

Alamin ang Mga Senyales ng Babala ng isang Stroke. Kumilos Kaagad.

Nangyayari ang isang stroke kapag biglang tumigil ang pagpunta ng dugo sa utak, at mamamatay ang mga selula sa utak. Ang isang stroke ay napakaseryoso at maaaring humantong sa pagkabaldado at pagkamatay.

Mga Senyales ng Isang Stroke:

- Pamamanhid ng mukha, braso, o binti (lalo na sa isang bahagi ng katawan)
- Pagkalito, problema sa pagsasalita, at paghihirap sa pag-unawa sa iba
- Problema sa pagtingin sa isang mata o kapwa mga mata
- Problema sa paglalakad, pagkahilo, at kawalan ng balanse o koordinasyon
- Matinding sakit ng ulo


Seryoso ang Isang Stroke. Ang Bawat Sandali ay Mahalaga.

- Alamin ang mga senyales ng babala ng isang stroke, at ituro ang mga ito sa iyong pamilya at mga kaibigan.
- Tumawag kaagad sa 9–1–1 kung mayroon kang alinman sa mga senyales ng babala ng stroke.
- Maaaring mabawasan ng paggagamot ang peligro ng pinsalang dulot ng isang stroke. Dapat kang humingi ng tulong sa loob ng 3 oras ng iyong unang sintomas.

Alinsunod sa American Stroke Association, “Let’s Talk About Risk Factors for Stroke,” 1999–2003. Isang dibisyon ng American Heart Association.