
 DIABETE E
AUTOCONTROLLO

Chi deve tenere sotto controllo il livello
di glicemia?
Le più autorevoli Società scientifiche
raccomandano che tutte le persone con
diabete eseguano l’autocontrollo
della glicemia.
Il diabete modifica
il modo in cui il corpo
controlla i livelli
di glicemia, pertanto,
il monitoraggio
è un aiuto prezioso
per valutare
se terapia alimentare,
attività fisica, etc.
sono adeguati
al mantenimento dei livelli glicemici
il più vicino possibile alla normalità.

In che modo il monitoraggio
della glicemia può essere di aiuto?
Il medico e il paziente stabiliscono un piano
di controllo della glicemia. Uno dei metodi
più indicati per assicurarsi che il programma
sia efficace consiste nel monitorare da soli
il livello di glicemia. La ricerca scientifica
dimostra che un buon controllo della
glicemia è in grado di ridurre il rischio di
sviluppare le malattie oculari e i danni al
sistema neurologico derivanti dal diabete.

Sì, gestire il diabete è possibile.
Il monitoraggio della glicemia fa parte
della terapia generale del diabete.
Grazie all’autocontrollo, potete misurare
il livello di glicemia e verificare l’efficacia
del piano terapeutico. L’autocontrollo
diventerà in poco tempo un’abitudine
quotidiana.
I risultati dell’autocontrollo vi permetteranno
di acquisire un controllo sempre maggiore
sul diabete.
Ricordate: il potere di gestire la vostra salute
è nelle vostre mani.

Che cos’è il monitoraggio
della glicemia?
Il glucosio è un tipo di zucchero presente
nel sangue. Il monitoraggio della glicemia
fa parte della terapia generale del diabete,
in quanto consente di conoscere la quantità
di glucosio presente nel sangue
in un preciso momento. I livelli di glicemia
cambiano in seguito a numerosi fattori.
I test consentono di stabilire
se il vostro piano terapeutico, ovvero
il regime alimentare, i farmaci assunti
e l’esercizio fisico, è efficace nel controllare
il livello della glicemia.
Il test eseguito da soli è chiamato
AUTOCONTROLLO

Chi deve tenere sotto controllo il livello
di glicemia?
Le più autorevoli Società scientifiche
raccomandano che tutte le persone con
diabete eseguano l’autocontrollo
della glicemia.
Il diabete modifica
il modo in cui il corpo
controlla i livelli
di glicemia, pertanto,
il monitoraggio
è un aiuto prezioso
per valutare
se terapia alimentare,
attività fisica, etc.
sono adeguati
al mantenimento dei livelli glicemici
il più vicino possibile alla normalità.

In che modo il monitoraggio
della glicemia può essere di aiuto?
Il medico e il paziente stabiliscono un piano
di controllo della glicemia. Uno dei metodi
più indicati per assicurarsi che il programma
sia efficace consiste nel monitorare da soli
il livello di glicemia. La ricerca scientifica
dimostra che un buon controllo della
glicemia è in grado di ridurre il rischio di
sviluppare le malattie oculari e i danni al
sistema neurologico derivanti dal diabete.

Sì, gestire il diabete è possibile.
Il monitoraggio della glicemia fa parte
della terapia generale del diabete.
Grazie all’autocontrollo, potete misurare
il livello di glicemia e verificare l’efficacia
del piano terapeutico. L’autocontrollo
diventerà in poco tempo un’abitudine
quotidiana.
I risultati dell’autocontrollo vi permetteranno
di acquisire un controllo sempre maggiore
sul diabete.
Ricordate: il potere di gestire la vostra salute
è nelle vostre mani.

Che cos’è il monitoraggio
della glicemia?
Il glucosio è un tipo di zucchero presente
nel sangue. Il monitoraggio della glicemia
fa parte della terapia generale del diabete,
in quanto consente di conoscere la quantità
di glucosio presente nel sangue
in un preciso momento. I livelli di glicemia
cambiano in seguito a numerosi fattori.
I test consentono di stabilire
se il vostro piano terapeutico, ovvero
il regime alimentare, i farmaci assunti
e l’esercizio fisico, è efficace nel controllare
il livello della glicemia.
Il test eseguito da soli è chiamato
AUTOCONTROLLO

Grazie al monitoraggio della glicemia
imparerete in che modo il vostro organismo
reagisce agli eventi quotidiani
a causa del diabete e comprenderete
in che modo si alterano i livelli di glucosio
nei periodi di stress, quando siete malati
oppure durante l’attività fisica.
Il monitoraggio della glicemia consente
di stabilire la migliore terapia possibile
per voi stessi.

Con quale frequenza deve essere
eseguito il test?
Per acquisire il maggiore controllo possibile
sui livelli di glicemia, è consigliabile eseguire
il test più spesso possibile. Numerosi fattori
influenzano la glicemia ogni giorno,
ad esempio l’alimentazione, l’esercizio fisico,
i farmaci, lo stato di salute generale
e lo stress. Pertanto, è importante eseguire
il test della glicemia a ore diverse del giorno.
Numerosi studi clinici dimostrano che
il test della glicemia eseguito tutti i giorni,
fino a quattro volte al giorno, consente
di controllare in modo ottimale il livello
di glicemia.
Un buon controllo della glicemia consente
di ridurre il rischio di problemi futuri legati
al diabete.

Il monitoraggio regolare fornisce
le informazioni necessarie per evitare giorno
per giorno che la glicemia raggiunga
un livello troppo alto o troppo basso. Il
medico
vi potrà indicare quando eseguire il test.

Quando devo eseguire il test
della glicemia
Il vostro medico vi aiuterà a stabilire quando
eseguire il test. Un buon metodo consiste
nell’eseguire i test in diverse ore del giorno.

Le ore consigliate sono:

• prima della colazione: test della glicemia
a digiuno (per digiuno si intende non aver
assunto cibo da almeno otto ore)

• 2 ore dopo colazione: test della glicemia
postprandiale

• prima del pranzo

• 2 ore dopo il pranzo

• prima della cena

• 2 ore dopo la cena

• prima di andare a letto

• alle 2.00 o alle 3.00 del mattino,
se assumete insulina.

Grazie al monitoraggio della glicemia
imparerete in che modo il vostro organismo
reagisce agli eventi quotidiani
a causa del diabete e comprenderete
in che modo si alterano i livelli di glucosio
nei periodi di stress, quando siete malati
oppure durante l’attività fisica.
Il monitoraggio della glicemia consente
di stabilire la migliore terapia possibile
per voi stessi.

Con quale frequenza deve essere
eseguito il test?
Per acquisire il maggiore controllo possibile
sui livelli di glicemia, è consigliabile eseguire
il test più spesso possibile. Numerosi fattori
influenzano la glicemia ogni giorno,
ad esempio l’alimentazione, l’esercizio fisico,
i farmaci, lo stato di salute generale
e lo stress. Pertanto, è importante eseguire
il test della glicemia a ore diverse del giorno.
Numerosi studi clinici dimostrano che
il test della glicemia eseguito tutti i giorni,
fino a quattro volte al giorno, consente
di controllare in modo ottimale il livello
di glicemia.
Un buon controllo della glicemia consente
di ridurre il rischio di problemi futuri legati
al diabete.

Il monitoraggio regolare fornisce
le informazioni necessarie per evitare giorno
per giorno che la glicemia raggiunga
un livello troppo alto o troppo basso. Il
medico
vi potrà indicare quando eseguire il test.

Quando devo eseguire il test
della glicemia
Il vostro medico vi aiuterà a stabilire quando
eseguire il test. Un buon metodo consiste
nell’eseguire i test in diverse ore del giorno.

Le ore consigliate sono:

• prima della colazione: test della glicemia
a digiuno (per digiuno si intende non aver
assunto cibo da almeno otto ore)

• 2 ore dopo colazione: test della glicemia
postprandiale

• prima del pranzo

• 2 ore dopo il pranzo

• prima della cena

• 2 ore dopo la cena

• prima di andare a letto

• alle 2.00 o alle 3.00 del mattino,
se assumete insulina.

Per informazioni contattare il
Numero Verde 800-824055
www.diabete.net

In aggiunta, è consigliabile eseguire il test
quando:
• il piano terapeutico è stato modificato

• iniziate una nuova terapia per il diabete

• pensate che la glicemia sia troppo alta
o troppo bassa

• siete ammalati
• prima di iniziare l’attività fisica.

Come interpretare i diversi livelli
di glicemia nelle diverse ore?
I livelli di glicemia 2 ore dopo i pasti sono
denominanti postprandiali. La ricerca mostra
che i livelli di glicemia nel sangue delle
persone con diabete possono raddoppiare
dopo un pasto, anche quando erano normali
prima di mangiare. È fondamentale discutere
i livelli desiderabili di glicemia a digiuno,
preprandiale e postprandiale con il vostro
medico.

Obiettivi del monitoraggio della glicemia
Fatevi indicare dal vostro medico i valori
di glicemia da non superare.

Obiettivo della glicemia a digiuno:

Obiettivo della glicemia preprandiale:

Obiettivo della glicemia postprandiale:

Obiettivo della glicemia prima di andare a letto:

Per informazioni contattare il
Numero Verde 800-824055
www.diabete.net

In aggiunta, è consigliabile eseguire il test
quando:
• il piano terapeutico è stato modificato

• iniziate una nuova terapia per il diabete

• pensate che la glicemia sia troppo alta
o troppo bassa

• siete ammalati
• prima di iniziare l’attività fisica.

Come interpretare i diversi livelli
di glicemia nelle diverse ore?
I livelli di glicemia 2 ore dopo i pasti sono
denominanti postprandiali. La ricerca mostra
che i livelli di glicemia nel sangue delle
persone con diabete possono raddoppiare
dopo un pasto, anche quando erano normali
prima di mangiare. È fondamentale discutere
i livelli desiderabili di glicemia a digiuno,
preprandiale e postprandiale con il vostro
medico.

Obiettivi del monitoraggio della glicemia
Fatevi indicare dal vostro medico i valori
di glicemia da non superare.

Obiettivo della glicemia a digiuno:

Obiettivo della glicemia preprandiale:

Obiettivo della glicemia postprandiale:

Obiettivo della glicemia prima di andare a letto:

È necessario tenere un registro
dei valori?
Sì, è consigliabile annotare per iscritto
in un apposito diario i valori della glicemia.
E' possibile anche utlizzare sistemi per
l’autocontrollo glicemico che comunicano con
le app nelle quali è possibile salvare e visionare
tutte le informazioni utili, quali data, ora, se
l’autocontrollo è stato eseguito prima o dopo i
pasti, foto degli alimenti e farmaci assunti,
attività fisica svolta e informazioni su come vi
sentite.
Queste informazioni possono essere
visualizzate sullo smartphone e possono essere
inviate tramite email in formato pdf al proprio
diabetologo.

Ve
r 0

7/
18

 c
od

. 8
61

54
87

1

Il web-magazine sul diabete
www.tuttodiabete.it

Il portale italiano dedicato al diabete.
https://www.facebook.com/diabete.net

Ve
r 0

2/
15

 c
od

. 8
57

60
65

4

Una voce amica che offre
quotidianamente soluzioni a problemi

tecnici.

