
USHIRIKIANO KWA AJILI YA
AFYA YA UMMA

Je, mtoto wako yupo katika hatari ya
kuathiriwa na sumu ya Madini ya Chuma?

Madini ya Chuma yanaweza kuwaathiri watoto kwa njia
zifuatazo:
 • Kuharibika kwa Mfumo wa Neva wa Ubongo
 • Tabia Mbaya
 • Kushindwa Kumakinikia Jambo, Kukumbuka na Kujifunza
 • Ukuaji wa Polepole
 • Matatizo ya Kusoma na Kuzungumza
 • Uwekezekano mkubwa zaidi wa kufungwa jela

Watu wazima ambao walioathiriwa na sumu ya madini
ya chuma wanaweza:
 • Kufa Mapema
 • Kuwa na Kiharusi na ugonjwa wa Moyo na Figo
 • Shinikizo la juu la damu
 • Anemia
 • Ugumba/utasa na Kuharibikiwa na Mimba

 • Baadhi ya Vipodozi na Viungo vya chakula vilivyoten
 genezewa nje ya Marekani
 • Mifereji ya Maji Iliyoundwa kwa Madini ya Chuma
 • Kucheza katika udongo ulio na madini ya chuma

Chanzo: Maktaba ya Kitaifa ya Dawa ya Marekani, Taasisi ya Kitaifa ya Afya, Kliniki ya Mayo, Kituo cha Kudhibiti wa Magonjwa

 • Kuishi katika nyumba zilizojengwa kabla ya 1978
 (rangi inayobambuka kwenye fremu za milango na
 madirisha)
 • Samani zee iliyopakwa rangi
 • Kucheza kwa vifaa vilivyojengewa nje ya Marekani

Je, watoto huhatarishwa na madini ya chuma kwa njia gani?

• Maumivu ya Tumbo au Kutapika
• Kufunga Choo
• Mitukutiko

• Kukasirika ovyo au kulia mara kwa mara
• Kutohisi Njaa na Kukonda
• Uchovu

Baadhi ya dalili za kuathiriwa na Madini ya Chuma:

Chanzo: Maktaba ya Kitaifa ya Dawa ya Marekani, Taasisi ya Kitaifa ya Afya, Kliniki ya Mayo, Kituo cha Kudhibiti wa Magonjwa

Hatua za Kuchukua:
 • Mpeleke kwa Daktari ili Mtoto wako apimwe
kama damu yake ina madini ya chuma - Ni Bora
Zaidi Akiwa na Umri Mdogo
 • Ikiwa wewe ni mjamzito, muombe daktari
wako akupime madini ya chuma
 • Muombe mkaguzi mtaalam apime kama
nyumba yako ina madini ya chuma, na aiondoe
ikiwa ipo
 • Nawa mikono kabla ya kula na usa�ishe kitu
chochote ambacho mtoto wako atakitia mdomoni
 • Tupa vifaa vya kuchezea vilivyopakwa rangi
isipokuwa unajua havina madini ya chuma
 • Fungulia maji ya mfereji kwa dakika chache
kabla ya kuyanywa au kupikia
 • Usile bidhaa zilizohifadhiwa katika mikebe
kutoka nchi nyinginezo isipokuwa unajua hazina
madini ya chuma

Jinsi ya Kusa�isha ili Kuepuka Kuhatarishwa kwa
Madini ya Chuma:

 • Sa�isha sakafu, madirisha na milango kwa kitambaa au
 deki yenye UNYEVU
 • Sa�isha vifaa vya kuchezea, wanyama bandia waliojazwa,
 vifaa vya kutuliza watoto, na chupa mara nyingi kwa
 sabuni na maji
 • Wanawishe Watoto mikono mara nyingi

Mambo Usiyopaswa Kufanya:
 • USIFAGIE au kuvuta vumbi kwa mtambo kwa sababu
 kufanya hivi huyatia madini ya chuma hewani.
 • USIWARUHUSU watoto wachezee udongoni. Waruhusu
 wacheze kwenye nyasi.
 • USIPIGE MSASA Au kubambua rangi zee wewe mwenyewe.
 • Usilete madini ya chuma nyumbani kutoka kazini au
 shughuli zako unazopenda.

Ili upate maelezo zaidi, wasiliana na:
Nambari ya Maelezo kuhusu Madini ya Chuma ya 2-1-1

Ukitaka Kushirikiana Nasi katika Afya ya Umma tembelea: www.partnershipforpublichealth.org, au utupate
kwenye Facebook

SUMU YA MADINI YA CHUMA HAIWEZI KUONDOLEWA. MPELEKE MTOTO WAKO APIMWE HARAKA
IWEZEKANAVYO!

Kiwango
chochote cha

madini ya chuma
cha zaidi ya 5 si

salama kwa afya.

USHIRIKIANO KWA AJILI YA
AFYA YA UMMA

Je, mtoto wako yupo katika hatari ya
kuathiriwa na sumu ya Madini ya Chuma?

susan.baldrige
Pencil

