

Welcome

Living Well with Diabetes
Including:
Physical Activity

Today

- Learn about diabetes and how to manage it
- If you or your client have medical questions about diabetes, talk with their doctor, healthcare professional or diabetes educator

Facts about Diabetes

- Body gets energy by converting glucose from food
- Need insulin to use the glucose (the key that unlocks the door)
- Diabetes =
 - body makes too little or no insulin, or
 - body doesn't properly use the insulin it makes

More about Diabetes

Type 1 Diabetes:

- Pancreas produces little or no insulin
- Affects about 10% of people diagnosed with diabetes
- Insulin injections required

More about Diabetes

Type 2 Diabetes:

- Affects about 90% of people with diabetes
- Diagnosed most often in adults
- Managed with meal planning, physical activity, blood glucose testing, medication and sometimes insulin

More about Diabetes

Gestational Diabetes:

- Affects 3.5% to 3.8% of all pregnancies
- Increases risk of developing diabetes later in life
- All pregnant women should be tested

Managing Diabetes

- Visit their doctor often
- Live a healthy, active life
- Keep a healthy weight
- Take their medications

Managing Diabetes

- Keeping blood sugar, blood pressure, and cholesterol levels in check
- Take care of their feet
- Manage your stress
- Don't smoke

Healthcare Team

- Doctor or Diabetes Specialist
- Family Health Team Physician
- Certified Diabetes Nurse Educator
- Registered Dietician

Healthcare Team

- Other health professionals:
 - Pharmacist
 - Foot Care Specialist
 - Eye Specialist
 - Dentist
 - Psychologist

Help! I have Diabetes...

Coping Strategies:

- Communicate with family & friends;
- Ask for help;
- Write down what you are feeling;
- Focus on the positives;
- Exercise.

Healthy Food

- An important part of managing diabetes is choosing when, what, and how much to eat
- Canada's Food Guide to Healthy Eating
- Just the Basics
- Dietician

How Much Do I Need?

- Split dinner plate into 3 parts

Alcohol

- Alcohol makes some health problems worse
- Alcohol & Diabetes handout

Becoming More Active

- Goal: to add up 150 minutes of physical activity every week
- Add in some resistance exercises
- Start slow and build up
- SIT LESS, MOVE MORE

Activity & Diabetes

Increased activity =

- Better blood glucose management.
- More energy.
- Improved mood.
- Better cholesterol levels.
- Better weight management may reduce the amount of medication.

See your doctor before making any changes to your medications or insulin.

Small Changes

- Try 10 minutes at a time
- Park your car further from the store
- Take the stairs
- Walk the dog

Small Changes

- Dance
- Turn off the tv, computer, and video games
- Begin with walking
- Sit less, move more

Diabetes Medications

- may need more than lifestyle changes to manage diabetes
- Doctor may prescribe pills
- Every person is different and may need different kinds of pills

Medications...

Diabetes medications fall into four categories:

- Biguanides – help the liver reduce glucose production
- Insulin Sensitizers - rbody's sensitivity to its own insulin
- Alpha-Glucosidase Inhibitors – slows down the absorption of glucose from foods
- Insulin Secretagogues – Sulfonylureas/Non-Sulfonylureas
 - Stimulate the pancreas to make more insulin
 - Differ with reaction times – long acting vs short acting
- Incretin Agent – Januvia & Trajenta

Medications...

- Ask how and when to take your pills
- Ask about side effects and pills that interact
- Wear MedicAlert® ID

Insulin

- Some people need insulin by itself or with pills
- Thousands of Canadians inject insulin
- The most important thing is managing blood sugar levels

Insulin...

- Five types of Insulin available:
- a) Rapid-acting analogue – Humalog/NovoRapid
 - b) Short-acting – Humulin -R/Novolin ge Toronto
 - c) Intermediate-acting – Humulin N/Novolin ge NPH
 - d) Extended long-acting – Lantus/Levemir
 - e) Premixed – Humalog Mix 25/Humulin 20/80, 30/70 etc.

Blood Sugar Testing

- Check blood sugar levels often
- Try different blood sugar meters to find the best one for your client
- Testing helps your client make changes that give you the best results

Blood Sugar Levels

- Healthy levels differ from person to person
- For most, healthy levels are:
 - 4.0 – 7.0 mmol/L before meals
 - 5.0 – 8.0 mmol/L two hours after meals

A1C

- A1C is the average of blood sugar levels over the past 120 days
- Aim for A1C 7% or less
- A lab can test A1C

Low Blood Sugar

- Hypoglycemia = blood sugar is less than 4 mmol/L
- Occurs when there is not enough blood sugar in your system.
- Symptoms:
 - shaky
 - weak
 - fast heart beat
 - sweaty
 - headaches
 - look drunk

Treating Low Blood Sugar

- Check it
- If you can't check, help yourself anyway by taking:
 - 3 glucose tablets
 - 3 tsp sugar stirred in water
 - 3/4 cup juice or pop
 - 6 Life Savers®
 - 1 tbsp honey

Low Blood Sugar

- Wait 15 minutes and then check again
- If it is still less than 4.0, eat or drink again

High Blood Sugar

- Causes:
 - * too much or too little food and activity
 - * illness
 - * stress
 - * not taking pills

High Blood Sugar

- May make you feel thirsty or tired, or like you need to go to the bathroom a lot
- Try to find the cause and fix it
- Talk to your doctor

Foot Care

- Even a small cut can be of concern.
- Prevent it:
 - check your feet every day
 - wash and dry your feet every day
 - wear shoes that fit well
 - if you have problems, see your doctor

Eye Care

- High blood sugar can damage blood vessels in the retina of the eye
- There are no early symptoms, so eye checkups are very important!
- Have an annual dilated pupil exam with an optometrist
- OHIP covers annual eye exams.

Know Your ABC's

- **A**1C
- **B**lood pressure
- **C**holesterol

What You Can Do

- Learn
- Talk
- Get checkups

Planning for Success

- Remember: Life can get in the way of regular physical activity and making healthy food choices
- Have a back-up plan

Questions?

Know Who To Turn To

Call 1-800-BANTING
(1-800-226-8464)

Visit www.diabetes.ca
