www.telecardiologo.com

Consejos para los pacientes diabéticos.

Autor: Dr. Pedro Serrano, MD, PhD, FESC. Actualizado 2017
Modificado de: Diabetes care,36, suppl1, Jan 2013
Es muy conveniente para los enfermos,

que sean responsables de su propia salud y aprendan a cuidarse.
¿Qué es la diabetes? ¿Cuáles son sus consecuencias?
Se recomienda realizar un análisis de glucosa en sangre cada 3 años a todos los mayores de 45 años que no sean diabéticos.
Prediabetes: a menudo precede a la diabetes. Se diagnostica si la hemoglobina glicosilada (HbA1C)en sangre está entre 5,7 y 6,4%.
Diabetes: ocurre cuando existe demasiado azúcar (glucosa) en la sangre. Los síntomas pueden ser: aumento de la sed, hambre y de la cantidad de orina, boca seca, visión borrosa, cansancio, perder peso sin causa aparente, impotencia, acorchamiento de manos o pies, etc.
Se diagnostica con glucosa en sangre en ayunas >126 mgr/dL o bien >200 mgr/dL sin ayunas, o también si la hemoglobina glicosilada (HbA1C) en sangre es =/> 6,5%.
· Diabetes tipo 2: Aparece en adultos de edad mediana y ancianos. Es la forma más frecuente: en los países desarrollados sobre el 10% de la población adulta.
· Diabetes tipo 1: Generalmente ocurre en niños y adultos jóvenes. Necesariamente han de ponerse inyecciones diarias de insulina.

La mitad de los pacientes diabéticos mueren por un ataque al corazón. Tener diabetes aumenta el riesgo de ataque al corazón, ataque cerebral, enf. vascular periférica, amputaciones de miembros, ceguera, insuficiencia cardiaca, insuficiencia renal, enfermedades de los nervios, disfunción eréctil, hipertensión arterial, obesidad, tener el colesterol y triglicéridos elevados... Pero el control adecuado de la diabetes y de los factores de riesgo cardiovascular reduce mucho el riesgo de padecer enfermedades cardiovasculares, alargando la vida y la calidad de vida.

La mayoría de los diabéticos necesita tomar cuatro o más fármacos para controlar el azúcar, la tensión, el colesterol, etc. La mayoría se benefician tomando a diario dosis bajas de aspirina para prevenir la enfermedad cardiovascular. Siga el tratamiento prescrito por su médico. No lo interrumpa ni lo varíe sin consultar con él. Colabore estrechamente con su equipo de atención de salud.
Cómo controlar la diabetes y evitar sus complicaciones.
1.
Controle la glucosa en sangre: Evite azúcar y dulces, bebidas azucaradas, bollería (magdalenas, croisants...) y frutas dulces (higo, plátano, dátiles, melón, uva).

Las cifras ideales para el diabético son:

- Glucosa en ayunas: menos de 150 mgr/dL. Mida la glucosa con frecuencia, anotando el valor y la fecha, para enseñarlo periódicamente a su médico y enfermera.

* Si la glucosa está muy elevada (ej.- más de 280 mgr/dL) puede que note hambre, sed extrema, orinar frecuentemente, fatiga, visión borrosa o perder peso sin causa clara. Beba abundante agua y contacte con su médico cuanto antes.
* Si la glucosa está muy baja (ej.- menos de 80 mgr/dL) tome un azucarillo y repita el análisis en 10 min. Si persiste muy baja, contacte con su médico cuanto antes.
- Hemoglobina glicosilada (HbA1C): menos de 7% Refleja la glucosa durante los últimos 1 a 2 meses. Conviene medirla cada 6 meses y anotarla.
	Glucosa
	Hora
	Día
	Glucosa
	Hora
	Día
	Glucosa
	Hora
	Día

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

2.
No fume: y evite ambientes con humo de tabaco.

3.
Controle su tensión arterial: Las cifras adecuadas para el diabético son: bajar la tensión arterial a menos de 130/80.
Mida su tensión arterial en su casa al menos cada mes, y anote las cifras y la fecha.
4.
Controle el colesterol y los triglicéridos:
Las cifras adecuadas para el diabético son:

Colesterol total (CT): bajar de 175. # Colesterol LDL “el malo”:bajar de 70-100
Triglicéridos (TG): bajar de 150. # Colesterol HDL “el bueno”: subir de 40-50.

Realice análisis del colesterol y triglicéridos al menos cada 6 meses.
5.
Realice ejercicio físico a diario: Camine al menos media o una hora al día. Evite conducir y haga sus desplazamientos a pie.
6.
Si tiene sobrepeso o está obeso, reduzca su peso: Coma menos cantidad en cada comida, también si come fuera de casa o en las celebraciones.

7.
No tome alcohol: El alcohol sube la tensión arterial, tiene muchas calorías, sube los triglicéridos y empeora el corazón. Puede tomar cerveza sin alcohol.

8.
Evite en lo posible las situaciones tensas y conflictivas: Evite el café y el té, ya que pueden aumentar su estado de nerviosismo.

9. Otros consejos importantes:

*
Cuide sus pies: Los diabéticos tienen dificultades para curar las heridas, especialmente en los pies. Use siempre calcetines y zapato cómodo, que no apriete. Evite caminar descalzo, los tacones y las botas apretadas. Observe regularmente sus pies y acuda al podólogo regularmente para tratar durezas, callos y uñas dolorosas.
*
Examen anual del fondo de ojo: permite diagnosticar y tratar alteraciones precoces en la retina, evitando la ceguera en muchos casos.
*
Cepille los dientes a diario: y acuda al dentista al menos cada 6 meses.

*
Vacúnese del neumococo cada 5 años y vacúnese anualmente de la gripe.

*
Otras exploraciones médicas programadas: análisis anual de la función renal, electrocardiograma, prueba de esfuerzo, hormonas tiroideas…
