
TRD0341.052021

¿Qué es la “hemoglobina glucosilada”?
Recibe este nombre la unión de la hemoglobina y la 
glucosa. Lo recomendable en el diabético es no 
superar el 7%1.

¿Voy a tener que hacer régimen toda la vida?
Una alimentación saludable y equilibrada es la base 
del tratamiento, aunque ello no quiere decir que 
haya que seguir un régimen estricto de por vida. Es 
recomendable el consumo de verduras y hortalizas1.

¿Me voy a quedar ciego?
Para prevenir una posible ceguera hay que tener un 
buen control de los niveles de glucosa en sangre, la 
presión arterial y el colesterol1.

¿La diabetes puede afectar a mi salud sexual?
Existe la posibilidad de producir impotencia o 
disfunción eréctil. Esto se debe a que las arterias 
que irrigan los genitales pueden obstruirse1.

Me han diagnosticado diabetes, ¿me tendré que 
pinchar?
El tratamiento con insulina se indicará en 
situaciones concretas de mal control de la 
hiperglucemia1.

¿Qué es el “pie diabético”?
Aparición de lesiones en los pies que pueden 
evolucionar a ulceraciones e infecciones, y que 
pueden llegar en casos graves a la gangrena e 
incluso a la amputación1.

Me acatarro más y durante más tiempo, ¿Puede ser 
por la diabetes?
Sí. Las personas con diabetes presentan más 
infecciones que la población general, sobre todo 
respiratorio, urinario, de tejidos blandos y 
enfermedad periodontal1.

PREGUNTAS FRECUENTES

1

2

3

4

5

6

7

Practique ejercicio regularmente. Ayuda a 
controlar los niveles de glucosa en sangre, 
favorece la pérdida de peso y equilibra la 
tensión arterial.

Mantenga una correcta alimentación. Controla 
los niveles de glucosa y lípidos en sangre.

La diabetes se asocia al sobrepeso y a la 
obesidad, un factor de riesgo independiente, por 
lo que es aconsejable mantener un peso 
adecuado.

Evite fumar, es un factor de riesgo 
cardiovascular añadido.

Siga unos hábitos de vida saludables y tome de 
forma correcta la medicación.

Si tiene una bajada anormal de glucosa, 
consuma de 15 a 20 gramos de glucosa y 
repítalo a los 15 minutos si continúa la 
hipoglucemia. Es preferible tomar la glucosa en 
forma de geles o comprimidos, zumos o leche, 
ya que provocan hiperglucemia de rebote.

Mida el nivel de glucosa con regularidad. La 
frecuencia es distinta para cada paciente, por lo 
que se deben seguir las indicaciones del 
personal sanitario.

Realice chequeos de forma periódica.

Si está embarazada, mantenga un buen control 
de los niveles de glucosa en sangre para evitar 
la diabetes gestacional y sus consecuencias 
sobre el feto.

RECOMENDACIONES

Practique ejercicio regularmente. Ayuda a 
controlar los niveles de glucosa en sangre, 
favorece la pérdida de peso y equilibra la 
tensión arterial1.

Mantenga una correcta alimentación. Controla 
los niveles de glucosa y lípidos en sangre1.

La diabetes se asocia al sobrepeso y a la 
obesidad, un factor de riesgo independiente, por 
lo que es aconsejable mantener un peso 
adecuado1.

Evite fumar, es un factor de riesgo 
cardiovascular añadido1.

Siga unos hábitos de vida saludables y tome de 
forma correcta la medicación1.

Si tiene una bajada anormal de glucosa, 
consuma de 15 a 20 gramos de glucosa y 
repítalo a los 15 minutos si continúa la 
hipoglucemia. Es preferible tomar la glucosa en 
forma de geles o comprimidos, zumos o leche, 
ya que provocan hiperglucemia de rebote1.

Mida el nivel de glucosa con regularidad.
La frecuencia es distinta para cada paciente, 
por lo que se deben seguir las indicaciones del 
personal sanitario1.

Realice chequeos de forma periódica1.

Si está embarazada, mantenga un buen control 
de los niveles de glucosa en sangre para evitar 
la diabetes gestacional y sus consecuencias 
sobre el feto1.

RECOMENDACIONES

Aparece principalmente en 
niños y jóvenes1. 

Escasez o ausencia de una 
hormona denominada insulina1. 

Tratamiento:
Por lo general, tiene una aparición 

brusca y consiste en aportar
insulina al organismo1.

Alarma:
Mucha sed, orinar mucho, tener 

hambre continuamente y pérdida 
de peso1.

DIABETES MELLITUS

TIPO 1
DIABETES MELLITUS

TIPO 2

Tratamiento:
En combinación con 

antidiabéticos orales y rara 
vez con insulina inyectable1.

El organismo no produce la 
suficiente insulina o no puede 

utilizar adecuadamente la insulina 
de la que dispone1.

No suele diagnosticarse hasta 
que surge una complicación o se 

detecta una hiperglucemia1.

Supone el 90% de los casos,
y aparece principalmente en adultos1. 

Recomendaciones para prevenir
y tratar la diabetes

DIABETES

Enfermedad que afecta al metabolismo y provoca 
niveles altos de glucosa en sangre (hiperglucemia). 
En España, afecta a cerca del 14% de la población; 

el 6% aún están sin diagnosticar1.

La hiperglucemia crónica provoca daños 
en órganos (riñones, ojos y nervios, y en el 

sistema cardiovascular)1.

TIPOS DE DIABETES

SÍNTOMAS, DATOS Y TRATAMIENTO

Referencias

1. Recomendaciones de la Sociedad Española de Farmacia Familiar y Comunitaria a la población. Recomendaciones para prevenir y tratar la diabetes. [citado 
junio 2021]. Disponible en: https://www.contigoentufarmacia.com/arxius/imatgesbutlleti/Diabetes_ContigoEnTuFarmacia_A4.pdf


