

Bilten sou Lasante

DEPATMAN POU LASANTE AK IJYÈN MANTAL NAN VIL NOUYÒK

#50 nan yon seri Bilten sou Lasante sou zafè enpòtan ki enterese tout moun nan Nouyòk

Tansyon Elve

**Ou ka gen maladi sa
a san ou pa konnen.**

**Kijan pou fè konnen ak
pou kenbe l sou kontwòl**

Tansyon elve (Ipètansyon) kapab touye w

Si ou pa pran medikaman pou ipètansyon, sa ka lakòz:

- Maladi kè.
- Aksidan vaskilè serebral.
- Kriz kadyak ak ensifizans kadyak.
- Pwoblèm ak veso sangen ak sikilasyon.
- Maladi ren.
- Pwoblèm zye (vizyon ki bese, moun lan vin avèg).
- Disfonksyon seksyèl.
- Lanmò prematire.

Konnen chi ou

- Aprepre 3 adilt sou 10 ki abite vil Nouyòk okouran yo fè ipètansyon deja. Plizyè santèn milye lòt adilt genyen maladi sa a *men yo pa konn sa*.
 - Moun nwè gen plis pwobabilite fè ipètansyon pase lòt gwoup moun.
 - Plis pase mwatye nan moun ki gen omwen 65 lane fè ipètansyon.
- Poutèt pa gen okenn sentòm anjeneral, sèl fason pou konnen si ou fè ipètansyon se pou w al fè yon tchèkòp regilyèman.

Prevni epi kontwòle ipètansyon

Chanjman nan fason ou viv bon pou lasante e yo gen yon efè ki pwisan.

Kite fimen, si ou fimen.

- Si ou fè ipètansyon epi ou fimen, pwobabilite risk ou genyen pou fè yon kriz kadyak plis pase de fwa sa li ta ye nòmalman.
- Pou kapab jwenn asistans pou ede w kite fimen, rele 311 epi mande nimewo pou fimè ki vle kite fimen (*Smokers' Quitline*).

Manje sa ki bon pou kè w epi 'retire sèl'.

- Redwi sèl (sodyòm) ki nan manje w.
- Manje plis fwi, plis legim ak plis gren antye.
- Chwazi pwodwi letye ki pa gen anpil grès ansanm ak vyann mèg ak pwason.
- Limite kantite alkòl ou konn bwè.

**Rele 311
pou jwenn
yon kopi
gratis**

Kòmanse bouje!

- Fè yon ti aktivite fizik modere pandan omwen 30 minit (tankou lè w ap mache rapid) omwen 5 jou pandan lasemenn.
- Si ou gen anpil pwa, eseye pèdi 10 liv : sa kapab bese tansyon ou.

Pran tout medikaman doktè w preskri w.

- Lè rejim ak egzèsis pa ase, pa ezite pran medikaman pou bese tansyon: yo san danje e yo efikas.
- Doktè w kapab preskri w youn oswa plis medikaman.
- Gen moun ki sipann pran medikaman yo oswa ki sote yon dòz poutèt:
 - Yo pa santi yo malad, oswa
 - Yo pè yo p ap kapab peye medikaman yo, oswa
 - Yo pè poutèt efè segondè yo.
- Doktè w kapab asiste w ak pwoblèm sa yo, kidonk pa sipann pran medikaman yo! Rele doktè w pou kapab jwenn yon solisyon.
- Mande doktè w si ou pran yon dòz aspirin fèb, si sa kapab ede w redwi pwobabilite pou w fè kriz kadyak oubyen aksidan vasikilè serebral.

Kontwole tansyon w pou kont ou

- Anpil famasyon gen machin ou kapab itilize pou pran mezi tansyon w gratis.
- Monitè pou mezire tansyon lakay ou trè presi e yo fasil pou itilize. Ou kapab achte yo nan pifò famasi ak gran magazen yo.
- Rele 311 pou kapab jwenn yon «kat pou siveye tansyon» ki pratik pou kapab kontwole rezilta yo chak jou oswa chak semenn.
- Pote kat sa a depi w gen randevou kay yon moun k ap ba w swen sante.

Plis enfòmasyon

- **Departman pou lasante ak ijyèn mantal nan vil Nouyòk :**
nyc.gov/heart oswa rele 311 epi mande enfòmasyon sou «tansyon»
- **American Heart Association :**
www.americanheart.org oswa 1-800-AHA-USA-1 (1-800-242-8721)
- **U.S. Centers for Disease Control and Prevention :**
www.cdc.gov/heartdisease
- **National Institutes of Health :**
www.nhlbi.nih.gov/hbp
- **Zouti pou evalye risk ou pou gen maladi kadyak :**
www.yourdiseaserisk.harvard.edu

**RELE
311**

Pou w jwenn kopi nenpòt Bilten sou Lasante

Ou kapab jwenn tout Bilten Sante yo sou sit entènèt nyc.gov/health

Vizite sit entènèt nyc.gov/health/e-mail pou yon abònman gratis pa imèl.

Pou yon abònman pa lapòs, voye non w ak adrès ou pa imèl nan healthcm1@health.nyc.gov

Konnen chif ou yo

Tansyon reprezante ak ki fòs san w ap pouse nan pawa artè w yo.

Yo mezire tansyon ak 2 chif: Yo reprezante l ak yon chif ki anlè yon lòt, tankou egzanp ki annapre a :

115 = **Sistolik** = **kè a ap ponpe san**
75 = **Dyastolik** = **kè a ap dekontrakte**

Nivo tansyon yo

	Optimal Se objektif pifò mounx yo vle atenn*	Pre-ipètansyon Sou chimen ipètansyon	Ipètansyon Tansyon ki elve
Sistolik <i>Chif ki anlè a</i>	Mwens pase 120	120 jiska 139	140 oswa plis
	<i>EPI</i>	<i>OSWA</i>	<i>OSWA</i>
Dyastolik <i>Chif ki anba a</i>	Mwens pase 80	80 jiska 89	90 oswa plis

Ni chif sistolik la (*anwo*) ni chif dyastolik la (*anba*) enpòtan. Lè youn nan de chif sa yo vin rive twò wo, kategori a chanje. *Pa egzanp* : Si ou gen tansyon ki 119/92, ou fè tansyon poutèt chif ki anba a twò wo (menmsi chif ki anlè a OK).

* Si ou gen dyabèt oubyen maladi ren kwonik, objektif ou ta dwe genyen pou tansyon w ta dwe mwens pase 130/80.

Ipètansyon = Tansyon ki elve = Pran aksyon san pèdi tan !

Bilten sou Lasante

DEPATMAN POU LASANTE AK IJYÈN MANTAL NAN VIL NOUYÒK

VOLIM 6, NIMEWO 4

#50 nan yon seri Bilten sou Lasante sou zafè enpòtan ki enterese tout moun nan Nouyòk

Departman pou Lasante ak Ijyèn Mantal nan vil Nouyòk New York City Department of Health and Mental Hygiene

125 Worth Street, Room 1047, CN 33

New York, N.Y. 10013

Michael R. Bloomberg, Majistra

Thomas R. Frieden, M.D., M.P.H., Komisyone

Biwo Kominikasyon (Bureau of Communications)

Geoffrey Cowley, Komisyone Adjwen

Cortnie Lowe, M.F.A., Editè Egzekitif

Drew Blakeman, Ekriven Prensipal

Elizabeth Szaluta, M.P.H., Manadjè Pwojè Editoriyal

Kenneth Lo

Sara Schanzer

Keiko Sakagami, Ed.D., C.H.E.S.

Prepare an kolaborasyon avèk :

Divizyon Pwomosyon lasante ak prevansyon maladi,

Biwo prevansyon ak kontwol maladi kwonik

**Ou ka gen maladi sa
a san ou pa konnen.**

**RELE
311**

Pou sèvis ki pa ijan nan vil Nouyòk
Entèpretasyon pa telefòn nan 170 lang