

Ang bakuna sa COVID-19 na Moderna: Ano ang katotohanan


Ang Moderna ay isang bayoteknolohiyang kompanya sa America na nakabase sa Massachusetts na nakatutok sa pagdiskubre ng gamot, paggawa ng gamot, at paggawa ng bakuna. Gumawa ito ng bakuna para magamit sa **PAGLABAN KONTRA COVID-19**.

Anong Uri ng Bakuna Ito?


- Ang bakuna ng COVID-19 na Moderna ay isang bakuna na mRNA. Ito ay **BAGONG** bakuna na ginawa para lumaban sa ganitong uri ng virus.
- Ang pananaliksik sa bakuna na mRNA ay ginagawa na nang ilang dekada.
- Tinuturuan ng bakuna ang selyula ng iyong katawan na gumawa ng hindi masamang spike protein na nagsisimula sa **PAGTUGON NG IMMUNE**.
- Ang pagtugon na ito ay **GUMAGAWA NG ANTIBODIES** na poprotekta sa iyo kapag nalantad ka sa virus na sanhi ng COVID-19.

Paano Ibinibigay ang Bakuna?


- Ang bakuna ay ibinibigay ng isang **PROPESYONAL SA PANGKALUSUGAN** sa itaas ng braso.
- Ang karayom na ginamit para sa bakuna na ito ay kaparehong kapareho sa ibang bakuna na natanggap mo dati.
- Ang bakuna ay ibinibigay ng **2 DOSIS, 4 NA LINGGONG PAGITAN**, at ito ay 94.5% na mabisa pagkatapos ng 2 dosis.
- Ang bakuna ng COVID-19 na Moderna ay pinapahintulutang gamitin para sa mga taong 18 taon at pataas.


Pangkalusugang Katotohanan

- Hindi ka makakakuha ng **COVID-19** mula sa bakuna.
- Ang bakuna na mRNA ay hindi makakaapekto o makikipag-ugnayan sa iyong **DNA**.


IBA PANG MGA EPEKTO: TAng pinakakaraniwang ibang epekto ng bakuna ay pananakit sa bahaging tinurokan, pagkapagod, pananakit ng ulo, pananakit ng kalamnan/kasu-kasuan, at panlalamig.

