WHAT IS DIABETES?

Diabetes is a disorder in which the body us unable to control the amount of sugar in the blood. This is because the mechanism which converts sugar to energy is no longer functioning properly. This leads to an abnormally high level of sugar in the blood which gives rise to a variety of symptoms initially. Therefore the treatment of Diabetes is designed not only to reverse any symptoms you might have at the beginning, but also to PREVENT any serious problems developing.

HOW DOES DIABETES DEVELOP?
Normally, the amount of sugar (glucose) in the body is very carefully controlled. We get sugar from the food we eat, either from sweet things or starch foods (carbohydrates). The conversion of this sugar to energy requires a hormone called Insulin. Insulin is needed to allow sugar to be converted into energy.

Insulin is released when the blood sugar rises after a meal, and its level falls when blood sugar decreases. Insulin therefore plays a vital role in maintaining the correct level of blood sugar, particularly from preventing blood sugar from becoming too high.

When there is a shortage of insulin, or if the body does not respond as well to the insulin, the DIABETES will occur.

THERE ARE TWO MAIN TYPES OF DIABETES

Insulin Dependent Diabetes - also known as Type 1 Diabetes. People with Type 1 Diabetes produce little or no insulin, they therefore must be treated with insulin. Their Diabetes is treated by Diet and
Insulin.

Non- Insulin Dependent Diabetes - also known as Type 2 Diabetes. People with Type 2 Diabetes still produce some insulin but the body does not respond effectively to it. This is particularly a problem if you are overweight.

Their Diabetes is treated by:

· Diet Alone

· Diet and Tablets

· Diet and Insulin

A Diabetic Diet is a Healthy Eating Diet. Exercise and maintaining a normal weight are very important.

NON-INSULIN DEPENDENT DIABETES - TYPE 2 DIABETES

Type 2 Diabetes is the most common type of diabetes. People with Type 2 diabetes are as much at risk of complications as people with Type 1 diabetes.

A person is at greater risk of developing Type 2 diabetes if they :

· Are Overweight

· Over the age of 40

· Have a family history of Diabetes

· Are of Asian or Afro-Caribbean origin

· Have had Diabetes in pregnancy

SYMPTOMS

In Type 2 Diabetes symptoms usually develop slowly. Many people have no symptoms at all and are only diagnosed when their Doctor or
Nurse finds they have already developed one of the complications of diabetes.

The symptoms are:-

· Increased thirst

· Increased urination

· Fatigue

· Blurred vision

· Numbness or tingling of the hands or feet

· Itching of the genital organs

HOW TO HELP YOURSELF

There are several steps you can take to help yourself:

Monitor your Blood Glucose

Using blood tests can teach you how the food you eat and the exercise you take affects your blood glucose level.

Healthy Eating

Now is the time to take an interest in your diet. The more you learn about the food you eat the more enjoyable it will be, and the more in control you will feel.

Watch your Weight

If you are overweight, your diabetes will be more difficult to control. Now is the time to do something about it.

Stop Smoking

It is absolutely vital that you do not smoke.

Take More Exercise

Add a little more activity to your day, every day. Walking and Swimming are excellent as they do not put too much strain on your joints. Start slowly and build up gradually as your level of fitness improves.

Blood Pressure

Follow your doctor’s advice on reducing your Blood Pressure

HOW TYPE 2 DIABETES CAN AFFECT YOUR HEALTH

You probably have heard that over time your diabetes could bring you extra health problems. High blood glucose levels can damage the body, affecting the eyes, kidneys, nerves, heart and circulation. It is best to be aware of these potential problems. Complications can be significantly reduced by careful control of your blood glucose levels and control of your blood pressure and your weight.
