer for Ontario; 2020.

Disclaimer
This document was developed by Public Health Ontario (PHO). PHO provides scientific and technical
advice to Ontario’s government, public health organizations and health care providers. PHO’s work is
guided by the current best available evidence at the time of publication.

The application and use of this document is the responsibility of the user. PHO assumes no liability
resulting from any such application or use.

This document may be reproduced without permission for non-commercial purposes only and provided
that appropriate credit is given to PHO. No changes and/or modifications may be made to this document
without express written permission from PHO.

Public Health Ontario
Public Health Ontario is an agency of the Government of Ontario dedicated to protecting and promoting
the health of all Ontarians and reducing inequities in health. Public Health Ontario links public health
practitioners, front-line health workers and researchers to the best scientific intelligence and knowledge
from around the world.

For more information about PHO, visit publichealthontario.ca.

©Queen’s Printer for Ontario, 2020

ARCHIVED

https://www.publichealthontario.ca/

