

Flea-borne Typhus | Ano ang Kailangan Mong Malaman

Ang flea-borne typhus ay dulot ng bacteria na makikita sa mga apektadong garapata o sa kanilang tae (tinatawag ding dumi ng garapata).

Maaari kayong madikit sa mga garapata o dumi ng garapata nang hindi ninyo nalalaman.

Maaaring magdala ang mga alagang hayop ng mga garapata sa loob at sa paligid ng inyong bahay.

Maaaring makahimok ng mga daga at iba pang peste sa inyong bahay ang mga basura at tira-tirang pagkain.

Makikita ang mga garapata sa mga gala o ligaw na hayop (gaya ng mga pusa, daga, o opossum) na malapit sa inyong bahay.

Iwasang madikit sa mga garapata:

Gamutin ang mga alagang hayop na may mga garapata.

Gumamit ng repellent ng insekto na nakarehistro sa EPA kapag nasa labas kayo.

Panatiliing walang daga sa inyong bahay:
Takpan ang mga butas!
Hulihin ang mga daga at bubuwit!
Alisin ang mga basura!

Magpatingin sa inyong provider ng pangangalaga sa kalusugan kung magkaroon kayo ng lagnat, pananakit ng katawan, pagduduwal, pagsusuka o pamamantal pagkatapos madikit sa mga garapata o gala o ligaw na hayop.

Lagnat

Pananakit ng kalamnan

Pagduduwal, pagsusuka, o pananakit ng tiyan

Pamamantal

Nagagamot ang flea-borne typhus, kaya magpatingin kaagad sa inyong provider ng pangangalaga sa kalusugan!

Para sa higit pang impormasyon, makipag-ugnayan sa:

U.S. Department of Health and Human Services
Centers for Disease Control and Prevention