

CHAMORRO

Nasionåt na
Prugrāman
Idukasion
Daibites

*Diabetes and Asian Americans and Pacific Islanders**

*Daibites yan Åsi'ånum Amerikånu yan Taotao Pasifiku Siha **

HÅFA I DAIBITES?

Sen piligru yan siri'osu esta I daibites na chetnot. Este I "insulin" gi i tataotao-mu kumalamtitini i di'åriu na lina'la' i taotao. Este i "insulin" gi i tataotao-mu gof nisisåriu para u tinilaika i asukat yan håfa siha kinanno'-mu yan u nina'gai salut hao para I lina'la'-mu. I taotao siha ni' mandaibites manggof takhelo' i 'glucose' pat i asukat gi haga'-ñiha.

HÅFA I PUNTO PUT ESTE I DAIBITES?

Uniki gi i mampeknō' na chetnot yan numana'unutet este daibites gi i Estados Unidos. Mangginasta mās di nubentai ocho biyon pesos (\$98 billion) kada sakkān. Gaige gi i mina'siette na peknō' chotnot ni' ma lista gi i settefikon manmātai gi i mit nuebi sientos nobentai singko na sakkān (1995). Gaige gi i mina'singko na peknō' chotnot gi i entre i Manåsi'ånum Amerikånu yan i manaotao Pasifiku siha gi i entre i manidåt kuarentai singko åños (45) asta i sisentai sais åños (66) siha na taotaogues.

Gof infekta yan nina'mamappot i lina'la' taotao este i daibites na chetnot - numana'båchet taotao, numana' chetnot riñon, yan ma u'utot åddeng put i ginadon gugat siha. Dos pat kuåttra mās bi'åhi na manchinetnot kurason yan strok este siha na taotaogues ni' mandaibites kinu I pumalu ni' ti mandaibites yan kåsi [unu gi i tres] manmåmatai ni' chetnot korason.

KUÅNTO NA ÅSI'ÅNUN AMERIKÅNU YAN MANAOTAO PASIFIKU MANDAIBITES?

Era ti annok sih I nemiru putfin gi i entre i mandaibites siha gi i Asì'ånu yan taotao Pasifiku siha. Lao, annok sigun gi i emfotmasi'on na este i 'Type 2' na daibites lumalameggai gi i entre hita. Put ehemplō, dos pat tres bi'åhi esta i 'Type 2' na klåsen daibites takhilolo'-ña gi i Mañapanis siha gi iya Amerika gi iya Seattle kini i manaotao Uropa ni' manå'paka lassas-ñiha; kana' tres bi'åhi takhilo'-ña i mannatibon Hawaiian sihi kinu I manå'paka' siha lokkue' na' mañåsaga guahi.

HÅFA I DIFIRENTES KLÅSEN DAIBITES?

Daibitis (unu) 1, Mafa'na'an este åntes 'juvenile diabetes'. På'go ha tutuhon gui' este na klåsen daibites. Guiya esta na klåsi i uma'akontra i sisteman sanhalom-mu ya ha destrotrosa i 'insulin cell' gi pångkriås. I taotao siha ni' mañaguini manma dudulok sihi ni 'insulin' put para u fanlå'la'. Didide' ya ti guiya gef meggi na Åsi'ånu yan manaotao pasifiku manchinetnot nu este i 'Type 1'.

Daibitis (dos) 2, mafa'nana'an este åntes 'adult-onset' na daibites. Gaige esta na klåsi na ti nanahong i tataotao-mu mama'tinas 'insulin' pat ti ha na'sesetbe mismo. Guiya esta na klåsi i manninana'yí i taotao siha na grupon idåt. Lameggai siha na Manås'ianun Amerikånu yan manaotao Pasifiku manmåguini.

Daibites 'Gestational', sesso este ma susedi gi durånten i manmapotge'ñaihon. Måmahgong ha' este gi i despues di durånten i mapotge'ñaihon, lao i famalao'an siha, manggai chånsa ta'llo mannina'yí gi i despues nu este I Daibites 2 gi manmamaila' na tiempo gi lina'la'-ñiha.

HÅFA I SIÑÅT SIHA PUT I DAIBITES?

I siñåt siha para I daibites masusesedi gi kinada' na tiempo. Sesso hao må'ho yan me'me', sesso hao ñålang, malingu libras, chatmanli'e', yan fihu yåfai. Kumu ti ma rikunosi hao yan ma åmte este na daibites (unu) 1, gof siña nina'koma hao.

I siñåt siha para i daibites (2) dos, ti annok taigui daibites (unu) 1 sa' despåsiu tinituhon-ña. Annok sa' sesso håo yafai pat hamalangu, må'ho håo, sesso håo me'me' espesiåt gi tatalo' puengi, malingu håo libras, chatmanli'e', sesso mañetnot, yan ñateng homlo' i chetnot-mu siha.

TAIMANU MA RIKUNOSI DAIBITES?

Hånao ha' para i mediku-mu pat i hospitåt ya u ma chule' i hagå-mu sin chumocco ocho (8) oras åntes di. Yanggen 126 mg/d/ pat mås i iyo-mu 'fasting plasma glucose', pues daibites håo.

HÅFA I CHANSA-ÑIHA I ASI'ÂNUN AMERIKÂNU YAN TAOTAO PASIFIKU PARA U FANNINA'YI NU ESTE I DAIBITES DOS (2)?

Kumu guåha unu gi familia daibites, gai chånsa hao lokkue' nina'ye. I taotao siha ni' mansen yommok pat mañochocco meggi mantika gi i na'-ñiha, ya ti man na'kalalamten i tataotao-ñiha manggai chånsa mås para i fannina'ye nu i daibites dos (2). Ma å'alok na mandinaibibites I taotao siha ni' sesso mamboka mames nengkanno' lao ti magåhet ennao.

Meggai siha ma tulalaika i na'-ñiñiha desta mañåga gi Estådos Unidos. Minestet ma kåkanoo' i mantradisionåt siha na gollai yan guiha siha. Manma a'ayek I nengkanno' siha ginen i tenda ni' manmatika yan ti mannaturåt na mafa'tinås-ña. Mucho mås ti mambråbu ya ti mangalalameten i tataotao-ñiha pues mås takhilo' chanså-ñiha na u fannina'ye.

KÅO SIÑA MA DITENI I DAIBITES DOS (2)?

Hunggan. Sigun gi inestudia yan i progråman i Nasionåt Enstitut Salut, annok na kumu sesso hao umetsisio, chumocco maolek, yan malingu dies (10) pat kinse (15) libras. Singuenta ocho (58) put siento na taotao ti u fannina'ye nu este na chetnot.

TAIMANU MANMA ADAHI PAT MA MANEHA ESTE I DAIBITES?

Nisisita ha' en adadahen maisa hamyo gi di'åriu yan atan kåo måolek i asukat gi I hagå-mu.

I taotao siha ni' mandaibites unu (1) u fanma dudulok siha 'insulin' sa' ti siña i tataotao-ñiha manmama'tinas. I atte-ña este i put para u guaha espesifiku na'-ñiha, prugråman ehetsisio, ma rikonosen maisan håga' yan asukat, yan u fanma dulok siha 'insulin' kada ha'åni.

Atte para mandaibites dos (2) u fanggai plånu para na'-ñiñiha, rigulåt na ehetsisio, ma rilkonosen maisan håga' yan asukat, yan era mås åmot ma kanno' yan ma dulok siha 'insulin'. Kåsi kuarenta (40) put siento ni' manaiguini i daibitis dos (2) manma dudulok 'insulin'.

Mismo gi inestudio na i taotao siha ni' manakhilo' asukat gi haga'-ñiha, siña manma diteni tåtte i chetnot måta siha, chetnot riñon, yan chetnot gugat. Muchu mås annok gi inestudia na kumu un mantieni i tinakpapa' hagå-mu yan asukat, sina ti un nina'ye ta'lo ni' chetnot daibites.

I manera ni' etmås maolek ma midi hagå-mu ginen i 'A1C' na tes. Ma chule' i hagå-mu prikukura håfa gi i entre tres (3) meses na tiempo. Muchu mås ta'lo, i taotao siha ni' mandaibites manninana'ye ni' chetnot kurason yan manstro trok ya ma nisisita ma atan lokkue' i tinakhilo' i hagå-ñiha yan i kolesterol-ñiha. Nirikumenda nu i 'NDEP' na en pesa hamyo ni' taiguini siha na putno en fanchinetnot kurason, yan en fanstrinok ni' mandaibites:

Asukat gi i hagå' (A1C tres)< menos di siette (7) put siento

Tinakhilo' hagå'< menos di siento treinta/ochenta (130/80) mmHg

Kolesterol (LDL).....< menos di siento (100) g/dl

*Inadopta ginen i Inilao Daibites yan Daibites Åsi'å yan i taotao Pasifiiku siha. I Enstitut Nasionåt Daibites yan chetnot Riñon, Enstitut Salut Nasionåt.