

Talo-bixin cunno ka idman caano


Gogol-dhig, Soo ban-dhigid

Marka hore waa in la kala saaro caanaha aan broti'iinka lahayn iyo caanaha ay sokortu ka maqaan tahay, waxa loo yaqaanno /laktoos-ka/. Qoraalkan waxaa loogu talo-galeys dadka xasaasiyadda ku qaba broti'iinka caanaha ku jira, ama naas-nuujiya ilmo sabi ah oo xasaasiyad ku qaba caanaha broti'iinka leh. Dadka xasaasiyadda ku qaba (ku xajimmooda) caanaha broti'iinka leh wuxuu difaaca oogadoodu uga jawaab brott'iinka caanaha sidiyyoo cadaw uu oogada soo weeraray. Waa sababta loogu baahan yahay in cunnada uu shahsigaasi cuno laga saaro broti'iinka caanaha ku jira iyo wixii la hal-maala. Xasaasiyadda laga qabo /laktoos/ ayeey macnaheedu tahay in aanay oogadu shiidi karin sokorta caanaha ku jirta. Middaasi maaha inta badan macnaheedu in la qaato un cunno leh caano broti'iinka ka madax bannaan, waana talada la siiyo dadyoowga xasaasiga ku ah broti'iinka caanaha ku jira.

Cunnada iyo waxyaalahu cunnada lagu daro oo laga heli karo broti'iinka caanaha

Animaliskt fett	Kärnmjölkspulver	Ostpulver
Dufanka koolaha	Boolbarada lagu sameeyo	Faramaa jada boolbara ah
Choklad	haraaga caanaha kolka laga	Ost
Shukulaatada	saaro faramaa jada iyo subagga	Faramaa jada
Crème fraiche	Laktos (mjölksocker)*	Skorpsmulor
Karreemka fraiche	Laktoos (sokorta caanaha)	Jajabka bur la qalajiyey
Fetaost	Margarin	Skummjölkspulver
Faramaa jada dufanka badan	Dufanka margariin	Xumbada caanaha boolbarada
Fil	Matfett/mattfettsblandning	Smältost
Garoorta/ciirta	Dufanka raashinka/isku dhafka	Nooc faramaa jada ka mid ah
Färskost	dufanka raashinka	Smör/smörfett
Faramaa jada markaa la soo sameeyey	Messmör	Subagga iyo dufanka subagga
Glass	Subagga burcadka ee rootiga	Ströbröd
Jalaatada	la marsado	Rootiga la diiqey
Grädde	Mesost	Torrmjölkspulver
Labeenta	Nooc faramaa jada ka mid ah	Boolbaraha caanaha la qalajiyey
Gräddfil	Mjukost	Vassle
Labeenta ciirta	Faramaa jada jilicsan	Maaddo ka mid ah maadooyinka
Gräddpulver	Mjölk	faramaa jada laga sameeyo
Labeenta boolbaraha (la qalajiyey)	Caanaha	(vassle)
Kasein/kaseinat	Mjölkalbumin	Vasslepulver
Nooc ka mid ah faramaa jada oo ka kooban broti'iinka caanaha	Albumiinta caanaha	Maaddo faramaa jada laga
Kesella	Mjölkprotein	sameeyo oo boolbare laga dhigey
Faramajo cusub oo laga sameeyey xumbo/xoor	Brotiinka caanaha	Välling
Keso	Mjölkpulver	Mushaali
Burcad daray ah	Caanaha boolbarada	Yoghurt
Kvarg	Mjölkäggvitia	Caano-fadhi (Yoogurt)
Faramajo cusub oo laga sameeyey caano dhanaan	Dareeraha cad ee ukunta	
	Natriumkaseinat	
	Naatriyumkaseinat (maadooyinka	
	cusbada iyo broti'iinka caanaha ku jira)	

*Maadda lakoos ee laga helo daawada ayaan lahayn wax muuqda ee broti'iinka caanaha, sidaa daraaddeedna aan loo baahneyn in laga kaaftoomo. Lakoos-ka ku jira cunnada wuxuu noqon karaa mid badan, sidaa daraadeed loo baahan yahay in laga dhowersdo.


Waxa kale ee loo baahan yahay in laga taxadaro:

Xeerarka summadeeynta

TUSMADA WALXAHA KALA DUWAN EE CUNNADA

Sida uu qabo xeerka calaamadeeynta Yurub waxaa waajib ah in la summadeeyo caanaha iyo badeecadda iyada oo lagu muujineyo dhammaan maadooyinka ey ka kooban yihiin haddiiba cunno ey ku jirto. Caadeeyso inaad MAR WALBA akhriso bayaanka ku qoran. Bayaanka ayaa is-beddedel ku iman karaa oo mid aannu horay caanno ugu jirin uu iminka ku jiri karaa ama si lidkeeda ah.

Cunno

MAADOOYINKA CAANAHAA

Dhammaan noocyada kala duwan ee caanaha iyo waxyaalaha ey soo saaraan warshadaha caannaha iyo subagga waa in laga saaraa cunnada oo lagu bedelaa mid kale. Goobaha lagu iibiyoo cunnada ayaa laga helaa waxyalo lagu badalan karo oo ka sameeysan qamadi (havre), bariis ama soja. Waa cunno manaafacaad u leh dhallin-yarada iyo dadyoowga qaan-gaarka ah. Baahida tamarta iyo nafaqada ayaa go'aamisa wixii dhallaanka sabiga ah loogu bedeli lahaa waxyaalaha caanaha laga helo. Ilmaha sabiga iyo ilmaha yar yar waxey inta badan u baahdaan cunno bedel ah oo ku saleeysan baahidooda la xiriirta talada cunnooyinka ey u baahan yihiin.

CAANAHAA IDAHA IYO RIYAHAA

Broti'inka caanaha laga helo noocyada kale ee xoolaha sida idaha iyo riyaha ayaa u dhigma inta badan midka caanaha lo'da, sidaa daraadeed loo baahan yahay in laga taxadaro.

DUFANKA CUNNADA

Subagga burcadda iyo maargariinta ayey sida caadiga ah caano ku jiraan. Haddii loo baahdo subagga maargariin waxaa la hela noocyoo aan caano lahayn. Saliidaha caadiga ah lagama helo caano.

ROOTI

Noocyoo badan oo ka mid ah rootiga ayaan caano ku jirin, maadaama laga sameeyo biyo iyo saliid. Akhri weligaa bayaanka ku qoran. Xilliyada gaagaaban ee nasashada ayey burka iyo buskudyada kala duwan ee la cunaa ey ku jiraan inta badan caano subagga maargariin iyo subagga bur-cadka.

MUSHAALI/BOORASH

Mushaalida saafiga ah lagama helo caano, balse tusaale ahaan mushaalida noocyada qamadiga (mannagrynsgröt) iyo bariiska ayaa dhaqan ahaan lagu kariyaa caano halka mushaalida qamadiga (havregrynsgröt) iyo sarreenka (rägflingegröt) lagu kariyo biyo.

KOOSAAR/DUL-SAAR

Dhammaan noocyada kala duwan ee faramajada waxaa laga helaa caano. Hilibka aan wax lagu darin iyo sidoo kale hilibka khaansiirka ee la dabka lagu ama qiiqa lagu kariyo lagama helo caano. Hase yeeshi hilbaha warshaddaha lagu sanceeyo sida hilibka korv-iga, iyo beerka foorneeysan ey mararka qaarkood ku jiraan caano. Waxaad ka doorataa kuwo aan caana lahayn.

HILIB IYO KALLUUN/MALLAAY

Hilibka badankii wuu ka madax-bannaan yahay caano, hase yeeshi kuwooda warshadaha lagu sanceeyo ayey caano ku jiri karaan. Si taxadar leh u akhriso mar walba bayaannada cunnada ku qoran ee lagu iibiyo dukaammada hilbaha sida hilbaha koorv-iga, cuntada dhiigga laga sameeyo (blodpudding), kalluunka ulaha u eg (fiskpinnar), kalluunka kuuskuusan (fishbullar) iyo wixii la mid ah.

KHUDRAD, CAGAAR IYO BATAATI/BARADHO

Dhammaan cuntooyinkaa wey ka madax-bannaan yihiin caanaha marka ey leeyihiiin qaabkooda caadiga ah (xitaa kolka ey karsan yihiin ama qasacadeey-san yihiin), hase yeeshi kolka lagu soo sanceeyo warshadaha sida maraqyada boolbaraha iyo boolbaraha bataatiga (potatismospulver) waxaa inta badan ku jira caano.

WIXII INTAA KA BAXSAN

Weligaa ka taxadar cunnada warshadaha lagu soo sanceeyo. Cunnada aad is leedahay dhibaato kaagama iman karto ayaa caano laga heli karaa. Ka taxadar maraqa la fariisiyey (buljong), suugooyinka kala duwan, macmacaanka, shukulaatada iyo bataatiga shiilan (chips).

Tamarta iyo nafaqada

SABIGA IYO CARUURTA YAR YAR

Sabiga iyo caruurga yar yar waxey baahi ballaaran u qabaan tamar iyo nafaqo. Cunnada aan caanaha lahayn waxay noqon karaan kuwo ey aad ugu yar yihiin tamarta iyo nafaqada, maadaama ay cunnada dhaqanka noo ah ey caanuhu qeyb ballaaran kaga jiraan. Waa in marka si aad ah looga taxadaro in dhallaanka la siiyo wax bedelkooda ah iyda oo laga tallaabo-qaadayo baahidooda, weliba kolka naas-nuujinta laga joojiyo. Kala xaajood dhakhtarkaaga ama cidda aqoonta u leh cunnada (dietist).

KAALSIYUM

Noocyada kala duwan ee caanaha waxaa laga helaa qeyb badan ee ka mid ah kaalsiyumka oogada gala, dhanka kale iyada oo laga tallaaba-qaadayo waxyaabaha bedelka laga dhiganayo ayaa loo baahan karaa in la qaato kaalsiyum dheeraad ah. Kala xaajood dhakhtarkaaga ama cidda aqoonta u leh cunnada (dietist).


www.nutramigen.se

Bogga internet-ka:

- Qof aqoon u leh culuunta cunnada ama dhahtar ku takhasusay caafimaadka dhallaanka ayaa ka jawaabi kara su'aalahaaga aad ka qabto xasaasiyadda dhallaanka ee broti'iinka ku jira caanaha.
- Ka dalbo ama ka soo min-guurso warqadda daawada iyo war-bixinno ku saabsan cunnada aanu ku jirin broti'iinka caanaha.
- Ka daalaco war-bxin intaa dhaafsiisan alaabadayada.

War-bixinno dheeri ah ama su'aallo:

- Kala xiriir xafiiskayaga macaamiisha
Telefoonka 08-586 33 500


ABIGO Medical AB
Ekonomivägen 5, 436 33 ASKIM, Sweden

Abigo iyo Mead Johnson Nutrition waxey taabac-san yihiin talooyinka laanta WHO iyo in caanaha hooyadu tahay cunnada ugu wanaagsan ee dhallaanka sabiga ah.