

Awatei tumun; kukkun enimenim

Nupwen omw konik a nimoch, anapa omw angang won tumunun omw nenien sousoun konik. Tumunoch epwe anisi ochunon ewe konik me nimenimeochun. Omw kopwe tongeni unmi omwe konik, kopwe chok aea moromor ukukun 1—"micron" an epwe tongeni asui ika apeti "cysts."

1. Cheki won imwomwe me omw kewe toi. Nimetano chon ira, panen ira, pipi, me ekoch nimengaw pwe esapw pinei kewe toi ika pitor non ewe konik, epwe forata enen ekewe sakun monun samau. Souni ekewe pipi non ami ika moromor me mwen ar repwe tonong non ewe tanguk mei tongeni aechuano ewe konik.
2. Amocha ika pokuano sakopatan ira me won imwomwe, pwokiten ina anen man ngeni won imwom me omw kewe toi.
3. Cheki omw kewe tanguk me pinepinan. Anukunuku pinepinanwe pwe man resapw turunong, anifenong, tenauenong, ika mwetenong non. Ponus meinisin pwangen nepekin omwe tanguk ngeni pap ika ami.
4. Fan ekoch pippi omwe konik pwe esapw wor pan man non.
5. Siwini omw moromor usun met kewe chon fori ra aitngonuk.
6. Ika nge ke aea "UV", tonu pwan siwini noumw tama usun a fen afat.

Metoch kopwe fori:

Onu tetenin enimenimen omwe nenien sousoun konik

1. Nimeti numun ewe tanguk.
2. Asueno ekewe moromor carpon ika charkon.
3. Aea sarasko non omwe tanguk; uti eu kunok, mwirin pi ika mei poppon. Eniwini ika pwe epwe namot.
4. Okusu kewe kokusun ika paip, eu fan eu.
5. Nimeti omw kewe nenian moromor mwirin aea minafo.
6. Ika nge ke aea "UV" ne enimени, tonu nimengawen won omw kana tama. Cheki noumw kana tama ika ir men chiwen och. Ika mei tufich siwini.

Ren sopusopun porausan kori:

University of Hawai'i, Maōoa
College of Tropical Agriculture & Human Resources
Hawai'i County
Cooperative Extension Service

808-981-5199

www.hawaiirain.org

Kinisou ngeni Hawaii County an aora ei pekin aninis Konikin pungun ran ren fansoun nakatam.

Ponuan nenien sousoun konik:

Iei usun omw kopwe nimeti pwan anganga omw nenien sousoun konik

Eu nonopokun aninis/tufichin angangen kaeo men aora sokopaten aninis ngeni aramasen non Hawaii, esapw wor nifinifin ren sokofes-enin aramas, mwan ika fefin, ir, namanam, anuenun unuchan, weseta chon meni neni, neo, tufichingaw, sokosokun ar pupunu, fotek me taropwen kapung, an usa ika me tetenin non pekin soufui.

Inet upwe tongeni enimenima ai we nenien sousoun konik?

Ika nge omwe konik a onungaw ika pongaw, ika a osukosuk omwe nenian tumun konik ika fen pwan omwe pisekin pwarata nge a afata pwe omwe konik a nimengaw ren pan machang, katu, nikatou, nakich ika pwan ekoch maan repwe tongeni panong non ewe konik. Pan maan a

awora sakopaten monun samau non ka tongeni samau ren, ina pwata a nomwot omw kopwe nimetiw omw we konik me nenian konik mwitir chok.

Upwe ifa sakun ne enimenim?

1. Cheki omwe tanguk. Ika pwe a wor pokak ika num epin omwe tanguk, nimetau. Ei a tongeni tawe ren pirumwen "swimming pool" mei pachengen os an epwe ofau nimengawen ewe tanguk. Pirumwei kewe pipi ngeni eu neni, ionifengen iwe otumau, ese pwan nifinifin ika omwe tanguk men nono ika pon. Ika nge kese tongeni fori won inisum en men tongeni moni kewe chon sinenapw non pekin enimeniman tanguk ar ropwe anisuk.

2. Ika ke aea moromor charkon ika carpon, fan ekoch amokutur.

3. Nofiti "chlorine" (sodium hypochlorite or calcium hypochlorite) **non eu pwekitin konik pwe epwenofitoch pwan nonnoped.** Ninanong non ewe tanguk. Ika pwe mei tufich, eru ewe konik pwe epwenofitif fengen non unusen ewe konik. En mi tongeni

aea sarasko. Ese mommong, mi wor non ekei sitowa. En mi pwan tongeni kamo "food-grade solid chlorine" ika "calcium hypochlorite" non ekan sitowa re uwou ekan sakkun pisek. **Chemeni: Kesapw aea "swimming pool chlorine" chinon chok ika pwe ese wor ekoch "chemicals" non** epwe tongeni afeiengawok omw kopwe tutuni ika unumi. **Koukun eu "chemical" an epwe nofitoch ika pwe** mei sokofesen non eu me eu aan. Aea ekis chok ewe "chemical" non met ena kopwe fori.

Auchean, omw kopwe tongeni tini ekis ponan ewe sarasko non omwe kokusun konik non ewe kichen mwrin eu awa. Poputa won 8 aunus ren 6% "sodium hypochlorite" (ultra household bleach) iteiten 1000 kanonen konik. Awewe ika mei wor omw tangukun konik 10,000 kanon masoan mei ur, aea 80 aunus sarasko. (chemeni:

sarasko ekewe sakun mi mumuta seni U.S. Environmental Protection Agency ren atapwanepwanen nimochun konik. Mwirin eu kunok, ika kese chiwen titin ponen sarasko omw ka okusu omw konik kopwe sopwenong ena sarasko.

4. Ika pwe en mei tini ewe sarasko me non ewe kokusun konik, okusu meinisin omw kewe kokusun konik ika paip, tori ewe sarasko pwe iteu. Kosapw monukano ekewe kokusun konik nukun. Pwan ina atun a och omw kopwe aea omw we mwesinen sop ngeni konik mei pwich pwe epwe nimeti omwe paipin mwesinen sop pwan omwe tangukun konik mei pwich.

5. Nimeti omw we nenian moromor pwan swini ngeni minafon moromor.

Kirk Johnson

6. Ika mei wor omw "UV" minen enimenim, tonu. Tumunu noumw kana tama pwe repwe och. Siwini ekana tama anonganong won auraur seni chon fori.

Ifa ukukun sarasko upwe tongeni aea an epwe ochu ngeni ai en nenien konik?

Omwe tanguk epwe chok wor ukukun 0.2 ngeni 1.0 kinikinin non iteitan minion (parts per million [ppm]) ren sarasko. An epwe chok pung ei kaukun (1 ppm), kopwe ninanong 2 ounces'in sarasko ika ekoch nonongeni chok sarasko non ukukun 1,000 kanonun konik. Kopwe aea wate ika nge ese nimoch omwe konik seni nepoputan.

Pwata upwe sinei pwe ai ei sokkun a nimonimoch?

Sotuni safani omw konik ren nimengawen pan man. Ururun epwe nimoch. Ika nge en mi aea sarasko iteitan, iteitan kopwe chok tongeni tini ekis ponnan omw okusu omw konik.

Ifa taman an epwe nimonimoch?

Pungun epwe sokofesen seni ran me ran ngeni wik, anonganong won pwichikar me tinen akar (tinen akar ika kuchuchu; pwan sakun pinepinen tanguk), aean konik, ika pochokunen pungun ran, pwan minafon nimengaw.

Ifa ukukun sarasko upwe tongeni aea an epwe ochu ngeni ai en nenien konik?

Omwe tanguk epwe chok wor ukukun 0.2 ngeni 1.0 kinikinin non iteitan minion (parts per million [ppm]) ren sarasko. An epwe chok pung ei kaukun (1 ppm), kopwe ninanong 2 ounces'in sarasko ika ekoch nonongeni chok sarasko non ukukun 1,000 kanonun konik. Kopwe aea wate ika nge ese nimoch omwe konik seni nepoputan.