

Matokeo chanya ina maana gani?

Wakati mwingine matokeo huwa chanya. Kama matokeo yako ni chanya inamaanisha una maambukizi ya HPV.

Hii haimaanishi una saratani ya kizazi.

Unaweza kuwa katika hatari ya kansa ya kizazi katika siku za usoni.

Daktari au muuguzi wako atakueleza kitachofuatia.


Ni wapi naweza kufanya Uchunguzi wa Saratani ya Kizazi?

- Dakatari wa kawaida
- Kliniki ya NSW ya upangaji Uzazi
- Kituo cha Afya cha Wanawake
- Mtaalamu (Mwanajinakolojia)

Dalili za kansa ya kizazi ni nini?

Uchunguzi wa Saratani ya Kizazi hutafuta HPV katika mfuko wa uzazi kabla ya kusababisha kansa.

Uchunguzi wa Saratani ya Kizazi ni kwa ajili ya wanawake ambao hawana dalili za saratani ya kizazi.

Baadhi ya dalili ya kansa ya kizazi inaweza kuwa:

- damu kutoka ukeni baada ya ngono
- damu kutoka ukeni katika kati ya vipindi
- damu kutoka ukeni baada ya wanakuwa wamemaliza kutoka damu kila mwezi
- kutokwa maji maji ukeni

Kama una dalili hizi haimaanishi una kansa ya kizazi. Ikiwa una dalili hizi haipaswi kusubiri mtihani wako wa uchunguzi wa kizazi. Unapaswa kuona daktari wako mara moja.

Kutokwa ni maji yanayotokana na uke wa mwanamke.


Saratani ya Taifa Uchunguzi Register

Kuna rejista mpya ya uchunguzi wa saratani nchini Australia.

Register ya Taifa ya uchunguzi wa saratani inatuma barua kwa wanawake. Kutokana na barua hizi, basi wewe unafahamu wakati unahitaji kuwa na Uchunguzi wa Saratani ya Kizazi

Kwa habari zaidi, tembelea tovuti yetu www.fpnsw.org.au/know-your-health-cervical-screening au piga simu kwa Family Planning NSW Talkline nambari 1300 658 886 au tembelea www.fpnsw.org.au/talkline.

Kuzungumza na mtu kwa lugha yako, piga Utafsiri na Ukalimani (TIS) juu 131 450. Waambie wakuunganishe kwa Family Planning NSW.


Fahamu afya yako


Swahili


Uchunguzi wa saratani ya shingo ya kizazi


Cancer Institute NSW

Kansa ya kizazi ni nini?

Nini inasababisha kansa ya kizazi?

Uchunguzi mpya wa saratani ya kizazi

Uchunguzi wa Saratani ya Kizazi hufanyika vipi?


Miili yetu imetengenezwa na milioni ya seli.

Seli mpya humea kila siku.

Wakati mwingine wakati seli hukua tofauti yanawezakuwa saratani.

Saratani ya uzazi ni saratani katika mfuko wa uzazi.

Mfuko wa uzazi uko ndani ya mwili juu ya uke.

Kansa ya kizazi husababishwa na virusi vya papilloma vya binadamu (human papillomavirus). Papillomavirusi wakati mwingine inaitwa HPV.

Kuna aina tofauti ya HPV. Wanawake na wanaume wanaweza kupata HPV. HPV ni kawaida sana. Mtu yeyote ambaye amewahi kushiriki ngono anaweza kuwa na HPV.

HPV mara nyingi hujiondoa pekee bila matatizo. Wakati mwingine HPV inaweza kubadili seli katika mfuko wa uzazi wako. Mabadiliko hii inaweza geuka kuwa kansa. Mabadiliko haya hutokea kwa polepole sana.

Inaweza kuchukua hadi miaka 15 kwa ajili ya mabadiliko haya yawe kansa. Wakati mwingine mabadiliko haya huwa si saratani kabisa. Unaweza kuchunguzwa kwa kuangalia HPV katika mfuko wa uzazi.

Ngoni ni uguzaji wa ngozi kwa ngozi baina ya:

- Sehemu za siri za mtu mmoja na sehemu za siri za mtu mwingine ama
- Sehemu za siri na sehemu zingine za mwili kama mdomo na kinyo

Sehemu za siri ni:

- Uume
- Kuma na uke

Kuna uchunguzi mpya Australia. Inaitwa Uchunguzi wa Saratani ya Kizazi.

Uchunguzi wa saratani ya kizazi huchunguza HPV katika mfuko wa uzazi. Uchunguzi wa Saratani ya Kizazi ilibadilisha Pap test.

Utafanya sasa Uchunguzi wa Saratani ya Kizazi badala ya Pap test. Uchunguzi wa Saratani ya Kizazi inasaidia kupata mabadiliko ya seli kabla ya kugeuka kuwa kansa.

Nani anapaswa kufanya Uchunguzi wa Saratani ya Kizazi?

Wanawake kati ya miaka 25 na 74 ambao wamefanya ngono wanapaswa kuwa na uchunguzi.

Wanawake wanapaswa kuwa na uchunguzi wao wa kwanza wakifikisha miaka 25.

Ni lini natakiwa kufanya Uchunguzi wa Saratani ya Kizazi?

- Unapaswa kufanya Uchunguzi kila miaka 5.
- Kama ulifanya Pap test kabla ya Desemba 2017, jaribio lako la pili litakuwa miaka 2 baada ya mwisho wa Pap test.
- Kama ulifanya Uchunguzi wa Saratani ya Kizazi baada ya Desemba 2017, utafanya uchunguzi mwingine kila miaka 5.

Daktari au muuguzi atakueleza kutoa nguo zako kutoka kiunoni kwenda chini.

Unaweza kuchagua kuvaa sketi ndefu. Hii ni kwa sababu unaweza kuinua sketi juu badala ya kutoa nguo.

Utalala juu ya kitanda ya uchunguzi. Utaweka miguu yako juu na kukunja magoti.

Daktari au muuguzi atatumia zana maalum kuchukua baadhi ya seli kutoka mfuko wa uzazi wako.

Seli yatatumwa kwa maabara kupimwa.

Daktari au muuguzi atakupigia simu wakati matokeo yako tayari.

Unaweza pata matokeo yako kupitia barua.

