

Diabetes Mellitus

By:

Dr. Fatima Makee AL-Hakak

University of kerbala
College of nursing

What is diabetes?

- ▶ Diabetes mellitus (DM) is a group of metabolic diseases characterized by high levels of blood glucose resulting from defects in insulin production, insulin action, or both.

Types of Diabetes

- ▶ Type 1 Diabetes Mellitus
 - ▶ Type 2 Diabetes Mellitus
 - ▶ Gestational Diabetes
 - ▶ Other types
-

Type 1 diabetes

- ▶ Was previously called insulin-dependent diabetes mellitus (IDDM) or juvenile-onset diabetes.
 - ▶ Type 1 diabetes develops when the body's immune system destroys pancreatic beta cells, the only cells in the body that make the hormone insulin that regulates blood glucose.
 - ▶ Type 1 diabetes may account for 5% to 10% of all diagnosed cases of diabetes.
 - ▶ Risk factors for type 1 diabetes may include autoimmune, genetic, and environmental factors.
-

Type 2 diabetes

- ▶ Was previously called non-insulin-dependent diabetes mellitus (NIDDM) or adult-onset diabetes.
 - ▶ Type 2 diabetes may account for about 90% to 95% of all diagnosed cases of diabetes.
 - ▶ It usually begins as insulin resistance, a disorder in which the cells do not use insulin properly. As the need for insulin rises, the pancreas gradually loses its ability to produce insulin.
 - ▶ Type 2 diabetes is associated with older age, obesity, family history of diabetes, history of gestational diabetes, impaired glucose metabolism, physical inactivity, and race/ethnicity.
 - ▶ Type 2 diabetes is increasingly being diagnosed in children and adolescents.
-

Gestational diabetes

- ▶ A form of glucose intolerance that is diagnosed in some women during pregnancy.
- ▶ Gestational diabetes occurs more common among obese women and women with a family history of diabetes.

Other types of DM

- ▶ Other specific types of diabetes result from specific genetic conditions (such as maturity-onset diabetes of youth), surgery, drugs, malnutrition, infections, and other illnesses.

Normal Range

▶ FBS 80–126

▶ RBS 80–180

Signs And Symptoms

- ▶ Frequent urination
 - ▶ Excessive thirst
 - ▶ Unexplained weight loss
 - ▶ Extreme hunger
 - ▶ Sudden vision changes
 - ▶ Tingling or numbness in the hands or feet
 - ▶ Feeling very tired much of the time
 - ▶ Very dry skin
 - ▶ Sores that are slow to heal
 - ▶ More infections than usual
-

Risk Factors

- ▶ family history of diabetes
 - ▶ Obesity
 - ▶ Race/ethnicity
 - ▶ Age
 - ▶ Hypertension
 - ▶ High-density lipoprotein
 - ▶ History of gestational diabetes
-

Complications of diabetes

- ▶ Heart Problems
 - ▶ Stroke
 - ▶ Eye sight problems
 - ▶ Kidney problems
 - ▶ Foot problems
-
- A decorative graphic element in the bottom-left corner of the slide, consisting of overlapping pink and black geometric shapes.

Management of Diabetes Mellitus

Management of DM

- ▶ The major components of the treatment of diabetes are:

A

- **Diet and Exercise**

B

- **Oral hypoglycaemic therapy**

C

- **Insulin Therapy**

Medication for diabetes

- ▶ **Alpha Glucosidase Inhibitors**
 - ▶ **Amylin Analogues**
 - ▶ **Metformin**
 - ▶ **Aspirin**
-

Self-Care

▶ Self-care should include:

- Blood glucose monitoring
- Body weight monitoring
- Foot-care
- Personal hygiene
- Healthy lifestyle/diet or physical
- Identify targets for control
- Stopping smoking

Nursing Care Plans

- ▶ Restore fluid/electrolyte and acid–base balance
 - ▶ Correct/reverse metabolic abnormalities
 - ▶ Identify/assist with management of underlying cause/disease process
 - ▶ Prevent complications
 - ▶ Provide information about disease process/prognosis, self–care, and treatment needs
-

QUESTION

- ▶ What is the difference between diabetes type 1 and diabetes type 2?

THE DIABETIC FOOT

Definition

Infection, ulceration or destruction of deep tissues associated with neurological abnormalities & various degrees of peripheral vascular diseases in the lower limb

Staging of Diabetic Foot

Stage	Clinical condition
1	Normal
2	High risk
3	Ulcerated
4	cellulitic
5	Necrotic
6	Major amputation

Signs and Symptoms of Foot Problems

- ▶ burning, tingling, or painful feet
 - ▶ loss of sensation of heat, cold, or touch
 - ▶ changes in color or shape of your feet
 - ▶ loss of hair on the toes, feet, and lower legs
 - ▶ thickening and color change (yellow) of the toenails
 - ▶ onset of blisters, sores, ulcers, infected corns, or ingrown toenails
-

Nursing Care for Diabetic Foot

- ▶ Blood Sugar Control
 - ▶ Inspect Your Feet Daily
 - ▶ Wash and Moisturize Your Feet Daily
 - ▶ Avoid Thermal Injury
 - ▶ Exercise
-

»» Thank You

