

Prevent diabetes problems

Prevent diabetes problems: Keep your diabetes under control

Contents	
/hat are diabetes problems?	. 3
Will I have diabetes problems?	. 3
What should my blood sugar numbers be?	. 4
How can I find out what my average blood sugar is?	. 5
What should I do about blood pressure?	. 7
What should I know and do about smoking?	. 8
What else can I do to prevent diabetes problems?	. 9
Things to check for good diabetes care	10
How to use the daily diabetes record page	15
Daily diabetes record pages	17
My health provider team members	19
For more information	20
More in the series	21
Acknowledgments	22

What are diabetes problems?

Too much sugar in the blood for a long time causes diabetes problems. This high blood sugar can damage many parts of the body, such as the heart, blood vessels, and kidneys. Diabetes problems can be scary, but there is a lot you can do to prevent them or slow them down.

Will I have diabetes problems?

Maybe. You may have one or more diabetes problems or none at all. It is hard to know if or when your diabetes will cause problems. If you have diabetes when you are young, you may not have diabetes problems for many years. If you find out you have diabetes as an adult, you may already have diabetes problems. Either way, keeping your blood sugar under control can prevent diabetes

problems.

Be active to prevent diabetes problems.

What should my blood sugar numbers be?

For most people, good blood sugar levels are

On waking (before breakfast)	80 to 120
Before meals	80 to 120
2 hours after meals	180 or less
At bedtime	100 to 140

Ask your health care provider what **your** blood sugar numbers should be and write them here.

On waking (before breakfast)	to
Before meals	to
2 hours after meals	or less
At bedtime	to

You and your health care provider will agree on when to check blood sugar using a blood glucose meter. You will do the tests yourself. Be sure to ask your health care provider to teach you how to use the meter.

Keep track of your blood sugar using the record page in this booklet. Make copies or print out the record page from the web site. Or ask your health care provider for a blood sugar record book. Your blood sugar check results will help you and your health care provider make a plan for keeping your blood sugar under control.

How can I find out what my average blood sugar is?

Ask your health care provider to do a hemoglobin A-1-c (HE-moh-glow-bin A-1-c) test. This blood test shows the average amount of sugar in your blood during the past 3 months. Have this test done at least twice a year. Your health care provider uses this test plus your blood glucose meter test results to tell if your blood sugar is under control.

Aim for a score of less than 7 percent. If your test result is less than 7 percent, then your blood sugar is in a good range and your diabetes treatment plan is working. You are doing all you can to prevent diabetes problems.

A test result of more than 8 percent is too high. At more than 8 percent, you have a greater chance of getting diabetes problems, like kidney damage, and you need a change in your diabetes plan. Your health care provider can help you decide what part of your plan to change. You may need to change your meal plan, your diabetes medicines, or your exercise plan.

Keep your hemoglobin A-1-c below 7 percent.

What should I do about blood pressure?

Normal blood pressure will help prevent damage to your eyes, kidneys, heart, and blood vessels. Blood pressure is written with two numbers separated by a slash. For example: 120/70. The first number should be below 130 and the second number should be below 85. Keep your blood pressure as close to these numbers as you can.

If your blood pressure is too high, your doctor might ask you to take a blood pressure medicine called an ACE inhibitor (in-HIB-it-ur). This type of blood pressure medicine is best for people with diabetes.

Keep your blood pressure below 130/85.

What should I know and do about smoking?

Do not smoke. Smoking slows down blood flow and can make heart and blood vessel problems worse. Smoking can slow blood flow to your feet and legs and make sores and infections harder to heal.

If you smoke, ask your health care provider for help in quitting.

What else can I do to prevent diabetes problems?

There are other things that you can do either each day or one or more times a year to prevent diabetes problems. For example, to keep your feet healthy, you should check them each day. To keep your eyes healthy, once a year you should have drops put in your eyes and have them examined.

See page 11 for what you can do each day to stay healthy with diabetes. See pages 12 to 15 for other things to check for good diabetes care.

Check your feet each day to keep them healthy.

Things to check for good diabetes care

Taking care of diabetes is a team effort between you and your health care provider team (doctor, diabetes nurse educator, diabetes dietitian educator, pharmacist, and others). You are the most important member of the team.

Take charge of your diabetes care by learning what to do for good diabetes care:

- Things to do **every day** for good diabetes care (see page 11).
- Things for your health care provider to look at **every time you have a checkup** (see pages 12 and 13).
- Things for you or your health care provider to do at least once or twice a year (see pages 14 and 15).

Keep a daily record of blood sugar test results. (Make copies of the daily diabetes record page in this booklet.) This information will help you see if you are reaching your blood sugar goals. You can prevent or slow down diabetes problems by reaching your blood sugar goals most of the time.

Things to do every day for good diabetes care:

Follow the healthy eating plan that you and your doctor or dietitian have worked out. Eat your meals and snacks at around the same times each day.

Be active a total of 30 minutes most days. Ask your doctor what activities are best for you.

Take your diabetes medicine at the same times each day.

Check your blood sugar every day. Each time you check your blood sugar, write the number on your daily diabetes record page. Call your doctor if your numbers are too high or too low for 2 to 3 days.

Check your feet every day for cuts, blisters, sores, swelling, redness, or sore toenails.

Brush and floss your teeth and gums every day.

Don't smoke.

Things for your health care provider to look at every time you have a checkup:

Your blood sugar records	Show your records to your health care provider.	
	Tell your health care provider if you have low blood sugar or high blood sugar often.	
Your weight	Ask your health care provider how much you should weigh.	
	Talk about ways to reach your goal that will work for you.	
Your blood pressure	A good goal for most people is less than 130/85.	
	Ask your health care provider about ways to reach your goal.	
Your diabetes medicines plan	Talk to your health care provider about any problems you have had with your diabetes medicines.	
Your feet	Ask your health care provider to check your feet to make sure your foot nerves and your blood circulation are OK.	

Your plan for exercise	Tell your health care provider what you do to stay active.	
Your meal plan	Ask questions about what to eat, how much to eat, or when to eat.	
Your feelings (Are you	Ask your health care provider about ways to handle stress.	
tense or depressed?)	If you are feeling sad or unable to cope with problems, ask about how to get help.	
Your smoking	If you smoke, quitting may be very hard to do. But your health care provider may be able to help.	

Things for you or your health care provider to do at least once or twice a year:

Hemoglobin A-1-c lab test	Have this blood test at least twice a year (see pages 5 and 6). This will tell you what your average blood sugar level was for the past 3 months.	
Blood lipid (fats) lab tests	 Get a blood test to check your Cholesterol—aim for less than 200. LDL—aim for less than 130. HDL—men should aim for more than 35; women should aim for more than 45. Triglycerides—aim for less than 200. 	
These test results will help you plan how to prevent heart attack and stroke.		
Kidney lab tests	Ask for tests to check your urine for protein and your blood for end products of protein breakdown. The results will tell you how well your kidneys are working.	

Dilated eye exam	See your eye doctor once a year because a doctor can detect eye problems before you notice anything wrong.
Dental exam	See your dentist twice a year for a cleaning and check up.
Flu shot	Get a flu shot each year because the flu in someone with diabetes can be very serious.

How to use the daily diabetes record page

Use copies of the record pages (pages 17 and 18) in this booklet to keep track of blood sugar checks, medicines, and notes about things that affect your blood sugar. Make one copy of the record pages for each week. This record will help you see if your diabetes plan is working. Review your record with your health care providers.

Blood sugar checks

Talk to your health care provider and decide on the best times to check blood sugar. You may be checking blood sugar before meals, after meals, or at bedtime. Write when to check here:

If needed, draw a line in the boxes under "Breakfast," "Lunch," and "Dinner" to make room for blood sugar check results before and after a meal, like this example:

See page 4 for information about good blood sugar levels.

Medicines

Under the heading marked "Medicine," write the name of your diabetes medicine and the amount taken.

Notes

Write down things that affect your blood sugar level. Some examples are

- Eating more or less than usual.
- Forgetting to take your diabetes medicine.
- Exercising (write down what kind and for how long).
- Being sick or upset about something (being under stress).
- Going to a social event or other special event, or being on vacation.

Daily diabetes record page*					
	Other Blood Sugar	Breakfast Blood Sugar	Medicine	Lunch Blood Sugar	Medicine
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					
Saturday					
Sunday					

^{*}Keep this copy clean. Make photocopies and write on the copies.

Week starting				
Dinner Blood Sugar	Medicine	Bedtime Blood Sugar	Medicine	Notes: (Special events, sick days, exercise)

My health care provider team members:

	Name and Address	Phone Number
Doctor		
Diabetes Dietitian Educator		
Diabetes Nurse Educator		
Eye Doctor		
Dentist		
Foot Doctor		
Pharmacist		
Counselor		

For more information

Diabetes Teachers (nurses, dietitians, pharmacists, and other health professionals)

To find a diabetes teacher near you, call the American Association of Diabetes Educators toll-free at 1–800–TEAMUP4 (1–800–832–6874), or look on the Internet at www.aadenet.org and click on "Find an Educator."

Recognized Diabetes Education Programs (teaching programs approved by the American Diabetes Association)

To find a program near you, call toll-free at 1–800–DIABETES (1–800–342–2383), or see www.diabetes.org/education/edustate2.asp on the Internet.

Dietitians

To find a dietitian near you, call the American Dietetic Association's National Center for Nutrition and Dietetics toll-free at 1–800–366–1655, or look on the Internet at www.eatright.org and click on "Find a Dietitian."

More in the series

The "Prevent Diabetes Problems" series includes seven booklets that can help you learn more about how to prevent diabetes problems.

For free single copies of these booklets, call, write, fax, or email the

National Diabetes Information Clearinghouse 1 Information Way Bethesda, MD 20892–3560

Phone: 1-800-860-8747 or (301) 654-3327

Fax: (301) 907-8906

Email: ndic@info.niddk.nih.gov

These booklets are also available under "Health Information" at www.niddk.nih.gov on the Internet.

Acknowledgments

The National Diabetes Information Clearinghouse thanks the people who helped review or field-test this booklet.

For American
Association of Diabetes
Educators
Lynn Grieger, R.D.,
C.D.E.
Arlington, VT
Celia Levesque, R.N.,
C.D.E.
Montgomery, AL
Teresa McMahon,
Pharm.D., C.D.E.
Seattle, WA
Barbara Schreiner, R.N.,
M.N., C.D.E.
Galveston, TX

For American Diabetes
Association
Phyllis Barrier, M.S.,
R.D., C.D.E.
Alexandria, VA
Linda Haas, Ph.C., R.N.,
C.D.E.
Seattle, WA
Kathleen Mahoney,
M.S.N., R.N., C.D.E.
Drexel Hill, PA
Randi Kington, M.S.,
R.N., C.S., C.D.E.
Hartford, CT

Diabetes Research and Training Center Albert Einstein School of Medicine Norwalk Hospital Norwalk, CT Jill Ely, R.N., C.D.E. Sam Engel, M.D. Pam Howard, A.P.R.N., C.D.E. Diabetes Research and Training Center Indiana University School of Medicine Indianapolis, IN Madelyn Wheeler, M.S., R.D., F.A.D.A., C.D.E.

Diabetes Research and **Training Center** VA/JDF Diabetes **Research Center** Vanderbilt School of Medicine Nashville, TN Ok Chon Allison, M.S.N., R.N.C.S., A.N.P., C.D.E. Barbara Backer, B.S. James W. Pichert, Ph.D. Alvin Powers, M.D. Melissa E. Schweikhart Michael B. Smith Kathleen Wolffe, R.N.

Grady Health System
Diabetes Clinic
Atlanta, GA
Ernestine Baker, R.N.,
F.N.P., C.D.E.
Kris Ernst, R.N., C.D.E.
Margaret Fowke,
R.D., L.D.
Kay Mann, R.N., C.D.E.

Health Care Financing Administration Baltimore, MD Jan Drass, R.N., C.D.E.

Indian Health Service Albuquerque, NM Ruth Bear, R.D., C.D.E. Dorinda Bradley, R.N., C.D.E. Terry Fisher, R.N. Lorraine Valdez, R.N., C.D.E.

Indian Health Service Red Lake, MN Charmaine Branchaud, B.S.N., R.N., C.D.E.

Medlantic Research Center Washington, DC Resa Levetan, M.D.

Texas Diabetes Council Texas Department of Health Austin, TX Luby Garza-Abijaoude, M.S., R.D., L.D.

National Diabetes Information Clearinghouse

1 Information Way Bethesda, MD 20892–3560

Phone: 1-800-860-8747 or (301) 654-3327

Fax: (301) 907–8906

Email: ndic@info.niddk.nih.gov

The National Diabetes Information Clearinghouse (NDIC) is a service of the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK). NIDDK is part of the National Institutes of Health under the U.S. Department of Health and Human Services. Established in 1978, the clearinghouse provides information about diabetes to people with diabetes and to their families, health care professionals, and the public. NDIC answers inquiries; develops and distributes publications; and works closely with professional and patient organizations and Government agencies to coordinate resources about diabetes.

Publications produced by the clearinghouse are carefully reviewed for scientific accuracy, content, and readability.

This publication is not copyrighted. The clearinghouse encourages users of this booklet to duplicate and distribute as many copies as desired.

This booklet is also available under "Health Information" at www.niddk.nih.gov on the Internet.

National Institute of Diabetes and Digestive and Kidney Diseases

NIH Publication No. 00–4349 May 2000