CORRELACIÓN ENTRE EL PERFIL LIPÍDICO Y EL INDICE DE MASA CORPORAL DE LOS PACIENTES CON DIABETES ATENDIDOS EN EL S.C.S Nº 4 DE CHIMBACALLE DE LA CIUDAD DE QUITO, PERIODO: ENERO - SEPTIEMBRE 2010.
INTRODUCCION

La Diabetes Mellitus es uno de los principales problemas de salud pública en los países desarrollados y en vías de desarrollo, por su elevada prevalencia y por su capacidad para desencadenar complicaciones micro-vasculares (retinopatía, nefropatía, neuropatía) y macro-vasculares (cardiopatía isquémica, accidente cerebro vascular y arteriopatía periférica). El 50% de los diabéticos tipo 2, ya presentan complicaciones en el momento del diagnóstico. Las complicaciones micro y macro-vasculares afectan notablemente la calidad de vida de estos pacientes y suponen un elevado coste para el sistema sanitario.1

Esta enfermedad crónica requiere cuidado multidisciplinario y automanejo por parte del paciente para prevenir complicaciones agudas y crónicas para reducir las mismas a largo plazo.

Es una de las patologías que genera mayor discapacidad, especialmente en los adultos y adultos mayores, ocupando gran parte de los recursos sanitarios de todos los países. Sus complicaciones crónicas, particularmente las cardiovasculares representa la mayor causa de mortalidad en estos pacientes.2

Sin tener estudios epidemiológicos sobre la diabetes Mellitus tipo 2 en la población Ecuatoriana, la gravedad de sus complicaciones, el fácil diagnóstico y seguimiento desde la Atención Primaria en la mayoría de las personas con diabetes, nos hace pensar que es aconsejable la realización de la siguiente investigación con el fin de mejorar el control y tratamiento de los mismos.
En tal virtud, es importante y necesario realizar este tipo de estudio, con el propósito de establecer la correlación que puede existir entre el perfil lipídico y el índice de masa corporal; para lo cual se consideraron variables como: el perfil lipídico, hemoglobina glicosilada, estado nutricional, edad y sexo. Este estudio se realizó en pacientes con Diabetes que son atendidos en el Sub Centro de Salud N° 4 de Chimbacalle, de la ciudad de Quito, período enero – septiembre 2010.
CAPITULO I
1.1. Planteamiento del Problema.
La Diabetes Mellitus tipo 2 (DM2) es una enfermedad endocrino metabólica caracterizada por hiperglucemia y trastornos en el metabolismo de los carbohidratos, lípidos y proteínas que están asociados con el déficit absoluto o relativo en la acción o secreción de la insulina. (3) Es una de las enfermedades que aqueja cada vez más a la sociedad moderna, como consecuencia de un estilo de vida sedentario y patrones alimenticios poco saludables.

En un informe reciente de la Organización Mundial de la Salud (OMS) se señala la asociación entre: aumento de peso, obesidad abdominal, sedentarismo y el desarrollo de la DM2, resaltando que el consumo alimentario habitual constituye uno de los principales factores relacionados al desarrollo de enfermedades crónicas no transmisibles y que podrían ser modificados.(4)
Una revisión sistemática de la literatura realizada por la misma Organización, dio a conocer que , a pesar de que la influencia de la carga genética en el desarrollo de la enfermedad está comprobado, la prevención o retardo en el desarrollo de la DM2, entre los individuos portadores de factores de riesgo, posee un impacto relevante en la calidad de vida de la población, con la consecuente reducción de los costos de la salud pública causados por las complicaciones provenientes de la evolución de la enfermedad.(5)
En este sentido, algunos estudios han demostrado que el control de peso, de la dieta y el aumento de la actividad física disminuyen la resistencia a la insulina, por consiguiente, las oportunidades de desarrollar la DM2. (6)
La reducción de factores de riesgo modificables como el peso, consumo alimentario y la práctica de actividad física mostró un potencial significativo en la reducción del riesgo de desarrollar la DM2, inclusive en individuos con historia familiar de esta enfermedad.(7). La Organización Panamericana de la Salud (OPS) demostró que estas medidas son eficaces en la prevención de la DM2. (4)
Estudios prospectivos realizados con pacientes diabéticos tipo 2, en el Reino Unido (UKPDS) y los realizados con diabéticos del tipo 1 (DCCT), demostraron claramente la asociación de la hiperglicemia con el desarrollo de las complicaciones micro y macro vasculares, demostrando que el tratamiento intensivo redujo los riesgos de cardiopatía, retinopatía diabética, nefropatía y neuropatía.(8)
La DM2 se asocia con un elevado riesgo cardiovascular, razón por la que ha sido considerada como un equivalente de enfermedad coronaria. En estos pacientes se encuentra comúnmente alteraciones en el perfil de lípidos y lipoproteínas, confiriendo un riesgo mayor cardiovascular, que, junto con la hipertensión arterial, eleva las tasas de morbi - mortalidad coronaria.(9) En paciente DM2 ocurren alteraciones en el metabolismo de los lípidos que se manifiestan por elevaciones en la concentración de las lipoproteínas de baja densidad (VLDL), reducciones en la concentración en las lipoproteínas de alta densidad (HDL) y, elevaciones modestas, aunque en ocasiones marcadas, en la fracción de baja densidad (LDL). (10)
En Ecuador, los últimos 10 años se ha producido un incremento progresivo de las tasas de mortalidad por DM2, en el año de 1998 la tasa fue de 65,93 por 100000 habitantes y para el 2007 esta aumentó a 190,32 por 100000 según los últimos datos publicados. (11)
Las estadísticas oficiales del Ministerio de Salud Pública demuestran que en el año 2007 se han presentado 3.886 casos con una tasa de 144,82 por 100000 habitantes en la provincia de Pichincha. (12-13)
En Ecuador no se han realizado estudios que demuestren si existe correlación entre el Perfil Lipídico y el Índice de Masa Corporal (IMC), por lo que se considera importante realizar la presente investigación que permita identificar asociación entre estas variables y en base a los resultados diseñar una guía alimentaria orientada a mejorar las practicas alimentarias y de actividad física que conduzcan a una vida saludable.
1.2 Formulación del Problema.

¿Cuál es la correlación entre el perfil lipídico y el índice de masa corporal (IMC) de los pacientes con diabetes?

1.3 PREGUNTAS DIRECTRICES DE LA iNVESTIGACION.
· ¿La edad y el sexo influyen en la obesidad y consecuentemente en la diabetes?

· ¿Cuál es el perfil lipídico de los pacientes con diabetes mellitus tipo 2 en los pacientes investigados?

· ¿Cuál es el estado nutricional de los pacientes diabéticos, utilizando el IMC y el perímetro abdominal?

· ¿Cuál es la asociación entre sobre peso y obesidad con la diabetes mellitus tipo 2?

1.4. Objetivos:
1.4.1. Objetivo General

Determinar la correlación entre el perfil lipídico y el Índice de Masa Corporal de los pacientes con diabetes atendidos en el S.C.S. Nº 4 de Chimbacalle de la ciudad de Quito en el año 2010.

1.4.2. OBJETIVOS ESPECIFICOS
1. Evaluar el perfil lipídico (colesterol total, triglicéridos, colesterol HDL, colesterol LDL y hemoglobina glicosilada a los pacientes con diabetes atendidos en el S.C.S. Nº 4 de Chimbacalle.
2. Determinar el Estado Nutricional mediante el Índice de Masa Corporal (I.M.C) y el perímetro abdominal de los pacientes diabéticos.
3. Identificar cuál es la correlación que existe entre el perfil lipídico y el Índice de Masa Corporal de los pacientes con diabetes del S.C.S. Nº 4 de Chimbacalle.
4. Elaborar una guía de alimentación para los pacientes con Diabetes Mellitus Tipo 2, que pertenecen al club del S.C.S. Nº 4 de Chimbacalle.

1.5. Justificación.
La DM2 es un problema socio sanitario de primera magnitud asociado a un incremento en la morbilidad y la mortalidad de las personas que la padecen. Se trata de una enfermedad de rasgos complejos, de origen multifactorial y que afecta a la supervivencia de los pacientes desde el punto de vista de la calidad, la cantidad y el estilo de vida. Los pacientes con DM2 tienen una esperanza de vida acortada en un promedio de 20 años, y más del 65% de ellos fallece por causas cardiovasculares. (14)

Según la Federación Internacional de Diabetes (IDF), menciona que es probable que para el 2030 esta cantidad aumente a más del doble y en los países en vía de desarrollo el número de personas con diabetes aumentará un 150% en los próximos 25 años. (15)

La DM2 trae un gran impacto económico para la familia y la sociedad ecuatoriana, el costo del paciente diabético está relacionado principalmente con una alta frecuencia de complicaciones agudas y crónicas, que son causas de hospitalización, discapacidad, menor productividad laboral y muerte prematura.
En la actualidad, se ha observado un creciente número en las hospitalizaciones por causa de la DM2 o de las enfermedades asociadas, en proporciones superiores a las hospitalizaciones debidas a otras causas. Reducir el impacto de la DM2 significa reducir la incidencia de la enfermedad, anticipándose a su aparición con medidas preventivas. (8)
Muy poco se sabe en nuestro país, de la asociación entre perfil lípido y el IMC en pacientes diabéticos, por lo que es importante realizar la presente investigación con el fin de contribuir a mejorar el control y tratamiento de los pacientes diabéticos y mejorar su calidad de vida. Para el efecto se trabajará en este estudio con las personas con diabetes que participan en el grupo organizado del Sub Centro de Salud Nº4 Chimbcalle.

CAPITULO II
2. Marco Teórico
2.1. Fundamentación legal.
Considerando:

 Que el numeral 20 del artículo 23 de la Constitución Política de la República garantiza el derecho a la salud y a una buena calidad de vida de las personas;

Que es deber del Estado, a través de sus organismos, velar por la prevención de las enfermedades, viabilizar su diagnóstico y procurar su tratamiento;

2.1.2. LEY DE PREVENCIÓN, PROTECCIÓN Y ATENCIÓN INTEGRAL DE LAS PERSONAS QUE PADECEN DIABETES

Art. 1.- El Estado ecuatoriano garantiza a todas las personas la protección, prevención, diagnóstico, tratamiento de la Diabetes y el control de las complicaciones de esta enfermedad que afecta a un alto porcentaje de la población y su respectivo entorno familiar.

La prevención constituirá política de Estado y será implementada por el Ministerio de Salud Pública.

Serán beneficiarios de esta Ley, los ciudadanos ecuatorianos y los extranjeros que justifiquen al menos cinco años de permanencia legal en el Ecuador.

 Art. 2.- Créase el Instituto Nacional de Diabetología - INAD, Institución Pública adscrita al Ministerio de Salud Pública, con sede en la ciudad de Quito, que podrá tener sedes regionales en las ciudades de Guayaquil, Cuenca y Portoviejo o en otras ciudades del país de acuerdo con la incidencia de la enfermedad; tendrá personería jurídica, y su administración financiera, técnica y operacional será descentralizada.

Art. 3.- El Instituto Nacional de Diabetología (INAD), contará con los siguientes recursos:

a. Los asignados en el Presupuesto General del Estado, a partir del ejercicio fiscal del 2005; y,

b. Los provenientes de la cooperación internacional.

Art. 4.- Son funciones del Instituto Nacional de Diabetología (INAD) en coordinación con el Ministerio de Salud Pública, las siguientes:

a. Diseñar las políticas de prevención, detección y lucha contra la Diabetes;

b. Desarrollar en coordinación con la Sociedad Ecuatoriana de Endocrinología y la Federación Ecuatoriana de Diabetes, estrategias y acciones para el diseño e implementación del Programa Nacional de Diabetes que deben ser cumplidas por las instituciones que conforman el Sistema Nacional de Salud;

c. Elaborar y coordinar la implementación de estrategias de difusión acerca de la Diabetes y sus complicaciones en instituciones educativas a nivel nacional;

d. Asesorar, informar, educar y capacitar a la población sobre esta enfermedad, los factores predisponentes, complicaciones y consecuencias a través del diseño y ejecución de programas y acciones de promoción de la salud y prevención de la enfermedad que contribuyan a desarrollar en la población, estilos de vida y hábitos saludables;

e. Realizar el Censo y la Carnetización de las personas con Diabetes, cada tres años;

f. Coordinar con organismos no gubernamentales, nacionales o extranjeros, los programas de prevención y atención integral de las personas con Diabetes;

g. Promover la investigación médico-social, básica, clínica y epidemiológica de las complicaciones agudas y crónicas de la Diabetes, a nivel del Ministerio de Salud Pública, y organizaciones no gubernamentales nacionales o extranjeras;

h. Elaborar y difundir a nivel nacional, las publicaciones, revistas, textos, manuales y tratados de diabetología;

i. Crear incentivos a favor de las universidades para que preparen profesionales especializados en la atención de la Diabetes, así como gestionar el financiamiento de programas de investigación científica y de becas para esta especialización;

j. Establecer las tareas físicas que no puedan ser desarrolladas por personas diabéticas y, ponerlas en conocimiento de las autoridades competentes en materia laboral, a fin de que se arbitren las medidas pertinentes;

k. Programar, administrar, ejecutar y evaluar, de manera ágil y oportuna los recursos asignados al INAD;
l. Coordinar con los medios de comunicación social para hacer conciencia de la diabetes como un problema de salud pública, sus consecuencias y fomentar medidas de promoción de la salud y prevención de la enfermedad;

m. Velar por el cabal cumplimiento de las disposiciones establecidas en la presente Ley;

n. Dictar los reglamentos internos para el funcionamiento del INAD;

o. Velar por la estabilidad de los trabajadores y empleados que padezcan de Diabetes o sus secuelas para que no sean despedidos por esta causa; y,

p. Las demás funciones y responsabilidades que le asignen las leyes y reglamentos complementarios vinculados a la Diabetes.

Art. 5.- El Instituto Nacional de Diabetología (INAD) estará conformado por un Directorio, compuesto por:

a. El Ministro de Salud Pública, o su delegado con rango mínimo de Subsecretario, quien lo presidirá;

b. Un Delegado de la Federación Médica Nacional, especializado en Endocrinología;

c. Un Representante de las Facultades de Medicina de las Universidades del País;

d. Un Representante de los pacientes diabéticos del País, elegido de entre las organizaciones de este tipo existentes a nivel nacional; y,

e. Un Delegado de la Sociedad Ecuatoriana de Endocrinología y Federación Ecuatoriana de Diabetes, que actuará de manera alternada cada año.

Este Cuerpo Colegiado establecerá Direcciones Ejecutivas desconcentradas para todas las regionales del País, con personal cuyo perfil técnico, profesional y humano, deberá estar acorde con las funciones a encomendarse.

Art. 6.- El Instituto Nacional de Diabetología, INAD, coordinará con el Ministerio de Salud Pública las siguientes acciones:
a. Realizar gratuitamente exámenes para el diagnóstico de la diabetes;

b. Producir directamente, o a través de compañías nacionales o extranjeras, los fármacos o implementos necesarios para el tratamiento de esta enfermedad y expenderlos a precio de costo;

c. Impulsar en los servicios de salud pública la atención integral al paciente diabético incluyendo la gratuidad de insulina y los antidiabéticos orales indispensables para el adecuado control de la diabetes;

d. Si aún no fuere posible su producción, deberá importarlos y expenderlos en las mejores condiciones, y al más bajo precio;

e. Garantizar una atención integral y sin costo de la Diabetes y de las complicaciones que se puedan presentar a las personas de escasos recursos económicos;

f. Crear en los hospitales de tercer nivel y de especialidad de adultos y niños, servicios especializados para la atención de las personas con Diabetes, que deberán coordinar adecuadamente con otros servicios para garantizar una atención integral de las personas que lo necesitan; y,

g. Suscribir convenios con otras instituciones públicas y/o privadas para garantizar la atención de las personas con Diabetes o sus complicaciones en servicios de especialidad o con infraestructura y equipamiento requerida, que no exista en los servicios del Ministerio de Salud Pública.

Art. 7.- El Ministerio de Salud Pública y, previo informe técnico del Instituto Nacional de Diabetología (INAD), autorizará el funcionamiento de instituciones privadas y/o ONGs que se dediquen a la prevención, diagnóstico y tratamiento de la Diabetes.

Art. 8.- El Consejo Nacional de Salud, coordinará con el Consejo Nacional de Educación Superior -CONESUP-, la creación en las facultades de Ciencias Médicas, la especialización en el nivel de postgrado, de Diabetología, a fin de preparar los recursos humanos especializados para la implementación de los programas de Prevención, Investigación, Diagnóstico, Tratamiento de Personas Afectadas y Programas de Educación.

Art. 9.- Las personas aquejadas de Diabetes no serán discriminadas o excluidas por su condición, en ningún ámbito, sea este laboral, educativo o deportivo.

Art. 10.- Todas las personas diabéticas deben registrarse en las Oficinas del Instituto Nacional de Diabetología (INAD), con el fin de obtener un carné para que puedan acceder a los beneficios que la presente Ley establece. Sin embargo no se requerirá de dicho carné para la atención médica en casos de emergencia.

Art. 11.- El padecimiento de la Diabetes no constituye por sí sola, causal de inhabilidad para el ingreso o desempeño de trabajos dentro de entidades de derecho público y/o privado, y, será el Estado a través de sus organismos responsables, el que determine mediante informe médico pericial, los casos de incapacidad parcial o total, transitoria o definitiva, a fin de garantizar la estabilidad laboral y la seguridad social.

Art. 12.- En caso de presentarse alguna complicación diabética, el trabajador deberá informar al empleador acerca de los problemas suscitados; el empleador concederá el tiempo necesario de ausentismo que se justificará con el certificado médico otorgado por el IESS al trabajador diabético para su recuperación total, sin que esto constituya causal de terminación de relación laboral. En caso de incumplimiento a esta disposición por parte del empleador, será considerada como despido intempestivo y sancionada de conformidad a lo que establecen las leyes vigentes en materia laboral.

Art. 13.- El Instituto Nacional de Diabetología (INAD), a través de las unidades del Sistema Nacional de Salud o de organizaciones privadas, establecerá mecanismos adecuados de comercialización especial para que las personas que padecen Diabetes puedan acceder a los medicamentos, fármacos, equipos, instrumentos e insumos necesarios para la detección y el tratamiento de la Diabetes.

Art. 14.- El Ministerio de Salud Pública garantizará una atención integral especial a las madres con Diabetes en estado de gestación, estableciendo una atención preferente y oportuna a estos casos, dentro de las unidades de salud, y serán consideradas como pacientes de alto riesgo.

Art. 15.- El Ministerio de Salud Pública protegerá de una forma gratuita, prioritaria y esmerada a los niños y adolescentes que padecen de Diabetes, para cuyo efecto las unidades de salud contarán con profesionales especializados.

Art. 16.- El Ministerio de Salud Pública iniciará de manera inmediata, el Plan Nacional de Prevención, Diagnóstico y Tratamiento de la Diabetes, para lo cual los centros hospitalarios contarán con los recursos económicos, técnicos y humanos necesarios y especializados para brindar un servicio de calidad, a través de la Unidad de Diabetes.

Art. 17.- En caso de cualquier tipo de emergencia médica que sufran los pacientes diabéticos, deberán ser admitidos y medicados de inmediato en cualquier casa de salud, tanto pública como privada, para cuyo efecto, y de ser necesario, no serán sujetos de pago previo o algún tipo de garantía solicitada por dichos centros de salud.

Art. 18.- Los servicios públicos de salud, las empresas de medicina prepagada, seguros de salud, planes de salud o similares, deberán aceptar a pacientes con Diabetes, en cualquier estado clínico, sin excepción alguna, y por ningún concepto, podrán ser rechazados o ser objeto de incremento arancelario por estos servicios.

Art. 19.- Los pacientes diabéticos de la tercera edad, niños y adolescentes así como los pacientes con discapacidad, serán beneficiados con rebaja del 50% en los costos de medicación, tanto en las unidades del Sistema Nacional de Salud, cuanto en las casas asistenciales de salud, de carácter privado.

Para los diabéticos indigentes de la tercera edad la exoneración será del 100%. En el Ecuador a pesar de que la Ley de Prevención, Protección y Atención Integral de las personas que padecen diabetes fue publicada en el Registro Oficial el 11 de marzo del 2004 y de que el proyecto del Reglamento a la citada Ley se entregó en agosto de 2005 y otra vez en julio de 2006 aún no se ha decretado el Reglamento hasta agosto de 2010 siendo una obligación ética y moral, para con la población diabética ecuatoriana.16
2.2. FUNDAMENTACIÓN TEÓRICA.
2.2.1. Definición de Diabetes Mellitus. La DM2, es un grupo de enfermedades metabólicas caracterizadas por hiperglucemia (aumento de los niveles de glucosa en sangre), resultado de defectos en la secreción de insulina, en su acción o ambos. Se trata de una compleja enfermedad en la que coexiste un trastorno global del metabolismo de los hidratos de carbono, grasas y proteínas.(OMS). Se calcula una prevalencia estimada en la población adulta del 7,4% (1995), con un valor esperado de alrededor del 9% para 2025. (7)

CUADRO 1.
	Clasificación de la diabetes (ADA, 2010)17

	1. DM TIPO 1: debida a destrucción de las células beta, habitualmente de forma autoinmune, que conduce casi siempre a una deficiencia absoluta de insulina.

	2. DM TIPO 2:
· DM2 predominantemente INSULINO-RESISTENTE con deficiencia relativa de insulina

· DM2 predominantemente con un DEFECTO SECRETOR DE INSULINA, con o sin resistencia a la insulina

	3. Otros tipos específicos:

· Defectos genéticos de la función de la célula beta: MODY 1 (cromosoma 20), MODY 2 (Cromosoma 7), MODY 3 (cromosoma 12)…

· Defectos genéticos de la acción de la insulina: insulinorresistencia tipo A…

· Enfermedades del páncreas exocrino (pancreatitis, fibrosis quística, neoplasias…)

· Endocrinopatías (acromegalia, Sínd. Cushing, feocromocitoma…)

· Inducida por drogas (glucocorticoides, diazoxido, interferón alfa…)

· Infección (rubéola cogénita, CMV…)

· Formas poco frecuentes de formas autoinmunes de diabetes (Sínd. de Stiff-man, anticuerpos

· anti-receptores de insulina…)

· Otros síndromes genéticos asociados en ocasiones con diabetes (Sínd. Down, Sínd. Klinefelter, Sínd. Turner, Sínd. Prader-Willi…)

	4. Diabetes gestacional.

Fuente: American Diabetes Association.ADA, 2010
2.2.2. DIABETES MELLITUS 2.
 Se caracteriza por un complejo mecanismo fisiopatológico, que se determina por el déficit relativo de producción de insulina y por una deficiente utilización periférica por los tejidos de glucosa (resistencia a la insulina). Se desarrolla a menudo en la etapa adulta de la vida, y es muy frecuente la asociación con la obesidad; anteriormente llamada diabetes del adulto, diabetes relacionada con la obesidad, diabetes no insulino dependiente. (7)

2.2.3. FACTORES DE RIESGO
· EDAD - SEXO. La prevalencia de la DM2 se incrementa con la edad, es menor al 10% en personas menores de 60 años, y el 10%-20% entre los 60-79 años de edad. La prevalencia es mayor en varones entre 30 y 69 años y en las mujeres mayores de 70 años. (18)
· ETNIA. El riesgo de desarrollar DM2 es menor en blancos que en el resto de etnias estudiadas (raza negra, asiáticos e hispanos) de acuerdo al estudio de seguimiento de 20 años Nurses’ Health Study. (19)
· SUSCEPTIBILIDAD GENÉTICA. El riesgo genético para el desarrollo de la DM 2 se basa en una compleja interacción entre diversos factores poligénicos y ambientales. Un estudio de cohorte de 20 años de duración concluye que hay un mayor riesgo de DM2 en descendientes de diabéticos; el riesgo es semejante si es diabética la madre o diabético el padre y mucho mayor cuando lo son ambos progenitores. Si un gemelo homocigótico padece diabetes, su hermano desarrollará diabetes en el 90% de los casos (20). Varios estudios (21; 22) han implicado la variante del gen 2 TCF7L2 en el riesgo de presentar DM 2. (20)
· DIABETES GESTACIONAL. El riesgo de desarrollar DM 2 es mayor en mujeres con antecedentes de diabetes gestacional. La incidencia de desarrollar DM 2 en mujeres con antecedentes de diabetes gestacional es mayor durante los primeros 5 años tras el parto, con un aumento más lento a partir de los 10 años (23)(24).
· BAJO PESO AL NACER. No está clara la relación entre el bajo peso al nacer y la incidencia de DM2. En un meta-análisis el odds radio (OR) fue de 1,49 (IC 95%: 1,36-1,64). Este mismo estudio también concluye que el alto peso (>4 kg) al nacer incrementa el riesgo, el odds radio (OR) fue de 1,25 (IC 95%: 1,12-1,42). (25)
· LACTANCIA MATERNA. Algunos estudios mencionan que podría existir una asociación entre la lactancia materna y la disminución de la incidencia de DM 2. De esta forma coincidiendo con el estudio Nurses’ Health Stud. (19).
· OBESIDAD. Estudios de cohorte realizados en mujeres y en hombres concluyeron que el factor de riesgo más importante para la DM 2 era el IMC elevado. De igual manera la obesidad abdominal (índice cintura-cadera) aumentó el riesgo de diabetes tanto de mujeres como de hombres. (25).
· DIETA. El tipo de dieta influye en el riesgo de desarrollar DM2. Varios estudios concluyen que una dieta sana (alta en fibra, grasa poliinsaturada, baja en ácidos grasos y azúcares, frutas y verduras) disminuye el riesgo de diabetes en algunas poblaciones como la hispana, negra, etc. Y de ambos sexos. (19)
· ACTIVIDAD FÍSICA. La actividad física moderada reduce la incidencia de nuevos casos de DM 2. (18).
· DISLIPIDEMIAS. La diabetes DM2 se asocia frecuentemente con otros factores de riesgo cardiovascular, principalmente hipertensión y la denominada triada lipídica, que se caracteriza por niveles elevados de triglicéridos (TG), disminución del colesterol de alta densidad (HDL-C) y niveles elevados de colesterol de baja densidad (LDL-C).

Los pacientes con DM-2 tienen un riesgo de dos a cuatro veces mayor de presentar enfermedad arterial coronaria en relación con los no diabéticos; es decir casi el 80% de los diabéticos mueren por causa de esta enfermedad (infartos e insuficiencia cardíaca) y de otras, como enfermedad cerebrovascular y enfermedad vascular periférica, o la combinación de las anteriores. Además de que este riesgo aumenta con la asociación de hipertensión arterial. (15)
2.2.4. CONSECUENCIAS. Son las siguientes:
· Problemas cardiovasculares.

· Pérdida de visión, pudiendo en casos extremos conducir a la ceguera.

· Enfermedad renal.

· Hipertensión arterial.

· Neuropatía.

· Problemas en la cicatrización de heridas, entre otras.(26)
Se ha demostrado un descenso constante de muertes en pacientes diabéticos, pero en cambio, se incrementa las defunciones por complicaciones cardiovasculares y renales. Las complicaciones a largo plazo se han vuelto más comunes a medida que aumenta el promedio de vida de los diabéticos; las complicaciones pueden afectar casi a cualquier sistema orgánico. (27)
Las características generales de las complicaciones de la DM2 son:

· Enfermedad macro vascular.

· Enfermedad micro vascular.

· Neuropatía.

Enfermedades Macro Vasculares. Los cambios ateroscleróticos de los grandes vasos sanguíneos por lo regular se presentan en la diabetes, estos cambios son semejantes a los que se observan también en los pacientes no diabéticos, solo que aparecen en etapas más tempranas de la vida. Según las localizaciones de las lesiones ateroscleróticas pueden haber diferentes tipos de alteraciones macro vasculares. (28)
Arteriopatía coronaria. Los cambios ateroscleróticos de las arterias coronarias elevan la frecuencia del infarto al miocardio (dos veces más en varones y tres veces más en mujeres).
Vasculopatía cerebral. Los cambios ateroscleróticos de los vasos sanguíneos cerebrales o la formación de un émbolo en cualquier parte de la vasculatura pueden provocar accidentes cerebro vascular establecido y/o isquémico transitorio. (29)
Vasculopatía periferia. Los cambios ateroscleróticos de los grandes vasos sanguíneos de las extremidades inferiores aumentan la frecuencia de artereopatia periférica oclusiva. Los signos y síntomas de la vasculopatía periférica incluyen definición del pulso periférico y claudicación intermitente. En la forma grave de artereopatia o cursiva de las extremidades inferiores, eleva la frecuencia de gangrena y amputación en diabéticos. La neuropatía y la deficiencia en la cicatrización, también tienen un papel muy importante en las enfermedades en los pies en diabéticos. (30)
Problemas de las extremidades inferiores en la diabetes. Las tres complicaciones diabéticas que aumentan el riesgo de la infección de los pies son:
· Neuropatía: la neuropatía sensorial ocasiona perdida del dolor y sensación de presión, y la neuropatía auronoma aumenta la resequedad y las fisuras de la piel.

· Vasculopatía periférica: la mala circulación de las extremidades inferiores contribuye a una cicatrización deficiente y al desarrollo de gangrena.
· Inmunoalteración: la hiperglucemia altera la capacidad de los leucocitos especializados para destruir las bacterias. Por tanto, en la diabetes mal controlada hay menor resistencia a ciertas infecciones.(1)
Enfermedades Micro Vasculares
· Retinopatía

· Nefropatía

· Neuropatía

2.2.5. TRATAMIENTO PARA LA DM 2.

El tratamiento de la DM2 es muy variable y está en función de las características del paciente y su estadío de la enfermedad. El tratamiento consiste en ejercicio físico y régimen dietético (sin uso de fármacos) hasta el uso de diferentes tipos de fármacos orales, administración de insulina, todos ellos solos o en diferentes combinaciones. (31)
Dentro de las recomendaciones no farmacológicas efectivas en la prevención y tratamiento de la DM2 tenemos:

· Mantenerse con peso normal (IMC > o igual 18.5, < 25 kg/m2)

· Mantenerse activo (caminar a paso rápido al menos 30 min./día, o su equivalente en otro ejercicio físico)

· Comer de forma saludable (elegir fuentes de carbohidratos completos sin refinar, legumbres, productos de cereales enteros, grasas insaturadas y frutos secos)
· Reducir la ingesta de sal a menos de 1.5 mg/día

· Reducir la ingesta de alcohol

· No fumar (ni pasivamente ni activamente).
· Evitar las situaciones estresantes agudas o crónicas.(32)
2.2.5.1. Esquema Terapéutico General.
El esquema terapéutico general para el tratamiento de la DM2 es el siguiente:

1. Si después del diagnóstico positivo, no se necesita una insulinización, se debe ajustar una dieta más una rutina de ejercicio físico.

2. Si las medidas anteriores no funcionan se inicia un tratamiento farmacológico.

En sobrepeso: La metformina es el fármaco de primera elección. Inhibe la producción hepática de glucosa y mejora la sensibilidad a insulina. Puede asociarse a sulfonilurea (SU), glitazona, secretagogo o inhibidor de alfaglucosidasa si no se controla el problema solamente con la metformina.

En personas de peso normal: se recomiendan secreta gogos, para estimular la secreción de insulina. Se pueden usar SU sola o asociada a metformina, inhibidor de alfa-glucosidasa o glitazona. Si no funciona el tratamiento oral, se debe usar insulina sola o con otros medicamentos orales. (33)
A continuación se muestra el algoritmo de tratamiento de la diabetes en el cuadro número 2 (5).
CUADRO 2.
ALGORITMO DEL TRATAMIENTO DE DIABETES MELLITUS II
[image: image1.emf]
Fuente: Algoritmo de tratamiento DM2. ADA/EASD 2008 Sociedad

2.2.6. METABOLISMO DE LA GLUCOSA.
La energía es necesaria para el funcionamiento normal del los órganos del cuerpo. La fuente de energía celular más importante es la glucosa. Muchos tejidos sólo pueden utilizar grasas o proteínas como fuente de energía, pero otros, como el cerebro y los eritrocitos, sólo pueden utilizar la glucosa. (34)
La glucosa se almacena en el cuerpo como glucógeno. El hígado es un importante órgano de reserva de glucógeno. El glucógeno se moviliza y se convierte en glucosa por la glucogenolisis cuando la concentración de glucosa en sangre es baja. La glucosa también puede producirse a partir de precursores no carbohidratos, como piruvato, aminoácidos y glicerol, así como por gluconeogénesis. Es la gluconeogénesis la que mantiene las concentraciones de glucosa en sangre, por ejemplo durante los periodos de hambre y ejercicio intenso. (35)
2.2.7. INTERACCIONES ENTRE EL CICLO DE KREBS
El ciclo de Krebs ocupa una posición central en el metabolismo de los seres vivos, revistiendo sobre todo un papel clave en las rutas catabólicas. (70)
· Catabolismo de los carbohidratos. El ciclo de Krebs es la segunda etapa del catabolismo de los carbohidratos. La glucolisis degrada la glucosa (y otras moléculas de seis átomos de carbono) en piruvato y un α-cetoácido que contiene tres átomos de carbono. En los eucariotas, el piruvato se traslada del citoplasma (sede de la glucolisis) a las mitocondrias, donde pierde un átomo de carbono y se convierte en acetil-CoA mediante la piruvato desihdrogenasa. En el interior de la mitocondria, el acetil-CoA puede entrar en el ciclo de Krebs, como se describió anteriormente. (70)
· Catabolismo de las proteínas. En lo que concierne a las proteínas, son degradadas mediante mecanismos de proteólisis por enzimas proteasas, que las trocean en sus constituyentes fundamentales, los aminoácidos. Algunos aminoácidos pueden constituir una fuente de energía, ya que son convertibles en intermediarios del ciclo mismo, por ejemplo el aspartato, la valina y la isoleucina. Otros, convertibles en moléculas glucídicas, pueden entrar en el ciclo pasando por las rutas catabólicas típicas de los glúcidos, por ejemplo la alanina, convertible en piruvato. (71)
· Catabolismo de los lípidos. En el catabolismo lipídico, los triglicéridos son hidrolizados por enzimas lipasas para formar ácidos grasos y glicerol. En los organismos superiores, el glicerol puede entrar en la glucolisis a nivel hepático o ser transformado en glucosa a través de la hidroxiacetona fosfato y el gliceraldehído-3-fosfato, siguiendo la ruta metabólica de la gluconeogénesis. En muchos tejidos, especialmente en el corazón, los ácidos grasos son degradados mediante un proceso conocido como beta-oxidación, que produce acetil-CoA, reingresado a su vuelta en el ciclo de Krebs. La beta-oxidación también puede generar propionil-CoA, que puede ser reingresado en la vía gluconeogénica hepática al generar glucosa. (71)
2.2.8. EL PÁNCREAS ENDÓCRINO
El páncreas tiene tanto funciones endocrinas como exocrinas. El tejido endocrino se agrupa en los islotes de Langerhans y consiste en cuatro tipos distintos de células cada una con su función propia:

· Las células alfa producen glucagón

· Las células beta producen proinsulina. La proinsulina es la forma inactiva de la insulina que se convierte en insulina en la circulación.

· Las células delta producen somatostatina

· Las células F o PP producen polipéptidos pancreáticos

La regulación de la secreción de insulina. La secreción de insulina se incrementa por:

· concentraciones elevadas de glucosa en sangre

· hormonas gastrointestinales

· estimulación adrenérgica beta

La secreción de insulina se inhibe por:

· catecolaminas

· somatostatina (36)
2.2.9. INDICADORES DE MEDICIÓN DE LA DM 2.
[image: image14.jpg]

La determinación de glucosa en sangre (glucemia) es útil para el diagnóstico de numerosas enfermedades metabólicas, fundamentalmente de la diabetes mellitus. También es necesaria esta prueba, para controlar la dosis de insulina que se debe administrar para tratar la Diabetes Mellitus.(37) El diagnóstico de DM2 se establecerá siguiendo los criterios de la American Diabetes Association (ADA). (17)
2.2.9.1. Criterios para el diagnóstico de la DM2. Los criterios para realizar la prueba de detección en individuos asintomáticos (72).

1. Todos los individuos con 45 ó más años de edad deberán ser considerados para la prueba de detección de diabetes; si la prueba es normal deberá repetirse cada tres años.

2. La prueba deberá ser realizada a individuos más jóvenes, a partir de los 30 años de edad y/o considerar hacer la detección más frecuente en quienes cursen con:
· Antecedente de familiares en primer grado con diabetes

· Sobrepeso u obesidad (índice de masa corporal 25 kg/m2)

· Hipertensión arterial (cifras de presión arterial 140/90 mmHg)

· Niveles de colesterol > 200 mg/dL (lipoproteínas de alta densidad 35 mg/dl)

· Triglicéridos 250 mg/dl

· Una prueba de detección (glucemia capilar >120 mg/dL) positiva

· Antecedente de hijos macrosómicos (peso al nacimiento de 4 kg o haber cursado con diabetes gestacional)
De acuerdo a la OMS 1999 y la ADA 1997 (73), (74),(75),(38). Síntomas de diabetes (poliuria, polidipsia y pérdida de peso) y una glucemia plasmática al azar (a cualquier hora del día) >200 mg/dl. Dos determinaciones de glucemia basal en plasma venoso >126 mg/dl. Ausencia de ingesta calórica en las 8 horas previas. Dos determinaciones de glucemia en plasma venoso >200 mg/dl a las 2 horas de test de tolerancia oral a la glucosa con 75 g (TTOG).
	Clasificación
	Condiciones de Glucemia
	mg/dl

	NORMAL
	Ayunas *

PTOG ** (Prueba de Tolerancia Oral a la Glucosa)
	70 – 99

< 140

	PREDIABETES
	GBA *** (Glucemia Alterada Ayunas)

ITG *** (Intolerancia a la Glucosa)
	100 – 125

140 – 199

	DIABETES
	Glucemia al azar. ****

Glucemia en ayunas (Por 2 ocasiones)

PTOG (Prueba de Tolerancia Oral a la Glucosa)
	> 200

> 126

> 200

En cualquier caso la determinación se hace en plasma venoso por métodos enzimáticos

 *
El periodo de ayuno debe ser de 8-14 horas

 **
PTOG: (Prueba de tolerancia oral a la glucosa).Valor obtenido a las dos horas de sobrecarga con 75 g de glucosa.

En los dos casos GLUCOSA BASAL ALTERADA (GBA) E INTOLERANCIA A LA GLUCOSA (ITG) (Prediabetes) Toda persona con GGA e ITG debe realizarse una glucosa basal cada seis meses y Hb A1C anual. Toda persona con factores de riesgo un GB cada 3 años al igual que mayores de 35 años.

**** Glucemia al azar (muestra tomada en cualquier momento del día) de > 200mg/dl, en presencia de síntomas (polidipsia, poliuria, polifagia o pérdida de peso inexplicada) es diagnóstico de DIABETES
 2.3 INSULINA. Una hormona importante para el almacenamiento y procesamiento normal del azúcar es la insulina. La insulina es una hormona que produce el páncreas y es responsable de mantener los niveles "normales" de azúcar en sangre. Si hay un problema en el páncreas, es posible que los niveles de azúcar en sangre sean altos. (39)
2.3.1 HIPERGLICEMIA. Es el exceso de azúcar (glucosa) en la sangre. El sistema endocrino regula la cantidad de azúcar que se almacena y utiliza para energía, necesaria para el funcionamiento de las células. El azúcar que se consume en una dieta se utiliza o almacena, pero ciertas condiciones y trastornos pueden causar que haya dificultad para procesar y almacenar la glucosa, lo que puede resultar en hiperglicemia. (39)

2.3.2 HIPOGLICEMIA. Es una concentración de glucosa en la sangre anormalmente baja, inferior a 50 ó 60 mg por 100 ml. Se suele denominar shock insulínico, cuando se produce una pérdida del conocimiento. (40)
2.4 INDICADORES BIOQUÍMICOS
2.4.1. DISLIPIDEMIAS. Son un conjunto de patologías caracterizadas por alteraciones en la concentración de lípidos sanguíneos en niveles que involucran un riesgo para la salud: Comprende situaciones clínicas en que existen concentraciones anormales de colesterol total (CT), colesterol de alta densidad (C-HDL), colesterol de baja densidad (C-LDL) y/o triglicéridos (TG). Las dislipidemias constituyen un factor de riesgo mayor y modificable de enfermedad cardiovascular, en especial coronaria. Niveles muy altos de TG se asocian también al desarrollo de pancreatitis aguda. (42)
2.4.2. PERFIL LIPIDICO. La DM2 se caracteriza clínicamente por presentar una resistencia a la insulina y altos niveles de lípidos en sangre; es decir Hiperlipidemia, la cual es una alteración del metabolismo caracterizado por un aumento de: colesterol, triglicéridos, fosfolípidos y las proteínas que los transportan en la sangre.(41)
2.4.2.1. COLESTEROL TOTAL. Es una sustancia esencial para la vida, formando parte de las membranas celulares, tanto de órganos como tejidos. Una pequeña parte se encuentra circulante en sangre, y esta pequeña parte es la que se mide en la analítica.

El colesterol total es la suma del HDL-colesterol + LDL-colesterol + VLDL-colesterol. Los valores deseables de colesterol total son los inferiores a 200 mg/dl. Niveles entre 200 - 239 mg/dl se considera riesgo moderado de padecer enfermedad cardiovascular. Niveles superiores a 240 indican un riesgo alto de enfermedad cardiovascular. (43)

2.4.2.2. TRIGLICERIDOS. Son la forma química en la que existen la mayoría de las grasas dentro de los alimentos, así como en el cuerpo. También están presentes en el plasma sanguíneo y, asociados con el colesterol, forman los lípidos del plasma. Los triglicéridos en el plasma se derivan de las grasas que se consumen en los alimentos o se sintetizan en el cuerpo a partir de otras fuentes de energía como los carbohidratos.

Las calorías que se ingieren en una comida y que los tejidos no utilizan de inmediato se convierten en triglicéridos y se transportan a las células grasas para su almacenaje. Las hormonas regulan la liberación de los triglicéridos del tejido graso de modo que cubran las necesidades energéticas del cuerpo entre una comida y otra.

El exceso de triglicéridos en el plasma se conoce como hipertrigliceridemia. Se vincula con la incidencia de las enfermedades de la arteria coronaria en algunas personas. Los triglicéridos elevados pueden ser consecuencia de otra enfermedad tal como la diabetes sacarina sin tratar. Al igual que el colesterol, los aumentos en los niveles de los triglicéridos pueden detectarse por medio de mediciones en el plasma. Estas mediciones deben realizarse después de un ayuno de alimentos y alcohol la noche anterior. (44)

Los niveles altos de triglicéridos pueden estar asociados con un mayor riesgo de enfermedad cardíaca y accidente cerebrovascular, lo cual resulta especialmente válido si se tiene en cuenta que las personas con niveles altos de triglicéridos a menudo presentan otras condiciones, como diabetes, síndrome metabólico y obesidad, que incrementan la probabilidad de desarrollo de enfermedad cardiovascular.(45)
2.4.2.3. COLESTEROL HDL. Las lipoproteínas de alta densidad (HDL) son aquellas lipoproteínas que transportan el colesterol desde los tejidos del cuerpo hasta el hígado. Debido a que las HDL pueden retirar el colesterol de las arterias y transportarlo de vuelta al hígado para su excreción, se les conoce como el colesterol o lipoproteína buena. Cuando se miden los niveles de colesterol, el contenido en las partículas, no es una amenaza para la salud cardiovascular del cuerpo. HDL son las lipoproteínas más pequeñas y más densas y están compuestas de una alta proporción de proteínas. El hígado sintetiza estas lipoproteínas como proteínas vacías y, tras recoger el colesterol, incrementan su tamaño al circular a través del torrente sanguíneo.

Estudios epidemiológicos muestran que altas concentraciones de HDL (superiores a 60 mg/dl) tienen un carácter protector contra las enfermedades cardiovasculares (como la cardiopatía isquémica e infarto de miocardio). Bajas concentraciones de HDL (por debajo de 35mg/dl) suponen un aumento del riesgo de estas enfermedades, especialmente para las mujeres. (46)
2.4.2.4. COLESTEROL LDL. Las lipoproteínas de baja densidad (LDL) son macromoléculas circulantes derivadas del procesamiento lipolítico de las VLDL por acción de diversas lipasas extracelulares, principalmente la lipasa lipoproteica. Actualmente no se tiene claro el rol funcional de las LDL; ya que, al contrario de lo que generalmente se piensa, éstas no transportan colesterol desde el hígado hasta los tejidos periféricos, sino que son captadas por el hígado para su eliminación final de la circulación. Este hecho queda de manifiesto en pacientes portadores de mutaciones en el gen codificante para la proteína receptora de LDL, quienes desarrollan niveles increíblemente elevados de colesterol plasmático y, concomitantemente, acumulan un depósito de colesterol en diversos tejidos, dada la incapacidad de su hígado para captar y eliminar las LDL circulantes.(46)
La actualización de las pautas de una nueva visión del ATPIII, los ensayos confirman que la diabetes es una categoría de alto riesgo, y que el tratamiento para disminuir el LDL es beneficioso para las personas mayores. La meta, que no deja de ser muy peligrosa, es reducir el LDL de alto riesgo a <100; la alternativa para el de riesgo muy alto es llevarlo a <70.

Los fibratos o ácido nicotínico pueden ser administrados con las estatinas en pacientes con altos niveles de triglicéridos. Las pautas también reducen la alternativa de <100 como la meta en el grupo de riesgo moderadamente alto. Los factores de riesgo relacionados con el estilo de vida, como la obesidad, el sedentarismo, los triglicéridos elevados, el HDL bajo, o el síndrome metabólico, convierten a los pacientes en candidatos para realizar cambios terapéuticos en el estilo de vida. (47)
CUADRO 3.
Clasificación de la ATP III para el Colesterol LDL, Total, HDL

y Triglicéridos (mg/dL) (48)
	LDL Colesterol
<100
100-129
130-159
160-189
>/=190
	
Óptimo
Limítrofe bajo
Limítrofe alto
Elevado
Muy elevado

	Total Colesterol
<200
200-239
>/=240
	
Deseable
Limítrofe alto
Alto

	HDL Colesterol
<40
>/=60
	
Bajo
Alto

	Triglicéridos
<150
150-199
200-499
>500
	
Normal
Levemente elevados
Elevados
Muy elevados

 Fuente: Adult Treatment Panel III ATP III, ADA 2004
2.4.2.5. LAS APOPROTEÍNAS. Permiten el transporte de lípidos en el compartimiento intravascular y extravascular. Algunas de las principales apoproteínas tienen, además, funciones altamente especializadas como por ejemplo, la de estabilizar los componentes lipídicos y la de modular el metabolismo de las partículas, funcionar como ligados para el receptor (mediado por endocitosis) de las lipoproteínas (47).
Dentro de los diferentes tipos de apoproteínas caben mencionar la apo B (B48 y B100), apo A1. La apo B48 con un Peso Molecular de 264.000 daltons se encuentra exclusivamente en los quilomicrones. La apo B100 tiene un Peso Molecular de 549.000 daltons y forma parte de las VLDL, de las de densidad intermedia (IDL), y de las LDL.

En la conversión de VLDL a LDL la apo B sufre un cambio conformacional que permite la unión de las LDL a su receptor y su salida de la circulación. Estudios metabólicos y epidemiológicos han demostrado que existen subespecies de estas lipoproteínas con distintas propiedades bioquímicas y metabólicas.

Se ha descrito una subespecie de LDL de menor tamaño y más densa denominado fenotipo aterogénico o “patrón B” asociado con niveles elevados de triglicéridos (TG), VLDL, apo B, niveles bajos de HDL2 colesterol y apo A1. Todas ellas, por separado, han sido relacionadas con la aparición precoz de enfermedad cardíaca coronaria.

La capacidad de estimular el transporte de lípidos por parte de las HDL parece ser exclusiva de la apo A1. Este proceso permite a la HDL la remoción rápida y eficiente del exceso de colesterol y su almacenamiento como éster de colesterol. El transporte del colesterol por las HDL desde las células extra hepáticas hacia el hígado para ser excretado por la bilis, parece ser el mayor responsable del efecto protector de esta lipoproteína contra la aterosclerosis. (48)
La hipertrigliceridemia, junto con niveles bajos de HDL y la obesidad visceral, se considera altamente aterogénica, y se ha asociado con concentraciones elevadas de apo B y estados de hiperinsulinemia o insulino resistencia.

La obesidad se considera un factor independiente para enfermedad cardíaca coronaria; además, ha sido relacionada en adultos con el perfil lipoproteico aterogénico, esto es niveles elevados de TG y HDL-C bajo. (49)
En niños y adolescentes obesos se ha reportado que, aun cuando los niveles de colesterol total se encontraron dentro de límites normales, las relaciones CT/HDL-C; LDL-C/HDL-C y apo B/apoA1, estuvieron elevados en los adolescentes obesos, indicando una relativa disminución de la masa de HDL. Aún más, en adolescentes se han establecido alteraciones en el índice de masa corporal, tensión arterial, niveles de insulina y lípidos que pueden ser predictores de diabetes y enfermedad cardiovascular en su edad adulta. (50)

2.5 HEMOGLOBINA GLICOCILADA (HbA1c). El análisis de la HbA1c muestra el nivel promedio de azúcar (glucosa) en sangre en los últimos 4 meses. La hemoglobina es una heteroproteína de la sangre que llevan los hematíes. La glucosa de la sangre se une a la hemoglobina para formar la hemoglobina A1c (Glicosilada).
Los valores de Hemoglobina Glicosilada A1c de acuerdo a la ADA 2010 se presentan en el cuadro N°4.

CUADRO 4.

VALORES NORMALES DE HEMOGLOBINA

GLICOSILADA (HbA1)
.
	adultos normales
	2,2 a 4,8 %

	diabéticos bien controlados
	2,5 a 5,9 %

	diabéticos con control suficiente
	6 .5 a 7 %

	diabéticos mal controlados
	mayor de 8 %

 Fuente: ADA 2004-HbA1c
En estos valores puede haber ciertas diferencias por la técnica o por criterios de normalidad propios de laboratorios concretos, a veces en el rango de valores y otras veces por las unidades a las que se hace referencia. (52)
2.6. SINDROME METABOLICO

La DM2 se asocia con otras alteraciones metabólicas y no metabólicas que, con el posible nexo patogénico común de la resistencia a la insulina (RI), se presentan de forma secuencial o simultánea en un paciente y aceleran el desarrollo y la progresión de la enfermedad cardiovascular aterosclerótica. A esta situación se la ha denominado síndrome metabólico (SM). (53)

La presencia de SM en pacientes con DM2 multiplica por cinco el riesgo cardiovascular y coronario (54), (55). Por ello y por la alta prevalencia de DM2 asociada con este síndrome, y debido al incremento de enfermedad coronaria asociada a la fase de prediabetes, es probable que sea preciso realizar su diagnóstico precoz aun en ausencia de DM, aunque éste es un aspecto aún controvertido.56,57
CUADRO 5.

Clasificación del Síndrome Metabólico OMS:

	Factor de Riesgo
	Definición del Nivel

	Obesidad Abdominal

Cintura Circunferencia
	Hombre: >102 cm

Mujeres: > 88cm

	HDL –C

	Hombres: < 40 mg/dl

Mujeres: < 50 mg/dl

	Presión Sanguínea
	>130/85mmHg

	Glucosa en ayunas
	>110 mg/dl

	Triglicéridos
	>150 mg/dl

 Fuente: ATP III National Cholesterol Education Program (NCEP)
2.7. INDICADORES ANTROPOMETRICOS.

Para evaluar el estado nutricional de pacientes con diabetes se utiliza el IMC, el perímetro abdominal.

2.7.1. INDICE DE MASA CORPORAL (IMC)

[image: image15.jpg]

 El ÍMC es el cociente entre el peso de una persona y su altura (expresada en metros) elevada al cuadrado. Es sumamente importante para conocer el estado nutricional de cada persona. Sus valores estables se encuentran entre 18.50 a 24.99.58

La relación cercana entre el peso excesivo y la diabetes es innegable, lo que es importante para quienes se encuentran en pre-diabetes o han sido diagnosticados como diabéticos Tipo 2 para prestar especial atención a su IMC.

Para calcular el índice de masa corporal (IMC) se utiliza la fórmula establecida por el estadístico Adolphe Quetelet que es la siguiente.59
[image: image2.png]

[image: image16.jpg]

Para la interpretación de los resultados obtenidos con la aplicación de la formula se utilizarán los siguientes puntos de corte establecidos por la OMS/OPS60 se presentan en el siguiente cuadro:
CUADRO 5.
Sobrepeso y Obesidad para Adultos según el

Índice de Masa Corporal.
	Clasificación
	Clase
	IMC (Kg/m2)

	Bajo Peso
	
	<18,50

	

	Delgadez severa
	<16,00

	
	Delgadez moderada
	16,00 - 16,99

	
	Delgadez ligera
	17,00 - 18,49

	Rango normal
	
	18,50 - 24,99

	Sobrepeso
	
	≥25,00

	
	Pre-Obeso
	25,00 - 29,99

	Obeso
	
	≥30,00

	
	Obeso Clase I
	30,00 - 34-99

	
	Obeso Clase II
	35,00 - 39,99

	
	Obeso Clase III
	≥40,00

 Fuente: Organización Mundial de la Salud
[image: image17.jpg]f

@

 2.7.2. PERIMETRO ABDOMINAL. La circunferencia abdominal es la medición de la distancia alrededor del abdomen en un punto específico, por lo general a nivel del ombligo. Esta medición se utiliza para diagnosticar y monitorear lo siguiente:
· Acumulación de líquido en el abdomen, en su mayor parte causada por insuficiencia hepática o cardíaca

· Obesidad

· Acumulación de gases intestinales, en su mayor parte causada por bloqueo u obstrucción en los intestinos

Se mide por el punto medio entre la cresta ilíaca anterosuperior y el reborde costal.
Puntos de Corte. Límites: 80 cm mujeres, 90 cm hombres. El aumento de la grasa abdominal se asocia con aumento de resistencia a la insulina y aumento del riesgo de enfermedad cardiovascular.61
2.8. ACTIVIDAD FISICA EN PACIENTES CON DM 2.
 La inactividad física es un factor de riesgo independiente para aterosclerosis y DM2, está fuertemente asociado a hábitos sedentarios siendo este el principal factor de riesgo. Por otra parte, existe evidencia cada vez mayor que respalda los beneficios de la actividad física en condiciones tales como obesidad, resistencia a la insulina, hipertensión y dislipidemias. El ejercicio crea un sentido de bienestar y ayuda a mantener una parte saludable entre el músculo y las masas adiposas, que tiende a volverse menos óptimo con el transcurrir de los años.

Algunos estudios han mostrado una reducción en la glucosa sanguínea y en la HbA1 en los pacientes con DM2 cuando hacen algún tipo de actividad física. Más recientemente, estudios bien controlados y de gran envergadura han demostrado que el ejercicio físico de intensidad moderada y la dieta pueden reducir significativamente el inicio de la DM2 en personas con (impaired glucose tolerance – IGT).

Por lo tanto, la actividad física se propone cada vez más como una herramienta terapéutica, tanto para las personas que viven con DM2 como para las personas que están en riesgo de desarrollarla.62
2.8.1. Actividad Física como tratamiento en DM 2.
La actividad física debe formar parte integral del plan de tratamiento para la DM2 y de la prevención de la diabetes en toda persona que sabe que tiene trastorno de la tolerancia a la glucosa (impaired glucose tolerance – IGT) o trastorno de la glucosa en ayuno (impaired fasting glucose – IFG). Debe prescribirse el ejercicio tan pronto como sea posible en el tratamiento de la enfermedad.

Por lo general, no se aconseja el entrenamiento de resistencia para las personas con DM2 cuya presión arterial se controla deficientemente. Como una regla, debe apoyarse el ejercicio aeróbico en la DM2, siempre que la intensidad del ejercicio se adapte a las condiciones individuales, dependiendo de la edad y de la duración de la diabetes, se prefiere el ejercicio con una intensidad leve a moderada, mientras que las formas intensas del ejercicio son aconsejables sólo para aquellos cuyo buen estado físico cardiovascular sea óptimo, usualmente se recomiendan de treinta a sesenta minutos de ejercicio al día.35

2.9. ALIMENTACION PARA DIABETICOS TIPO 2.
En la actualidad no existe una dieta Diabética como tal sino un “PLAN DE ALIMENTACIÓN INDIVIDUALIZADO”, así como en función de los objetivos de tratamiento de cada paciente en particular y de las enfermedades asociadas, (según hábitos dietéticos y otros factores de estilo de vida).
El seguimiento de los parámetros metabólicos de perfil glicémico, hemoglobina glicada, perfil lipídico, tensión arterial, función renal e índice de masa corporal, así como la valoración de la calidad de vida del paciente son esenciales para conseguir unos resultados satisfactorios.26
3.
[image: image18.jpg]

2.9.1. Hidratos de carbono (HC). (Proporcionan 4 calorías por gramo). Una dieta equilibrada debe incluir alimentos que contengan HC procedentes de, frutas, verduras y leche semi o desnatada. En relación a los efectos glicémicos de los HC, la cantidad total de HC de las comidas es más importante que la fuente y el tipo.

El porcentaje de HC y grasa mono insaturada debería proporcionar entre el 60-70%. Sin embargo, el perfil metabólico y la necesidad de pérdida ponderal determinarán el contenido de grasa mono insaturada de la dieta.63
2.9.2 Fibra. Es recomendable el consumo de fibra, aunque los pacientes diabéticos no deben consumir mayor cantidad que las personas no diabéticas (aprox. 20-35 g. /día).
· Fibra insoluble: Salvado de trigo. Incrementa el tiempo de tránsito intestinal (laxante).

· Fibra soluble: Salvado de avena (cereales y avena), pectina (frutas cítricas y piel manzana), legumbres. Retrasa el vaciamiento gástrico influyendo en la respuesta glucémica.64
2.9.3 Edulcorantes no nutritivos. Casi no aportan calorías y no influyen en la glicemia:
· Sacarina: 300 veces más dulce que la sacarosa. Es de los más utilizados sobre todo en bebidas no alcohólicas y como edulcorante de mesa.

· Aspartamo: Elaborado de forma sintética a partir del ácido aspártico y la fenilalanina. En cereales, bebidas no alcohólicas y goma de mascar. A veces cefaleas o diarrea como efecto secundario.65
2.9.4. Proteínas. (Proporcionan 4 calorías por gramo). En individuos con diabetes no existen evidencias de que el aporte habitual de proteínas (15-20% de la energía diaria total) deba modificarse si la función renal es normal.

La selección de proteínas debe ser aquella que presente la menor cantidad de grasa acompañante. En sujetos con DM2 controlada, la ingesta de proteínas no aumenta las concentraciones de glicemia plasmática, aunque la ingesta de proteínas es un potente estimulador de la secreción de insulina al igual que los carbohidratos.

Los efectos a largo plazo de las dietas ricas en proteínas y bajas en carbohidratos son desconocidos. A pesar de que estas dietas producen a corto plazo una pérdida ponderal y una mejoría de las glicemias, no está bien establecido que la pérdida de peso se mantenga a largo plazo. También es desconocido el efecto de dichas dietas sobre el colesterol LDL.64
2.9.5 Grasas. (Proporcionan 9 calorías por gramo). Las grasas retrasan el vaciamiento intestinal del alimento y el incremento de la glicemia cuando forman parte de una comida mixta.

En caso de peso corporal adecuado y niveles lipídicos no alterados hay que limitar el consumo de grasas al 25-30% del contenido calórico total.

Las dietas bajas en grasas contribuyen a largo plazo a la pérdida ponderal de peso y a la mejoría de la dislipemia, <10% del aporte calórico debería proceder de grasas saturadas (origen animal, aceites de palma y coco). En individuos con colesterol LDL > 100 mg/dl sería aconsejable reducir el aporte a < 7%. La ingesta de colesterol debería ser< 300 mg/día y en caso de colesterol LDL >100 mg/dl, < 200 mg/día.

Las grasas poli insaturadas (aceites vegetales-maíz y girasol) deben representar aprox. un 10% de la ingesta. Son más aconsejables que las saturadas excepto los ácidos grasos “trans”. Contienen tantas calorías como el resto de grasas.

El pescado (salmón, arenque, caballa, sardina) es una fuente útil y aconsejable de grasas poli insaturadas como el ácido eicosapentanoico (EPA, Omega-3) que disminuye de 2 a 5 veces más los niveles de colesterol que los aceites vegetales.64
2.9.6. Alimentación sugerida para Diabéticos Tipo 2:
· Lácteos descremados

· No más de tres huevos por semana.

· Carnes desgrasadas (ave sin piel, vacuna sin grasa, pescados no fritos).

· Todo tipo de hortalizas. Dentro de estas están:
· Grupo A: Contienen menos de un 5% de hidratos de carbono. Pertenecen a este grupo: acelga, apio, espinaca, berenjena, coliflor, lechuga, pimiento, rábano, tomate, etc.

· Grupo B: Contienen de un 5 a un 10% de hidratos de carbono (guisante, cebolla, nabo, puerro, zanahoria, remolacha).
· Una porción diaria de hortalizas del grupo C: Contienen más del 10% de hidratos de carbono (patata), o reemplazarlas por igual cantidad en peso cocido (después de la cocción) de harinas, cereales o pastas.

· Todo tipo de frutas.

· Legumbres en reemplazo de los cereales.

· Máximo 70 gramos de cereales integrales por porción (tamaño de una taza de café).

· Preferentemente pan y galletas integrales y de baja cantidad en grasa.

· Aceites vegetal.

· Bebidas sin azúcar, de bajas calorías. Las bebidas de bajas calorías deben consumirse en forma controlada.

· Evitar azúcares, dulces, golosinas y amasados de panadería o confitería. (todo tipo de alimentos con hidratos de carbono simples).

· El consumo de productos dietéticos y para diabéticos debe siempre ser controlado, consultado y recomendado por un especialista.66
2.9.7. VITAMINAS.
[image: image19.jpg]

Actualmente, el beneficio más importante de las vitaminas A, C, E y muchos otros carotenos y fitoquímicos es su papel como antioxidantes, interceptores de unas partículas llamadas radicales libre de oxígeno (también llamados a veces antioxidantes). Estas sustancias químicamente activas son productos de muchos procesos normales del organismo. Aumentan en determinados ataques ambientales, como el tabaco, sustancias químicas, toxinas y el estrés. A niveles elevados, los oxidantes pueden ser muy dañinos:

· Pueden dañar las membranas celulares e interactuar con el material genético, probablemente contribuyendo al desarrollo de varias enfermedades, como la diabetes, cáncer, enfermedades cardiacas, cataratas e incluso el propio proceso del envejecimiento.

· Los radicales libres de oxígeno también potencian las propiedades perjudiciales del colesterol unido a lipoproteínas de baja densidad (LDL), un actor principal en el desarrollo de la ateroesclerosis. 67
[image: image20.jpg]

Las vitaminas antioxidantes (A, C y E), los carotenoides y muchos fitoquímicos pueden neutralizar los radicales libres y pueden reducir o incluso prevenir algunos de sus efectos perjudiciales.
Vitamina E: la vitamina E puede prevenir los coágulos de la sangre y la formación de las placas grasas y proliferación vascular de las paredes de las arterias. Los estudios son bastante consistentes en cuanto a afirmar que el comer alimentos ricos en vitamina E de forma natural puede ser protector.
Vitamina C: la vitamina C parece mantener la flexibilidad de los vasos sanguíneos y mejorar la circulación en las arterias de los fumadores. Estos hallazgos se han observado por norma general en el laboratorio. Además, hay evidencias de que las dosis altas pueden acelerar los procesos destructivos que puedan ya existir en las arterias.
Vitaminas del complejo B: varios estudios importantes han demostrado una relación entre la deficiencia de las vitaminas B como el ácido fólico (folato), B6 y B12 y una elevación en la sangre de los niveles del aminoácido homocisteína, un factor de riesgo de ateroesclerosis y posiblemente también de mortalidad en los pacientes con diabetes tipo 2. El ácido fólico es especialmente potente para reducir los niveles de homocisteína, (el comer verduras verdes y legumbres, cereales enriquecidos y zumo de naranja, que son ricos en folato, también los reduce).68
Otra vitamina B importante es la niacina (Vitamina B3), que tiene beneficios especiales para los pacientes con colesterol alto. Ha habido cierta preocupación sobre si los niveles altos podrían tener efectos negativos sobre el control de la glucosa. Sin embargo, un estudio del año 2000 encontró que la niacina mejoraba los niveles de colesterol y de triglicéridos sin efectos significativos sobre los niveles de glucosa.27
2.9.8. MINERALES
· Magnesio: La deficiencia de magnesio puede tener algún papel en la resistencia a la insulina y en la hipertensión arterial. Un estudio informó de que los niveles disminuidos de magnesio en sangre se asociaban con un riesgo mayor de diabetes tipo 2 en personas blancas, no en los afroamericanos. Es más probable que la diabetes cause la pérdida de magnesio. No se recomienda la toma de suplementos de este mineral si no se demuestra la existencia de concentraciones disminuidas.
Las personas que reciben diuréticos por su hipertensión arterial pueden necesitar aporte suplementario de potasio, aunque, en otros casos que incluyen ciertos problemas renales, pueden presentar una sobrecarga de potasio, por ello, los suplementos de este mineral tampoco se recomiendan de forma general, sin previa consulta médica.
· Cromo: Algunos estudios han informado de una asociación entre las deficiencias de cromo y un riesgo mayor de diabetes tipo 2. Los estudios en ratas obesas a las que se les dio cromo informaron de una mejoría en la sensibilidad a la insulina y en el metabolismo de la glucosa. Sin embargo, los estudios en pacientes humanos de diabetes tipo 2 informaron de pocos beneficios y de algunos efectos adversos.
Muchos enfermos con diabetes tipo 2 son deficitarios en zinc, aunque se necesitan más estudios para establecer los beneficios o riesgos que pueda tener la toma de suplementos de este elemento. El zinc tiene algunos efectos secundarios tóxicos y algunos estudios han asociado su ingesta elevada con el desarrollo de cáncer de próstata.69
CAPITULO III
3. MATERIALES Y MÉTODOS.
3.1 TIPO DE ESTUDIO. Este estudio es de tipo descriptivo transversal y de correlación porque permite relacionar las variables, el perfil lipídico y el índice de masa corporal. Cuali-cuantitativo porque permite estimar la magnitud y distribución de una enfermedad o condición en un momento dado.
3.2. LOCALIZACIÓN Y DURACIÓN DEL ESTUDIO. El presente estudio se realizó el Centro de Salud No. 4 de Chimbacalle de la Dirección provincial de salud de Pichincha del MSP, se encuentra localizado en la región centro sur de la ciudad de Quito, desde julio del 2007 se inicio un programa de control de enfermedades crónicas no transmisibles (ECNT), desarrollando redes de apoyo para este tipo de pacientes. De esa manera se formó el Club de pacientes con Diabetes tipo 2, desde la fecha viene funcionando con sistemas de control, educación continuada, control laboratorio y oferta de medicamentos suministrados por el Estado. La metodología consiste en charlas educativas a los pacientes quincenalmente, control de las glicemias postprandiales semanalmente, control de laboratorio dos ocasiones al año (perfil lipídico, microalbuminuria, HbA1c, control de IMC, etc.) y la consulta médica general cada 2 meses.
La recolección de la información tuvo una duración de estudio de 6 meses y se desarrolló de enero a septiembre de 2010
3.3. POBLACIÓN. La población de estudio constituyeron todos los pacientes diabéticos atendidos en el S.C.S. Nº 4 de Chimbacalle, de la ciudad de Quito, que corresponden a un total de 207 pacientes diabéticos que son atendidos en la consulta externa, los cuales se encuentran en tratamiento con hipoglucemiantes e hipolipemiantes.
3.4. IDENTIFICACIÓN DE VARIABLES:
· PERFIL LIPÍDICO: Colesterol total, triglicéridos, Colesterol HDL, Colesterol LDL.

· HEMOGLOBINA GLICOSILADA
· ESTADO NUTRICIONAL: Peso, Talla, Perímetro Abdominal.
· CONDICIONES SOCIO DEMOGRÁFICAS: Edad, Sexo, Tiempo de diagnóstico.
	3.5 OPERACIONALIZACION DE LAS VARIABLES.

	VARIABLES
	CONCEPTO
	INDICADORES
	ESCALA

	Perfil Lipídico
	Es una serie de exámenes de sangre utilizados para medir los niveles de colesterol y triglicéridos.

	Nivel de Colesterol HDL en sangre de los pacientes con diabetes.
	H: > 40mg/dl Normal

M: > 50mg/dl Normal

	
	
	
	

	
	
	 Nivel de Colesterol LDL en sangre de los pacientes con diabetes.

	 <100 Optimo

	
	
	
	100-129 Limítrofe bajo

	
	
	
	130-159 Limítrofe alto

	
	
	
	160-189 Elevado

	
	
	
	>/=190 Muy elevado

	
	
	
	

	
	
	Nivel de Triglicéridos en sangre de los pacientes con diabetes.
	 <150 Normal

	
	
	
	150-199 Lev. elevados

	
	
	
	200-499 Elevados

	
	
	
	>500 Muy elevados

	
	
	
	

	
	
	Nivel de Colesterol Total en sangre de los pacientes con diabetes.

	 <200 Deseable

	
	
	
	200-239 Limítrofe alto

	
	
	
	>/=240 Alto

	
	
	
	

OPERACIONALIZACION DE LAS VARIABLES.
	VARIABLES
	CONCEPTO
	INDICADORES
	ESCALA

	Hemoglobina Glicosilada
	La hemoglobina es una proteína que llevan los glóbulos rojos o hematíes. El azúcar de la sangre se une a la hemoglobina para formar la hemoglobina A1 (glicosilada).
	Niveles de hemoglobina Glicosilada en sangre

	Adultos normales 2,2 a 4,8 %

Bien controlados 2,5 a 5,9 %

Control suficiente
 6 a 8 %

Mal controlados > de 8 %

	Estado Nutricional

	Estado de salud de una persona en relación con los nutrientes de su régimen de alimentación.
	IMC.
Distribución porcentual de pacientes con un IMC > 25
	Rango normal 18,50 - 24,99

Sobrepeso ≥25,00 – 29.9
Obeso ≥30,00

	Estado Nutricional

	
	Perímetro abdominal.

	H:< 90 cm Normal

M:< 80 cm Normal

	Condiciones Socio Demográficas
	Características que identifican a un individuo en la sociedad.

	Edad

% de pacientes diabéticos por grupos de edad.
	20 – 39 años

40 – 69 años

70 – 99 años

	
	
	Sexo.

% de mujeres diabéticas

% de hombres diabéticos
	Masculino

Femenino

	
	
	Tiempo de Diagnóstico

Distribución porcentual del tiempo de diagnóstico y de permanencia en el club de diabéticos por sexo y por estado nutricional.
	≤ 5 años

5 , 1 mes a 10 años

10, 1 mes a 15 años

15, 1 mes a 20 años

> 20 años

3.6. TECNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS.

Para el registro de la información se elaboraron formularios de recolección de datos de forma ordenada, estos fueron trasladados a una base informática (Excel of 2000), que consideraron el registro ordenado de los datos que permitió determinar la magnitud de los problemas de los pacientes con diabetes del club del centro.
Para garantizar la validez y confiabilidad del instrumento de la investigación se desarrolló una prueba piloto previamente revisada por un experto del tema, la misma que fue aplicada a una población de características similares al grupo a investigar, con el fin de identificar problemas de comprensión en las preguntas o sesgos antes de la aplicación definitiva del instrumento
[image: image21.jpg]

Para determinar el perfil lipídico de los pacientes con diabetes con la ayuda del personal de laboratorio del Centro de Salud se procedió a extraer las muestras de sangre a cada paciente y se analizó los valores de Colesterol Total, Triglicéridos, Colesterol HDL, Colesterol LDL mediante la formula Friedewal (calculado) y Hemoglobina Glicosilada (HbA1c) para lo cual se utilizó el analizador HITACHI cuyo valores de referencia son:
Valores Normales del Laboratorio

HbA1c 4.8 – 5.9%

Colesterol Total 200 mg

Triglicéridos 150 mg

HDL 30 – 85 mg

LDL 160 mg

Se determinó el Índice de Masa Corporal (IMC) mediante la toma de Peso y Talla a cada paciente, y se evaluó el Estado Nutricional al aplicar la formula del Estadístico Adolphe Quetelet:
[image: image3.png]

Para la interpretación de los resultados obtenidos con la aplicación de la formula se utilizaron los siguientes puntos de corte establecidos por la OMS/OPS que están en la operalización de las variables. Para la obtención del perímetro abdominal se utilizó las técnicas y los puntos de corte establecidos por la OMS/OPS y aprobadas por el Ministerio de Salud Pública del Ecuador.
Puntos de corte Límites:

< 80 cm Mujeres

< 90cm Hombres

3.7. PROCESAMIENTO Y ANALISIS DE DATOS. Para determinar la correlación entre el perfil lipídico y el índice de masa corporal se realizó el cálculo del Coeficiente de Pearson mediante la elaboración de gráficos realizando los diferentes cruces de variables.

Para la interpretación del coeficiente de Pearson se tomo en cuenta cuyos valores oscilen entre –1 y +1 encontrándose en medio el valor 0 que indica que no existe asociación lineal entre las dos variables del estudio. Cuanto más cerca de 1 mayor será la correlación, y cuando más cerca de cero no abra correlación.
Se elaboró una guía alimentaria para los pacientes con diabetes tomando en cuenta las recomendaciones nutricionales de la OMS/OPS y la FID (Federación Internacional de Diabetes) para mejorar los malos hábitos alimentarios.
CAPITULO IV
4.1. PRESENTACION DE DATOS Y RESULTADOS.
En este capítulo se analiza e interpreta de manera detallada la información obtenida en esta investigación. La población de estudio constituyeron todos los pacientes diabéticos atendidos en el S.C.S. Nº 4 de Chimbacalle, de la ciudad de Quito, que corresponden a un total de 207 pacientes diabéticos que son atendidos en la consulta externa, los cuales se encuentran en tratamiento con hipoglucemiantes e hipolipemiantes.
La recolección de la información se realizó mediante la aplicación de un formulario (Anexo 1), con el fin de determinar la correlación entre el perfil lipídico y el índice de masa corporal; se estudiaron las variables de: perfil lipídico (colesterol total, HDL y LDL; y triglicéridos); hemoglobina glicolisada, estado nutricional (peso, talla perímetro abdominal) y condiciones socio-demográficas (edad, sexo, nivel de instrucción, tiempo de diagnóstico de diabetes 2).
En relación a la variable de condiciones socio-demográficas encontramos: que el 20.29% que equivale a 42 hombres; y, el 79.71% corresponde a 165 mujeres que participaron en esta investigación; los mismos que se encuentran entre 28 y 90 años de edad, de etnia predominantemente mestiza.

En relación al estado nutricional se encontró: que el promedio en peso fue del 68.3 ± 12.3 kg.; la talla fue de 150.8 ± 7,3 cm. En consecuencia, el IMC, expresado también en promedio fue de 29,9 kg/m2 ± 4.9; que equivale a que los pacientes investigados presentan sobrepeso y obesidad. Al medir el perímetro abdominal, se reportó que el promedio fue de 98,23 ± 10.1 cm (hombres = 98.86 ± 11.7 cm; mujeres = 98.1 ± 9.7 cm). La prevalencia de obesidad encontrada fue del 46.9% y el 36% tienen sobrepeso; siendo mayormente prevalente en las mujeres con un 79.5%; si analizamos esta prevalencia en relación con la edad, encontramos que la obesidad es más frecuente en pacientes < 65 años con el 47.4%.
El colesterol total en estos pacientes se encontró: dentro de los parámetros normales, con una media de 177.9 ± 40.8 mg; respecto al HDL su media fue de 47.8 ± 11.1 mg, a diferencia de los niveles de triglicéridos, que se reportaron niveles altos con una media de 181.13 ± 11.1 mg. El control glucémico se realizó considerando los niveles de HbA1c, y se observó que el 66.7% de los pacientes presentó un promedio de 7.8% (referencia HbA1c = < 8%).
Para determinar la correlación entre el perfil lipídico y el índice de masa corporal se realizó el cálculo del Coeficiente de Pearson mediante la elaboración de gráficos realizando los diferentes cruces de variables. Y, los programas de EXCEL y Word. Los resultados se presentan en cuadros y gráficos estadísticos los cuales son interpretados y analizados a continuación en forma detallada.
4.2. ANALISIS E INTERPRETACION DE RESULTADOS

[image: image4.png]GRAFICO I.
DISTRIBUCION DE EDAD. MUESTRA GENERAL

W £l &
EDAD-ANOS (LIMITES REALES)

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.
Se estudiaron a un total de 207 pacientes diabéticos de los cuales el 79.7% (n=165) fueron de sexo femenino. En relación a la edad, el estudio demostró un promedio para la muestra general de 59.9 ± 11.8 años (Rango: 28 – 90 años), reiterándonos así que el predominio de DM2 es en edades avanzadas, al parecer debido a la perdida de interés en la realización de actividad física, sumado al sedentarismo propio de la cultura etaria y a los malos hábitos alimentarios, pero no se debe descartar la posibilidad de encontrar otras causas y el aparecimiento en edades inferiores.
GRAFICO 2.

[image: image5.emf]16,936,246,9

Gráfico III. Estado Nutricional. Muestra General

NormosómicoSobrepesoObesidad

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

La prevalencia de obesidad detectada fue del 46.9% (IC95% 40.1 – 53.7), siendo el factor más frecuente encontrado en los pacientes con DM2 y el 36% tienen sobrepeso, con prevalencia en mujeres con el 79,5%. Demostrando que el IMC se relaciona con los trastornos metabólicos como la Diabetes.

GRAFICO 3.

[image: image6.png]GRAFICO II.
CORRELACION ENTRE IMC Y PERIMETRO ABDOMINAL.

5000

000

IMC (Kgim2)

2000 RSqLinear = 0516

T T T T
100 120

Perimetro Abdominal (cm)

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

En lo referente al Estado nutricional de los pacientes con DM2, obtuvimos los siguientes datos antropométricos, el promedio en cuanto al peso fue de 68.3 ± 12.3 Kg, y la talla fue de 150.8 ± 7.3 cm, expresando un IMC cuyo promedio fue de 29,9 Kg/m² ± 4.9, que correspondería a que la muestra se encuentre en sobrepeso y obesidad.
Además, se midió el perímetro abdominal, obteniéndose un promedio de 98.23 ± 10.1 cm, siendo para los hombres de 98.86 ± 11.7 cm y para las mujeres 98.1 ± 9.7 cm (p>0.05). Esta información ratificaría la asociación entre sobrepeso y diabetes, y las consecuencias tanto micro vasculares como macro vasculares que con lleva esta alteración nutricional.
Al correlacionar el índice de masa corporal de frente a la medición de perímetro abdominal, se encontró un coeficiente de correlación de 0.7 (r2=0,516), lo que nos indicaría que existe una correlación directa entre estas dos variables.
TABLA 1.
PREVALENCIA DE OBESIDAD DESAGREGADA POR SEXO Y POR GRUPOS DE EDAD.
	GÉNERO
	Prevalencia de Obesidad % (IC95%)

	· Masculino (n=42)
	45.2 (30.1 – 60.2)

	· Femenino (n=165)
	47.3 (39.7 – 54.9)

	p*
	> 0.05

	GRUPO DE EDAD
	Prevalencia de Obesidad % (IC95%)

	· < 65 AÑOS (n=133)
	47.4 (38.9 – 55.8)

	· > 65 AÑOS (n=74)
	45.9 (34.5 – 57.2)

	p*
	>0.05

* t de diferencia de proporciones.

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

En cuanto a la prevalencia de obesidad por genero, los pacientes del sexo femenino predominaron con un 47.3%, lo que se relacionaría a la distribución anatómica que presentan, respecto al tejido adiposo ellas tienen mayor facilidad de almacenarlo y por ende esto llevaría a sobrepeso y obesidad, además otro aspecto importante y que se sumaría al problema de la obesidad es que muchas de las mujeres tienen como única actividad los quehaceres domésticos en el hogar.
Con respecto a la edad se encontró que la prevalencia de obesidad es más frecuente en pacientes < 65 años con el 47.4%, al parecer debido a la perdida de interés en realizar algún tipo de actividad física, sumado al sedentarismo propio de la cultura etaria.
TABLA 2.
CONCENTRACIONES MEDIAS DE COLESTEROL TOTAL, TRIGLICERIDOS Y HDL-c. MUESTRA GENERAL

	INDICADORES
	X ± S

	· Colesterol Total
	177.9 ± 40.8

	· Triglicéridos
	181.13 ± 80.4

	· HDL – c
	47.8 ± 11.1

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

 Al analizar los resultados obtenidos del perfil lipídico, observamos que existe un adecuado nivel en los pacientes encontrándose el colesterol total dentro de los parámetros normales con una media de 177.9 ± 40.8 mg; respecto al HDL su media fue de 47.8±11.1 mg, en rangos de la normalidad; a diferencia con los niveles de triglicéridos donde se reportó niveles altos con una media de 181.13±11.1 mg.

Si bien existe alteración marcada en los niveles de TG el perfil lipídico de la mayoría de pacientes se encuentra dentro de rangos aceptables, tomando en cuenta que las personas con diabetes mellitus tienen una mayor predisposición a realizar dislipidemias.
TABLA 3.
PREVALENCIA DE OBESIDAD DE HIPERCOLESTEROLEMIA

E HIPERTRIGLICERIDEMIA, HDL BAJO Y LDL ALTO. MUESTRA GENERAL

	INDICADOR
	Prevalencia % (IC95%)

	· Hipercolesterolemia
	27 (20.9 – 33)

	· Hipertrigliceridemia
	59.9 (53.2 – 66.6)

	· HDL bajo
	50.7 (43.9 – 57.5)

	· LDL alto
	57.5 (50.7 – 64.3)

Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

Al analizar esta información se observó una alteración marcada en los niveles de Hipertrigliceridemia con un porcentaje de 59.9% y el colesterol LDL alto con un 57.5%, esto se debería a la presencia de Obesidad en la mayoría de los pacientes con DM2.

Tomando en cuenta que estos pacientes tienen una mayor predisposición a realizar dislipidemias debido a que estados hiperglicémicos ocasionan un aumento de la glucosa, asociándose a esto las deficientes practicas alimentarias de estos pacientes.
GRAFICO 4.
GRADO DE CONTROL GLUCEMICO MUESTRA GENERAL

[image: image7.emf]46,420,333,3

Gráfico V. Grado de Control Glucémico. Muestra General

< 7% HbA1c7-8% HbA1c>8% HbA1c

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.
Al analizar el grado de control glucémico en base a los niveles de HbA1c, se observo que prevalece dentro de lo normal el 66.7% de los pacientes con un promedio de 7.8%, tomando como referencia una HbA1c < 8% de acuerdo a las guías del ALAD 2008, lo cual nos indica que los pacientes han tenido un control adecuado de glicemias dentro de los 3 a 4 meses previos (120dias), dándonos así una relación directa con el perfil lipídico encontrado.

TABLA 4.
PREVALENCIA DE CONTROL GLUCÉMICO ADECUADO Y ACEPTABLE (HbA1c<8%). POR VARIAS CONDICIONES

	INDICADOR
	HbA1c <8 %

%(IC95%)

	GRUPO DE EDAD
	

	· <65 AÑOS (n=133)
	63.2(55 – 71.4)

	· > 65 AÑOS (n=74)
	73(62.8 – 83.1)

	p*
	> 0.05

	GENERO
	

	· Masculino (n=42)
	64.3 (49.8 – 78.8)

	· Femenino (n=165)
	67.3 (60.1 – 74.5)

	p*
	> 0.05

	OBESIDAD
	

	· Sobrepeso y obesidad (n=172)
	68(61 – 74.9)

	· No (n=35)
	60 (43.7 – 76.2)

	p*
	< 0.05

	PERIMETRO ABDOMINAL
	

	· Normal (n=14)
	42.9 (16.9 – 68.8)

	· Alterado (193)
	68.4(61.8 – 74.9)

	p*
	> 0.05

	HIPERCOLESTEROLEMIA
	

	· Si (n=56)
	73.2 (61.6 – 84.8)

	· No (n=151)
	64.2(56.6 – 71.8)

	p*
	> 0.05

	HIPERTRIGLICERIDEMIA
	

	· Si (n=124)
	62.1(53.5 – 70.6)

	· No (n=83)
	73.5 (64 – 82.9)

	p*
	> 0.05

	HDL bajo
	

	· Si (n=105)
	62.9 (53.6 – 72.1)

	· No (n=102)
	70.6 (61.8 – 79.4)

	p*
	> 0.05

	LDL alto
	

	· Si (n=88)
	69.3(59.7 – 78.9)

	· No (n=119)
	64.7 (56.1 – 73.3)

	p*
	> 0.05

* t de diferencia de proporciones

Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

Al analizar la prevalencia de control glucémico adecuado y aceptable (HbA1c<8%), se encontró estadísticamente diferencias (p<0,05) entre pacientes con y sin obesidad en relación al control de HbA1c< 8%, esto se debería a que estos pacientes tienen un control inadecuado y por consiguiente un mal estado nutricional; además, quienes presentan Obesidad tienden a tener un mejor auto cuidado tanto en el control farmacológico, como en el físico y dietético en este grupo de pacientes.
GRAFICO N° 5.

COEFICIENTE DE PEARSON

CORRELACION IMC CON PERFIL LIPIDICO

[image: image8.png]Colesterol Total (mg/dI)

Coeficiente de Pearson entre IMC y Colesterol

total
y=-0,5657x+194,83
R? = 0,0045
kA
$
* 4 colesterol total
—— Lineal (colesterol total)
0 10 20 30 40 50

IMC (Kg/m2)

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

GRAFICO N° 5.1.
[image: image9.png]Trigliceridos (mg/dl)

Coeficiente de Pearson entre IMC y Trigliceridos

500
450
400
350
300
250
200
150
100
50
0

2
$

pA

-~

2
*e

10

20 30 40 50

IMC(Kg/m2)

y=1,4719x+ 137,11
R2=0,0079

+ trigliceridos

—— Lineal (trigliceridos)

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

GRAFICO N° 5.2.
[image: image10.png]Colesterol HDL{mg/dI)

Coeficiente de Pearson entre IMC Y Colesterol

HDL
100 * y=-0,4228x+ 60,475
80 * R?=0,034
» '
60 *
>
40 1 4 HDLcolesterol
20 ‘ ——Lineal (HDL colesterol)
0 T T T T 1
0 10 20 30 40 50

IMC(Kg/m2)

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

GRAFICO N° 5.3.

[image: image11.png]Colesterol LDL{mg/dI)

Coeficiente de Pearson entre IMC y Colesterol

LDL
250
y=-0,5027x+109,18
200 2=
* oo R? = 0,0044
150 &
Y e
100 4 LDLcolesterol
50 ¢ Llineal (LDL colesterol)
Sl el
0 T T T g 1
0 10 20 30 40 50

IMC(kg/m2)

 Fuente: Encuestas aplicadas a los pacientes con diabetes de club Chimbacalle.

4.3. CONTRASTACION DE LAS PREGUNTAS DE INVESTIGACION:

Este trabajo de investigación ha permitido contestar todas las preguntas directrices planteadas al inicio del presente trabajo; encontrando las siguientes respuestas:

1. ¿La edad y el sexo influyen en la obesidad y consecuentemente en la diabetes?
El estudio demostró un promedio de edad para la muestra general de 59.9 ± 11.8 años. Los pacientes investigados se ubicaron entre el rango de edad que osciló entre 28 y 90 años de edad. La prevalencia de obesidad es más frecuente en pacientes < de 65 años con un 47.4% (n = 133), esta información permite reiterar que el predominio de la presencia de diabetes mellitus tipo 2 se presenta en mayor porcentaje en edades avanzadas; se piensa que se debe a la inactividad física, que es un factor de riesgo para la presencia de diabetes, se sabe que está fuertemente asociado a hábitos sedentarios propios de la cultura etarea; y, a la pérdida de interés en realizar actividad física; no se debe descartar la posibilidad de encontrar otras causas y el aparecimiento en edades inferiores a las detectadas.
En cuanto a la prevalencia de obesidad por sexo, los pacientes del sexo femenino predominaron en un 47.3% (n = 165), lo que se relacionaría con la distribución anatómica que presentan, respecto al tejido adiposo; las mujeres tienen mayor facilidad de almacenarlo y en consecuencia, esto podría llevar al sobre peso y obesidad; otro aspecto importante y que se sumaría al problema de la obesidad es que muchas de las mujeres tienen como única actividad los quehaceres domésticos en el hogar.

2. ¿Cuál es el perfil lipídico de los pacientes con diabetes mellitus tipo 2 en los pacientes investigados?

El perfil lipídico encontrado en los pacientes con DM2 investigados fue: El colesterol total se encontró dentro de los parámetros normales con una media de 177.9 ± 40.8 mg; así mismo, la media del HDL fue de 47.8 ± 11.1 mg, estableciéndose dentro de los parámetros normales; a diferencia de los triglicéridos donde se reportó niveles altos, ya que la media fue de 181,13 ± 11.1. mg. Si bien existe alteración marcada en los niveles de TG, el perfil lipídico de la mayoría de pacientes se encuentran dentro de los rangos aceptables, tomando en cuenta que las personas con diabetes mellitus tipo 2 tienen mayor predisposición a presentar dislipidemias.
3. ¿Cuál es el estado nutricional de los pacientes diabéticos, utilizando el IMC y el perímetro abdominal?

La prevalencia de obesidad encontrada fue del 46.9%; (IC 95% 40.1 – 53.7), siendo el factor más frecuente encontrado en los pacientes con DM2 y el 36% tienen sobrepeso, con prevalencia en las mujeres con el 79.5%. Es muy notorio que estos pacientes presentan un mal estado nutricional.
Además, los datos antropométricos demuestran que: la media del peso fue del 68.3 ± 12.3 Kg, y la talla fue de 150.8 ± 7.3 cm. La media del IMC fue de 29,9 Kg/m2 ± 4,9, que correspondería a que los pacientes investigados presentan sobre peso y obesidad, lo que se relaciona con la información obtenida con el perímetro abdominal, que presenta una media de 98.23 ± 10.1 cm, (hombres 98,86 ± 11,7 y mujeres 98,1 ± 9,7).
4. ¿Cuál es el grado de control glucémico?

Para encontrar el grado de control glucémico se tomó en cuenta los niveles de HbA1c, y se observó que prevalece dentro de lo normal el 66.7% de los pacientes con un promedio de 7.8% (referencia HbA1c < 8%, guías de ALAD 2008); y además, se encontró estadísticamente diferencias de (p<0,05) entre pacientes con o sin obesidad; esto se debería a que estos pacientes tienen un control inadecuado y por consiguiente un mal estado nutricional.
5. ¿Cuál es la asociación entre sobre peso y obesidad con la diabetes mellitus tipo 2?
Para establecer la asociación entre sobre peso y obesidad con la DM2, se expondrán los hallazgos de este estudio; y son:

· La asociación positiva entre sobrepeso, obesidad y riesgo de presentar DM2 es uno de los hallazgos de este estudio y consecuentemente es una constante en todos los estudios epidemiológicos.
· El predominio de DM2 es en edades avanzadas, al parecer, debido al deficiente desarrollo de actividad física, sumado al sedentarismo propio de este grupo de edad.

· La valoración del estado nutricional en pacientes con DM2 ratificaría la asociación entre sobrepeso y diabetes, es importante anotar, que cuando los pacientes presentan sobrepeso, se dificulta la realización del control glicémico; ya que este factor aumenta la resistencia a la insulina y a las consecuencias micro y macro-vasculares.
· En relación al perfil lipídico, se encontró un nivel de colesterol total adecuado (dentro de los parámetros normales); a, diferencia con los niveles de triglicéridos, donde se reportaron niveles altos. Si bien es cierto existe una alteración marcada de los niveles de TG, el perfil lipídico de la mayoría de pacientes investigados se encuentran dentro de rangos aceptables.
· Los niveles de hemoglobina glicosilada, estuvieron dentro de los parámetros normales (66.7%; (referencia HbA1c < 8%, guías de ALAD 2008); estableciéndose una relación directa con el perfil lipídico encontrado.
4.4. Discusión.
La asociación positiva entre obesidad y riesgo de DM2 es un hallazgo constante en todos los estudios epidemiológicos. Tomando en cuenta que la diabetes está fuertemente asociada con la obesidad y los cambios de peso a través del tiempo, el aumento en las tendencias de obesidad que empiezan en la niñez y adolescencia implica que la diabetes empezará a afectar cada vez a grupos más jóvenes, afectando a las personas durante su período de vida económicamente activo (20-64 años).

Además, la DM2 es un importante factor de riesgo para la enfermedad vascular, la cual es causa de morbi-mortalidad observada en pacientes mayores de 40 años; los graves factores como la obesidad, HTA, dislipidemias, sedentarismo, etc., hacen extremadamente preocupante el gran aumento de la prevalencia de DM2 que se observa en el mundo.
El estudio realizado reveló datos atractivos, encontrando una marcada prevalencia en mujeres con el 79,7%, que coinciden con algunos estudios hechos en otras poblaciones (Diabetes Mellitus en adultos mayores costarricenses).76 El cual encontró una prevalencia mayor en mujeres que en hombres (27.5% vs. 18.8%); lo que se relacionaría a la distribución anatómica que presentan, los cambios hormonales postmenopausia (la alteración de lípidos) con respecto al tejido adiposo ya que las mujeres tienen mayor facilidad de almacenarlo y por ende esto llevaría a sobrepeso y obesidad lo cual incidiría en el aparecimiento de DM2.

Otro aspecto importante recogido en la encuesta y que se sumaría al problema de la obesidad es que muchas de las mujeres tienen como única actividad los quehaceres domésticos. Hay que tomar en cuenta además que el género masculino siempre ha sido más temeroso ante las enfermedades por lo que posiblemente muchos de los hombres con diabetes no acuden a los servicios de salud e igualmente estos son usuarios por su actividad económica a otro tipo de prestaciones como el IESS.
En relación a la edad, el estudio demostró una media de 59,9 años, la cual coincidiría con algunos estudios como el realizado en Tabasco México (Control metabólico en el paciente con Diabetes Mellitus tipo 2 en el Municipio de Centla) 77, en el cual los pacientes del sexo femenino predominaron con un 61.07%, la media de edad fue de 54.5 +/- 10.3 años. Reiterándonos así que el predominio de DM2 es en edades avanzadas, al parecer debido a la perdida de interés en la realización de actividad física, sumado al sedentarismo propia de la cultura etaria, pero no se debe descartar la posibilidad de encontrar otras causas y el aparecimiento en edades inferiores.
El tiempo de diagnóstico de la enfermedad, predomina con el 57% en menores de 5 años, esto se debe a la importancia que se ha dado a la DM2 en los últimos años; ya que, ha sido catalogada como un problema de salud pública, por lo que se le ha incluido en programas de prevención y tratamiento de enfermedades crónicas no transmisibles (ECNT) del Ministerio de Salud pública.
En lo referente al estado nutricional de los pacientes con DM2, los datos antropométricos demuestran que, la media del peso fue de 68.3 ± 12.3 Kg, y la talla fue de 150.8 ± 7.3 cm, recogidas en el estudio, expresan un IMC cuya media fue de 29,9 Kg/m² ± 4.9, que correspondería a que la muestra se encuentre en sobrepeso y obesidad, lo cual está relacionado con el perímetro abdominal, con una media de 98.23 ± 10.1 cm, siendo para los hombres de 98.86 ± 11.7 cm y para las mujeres 98.1±9.7cm. Similar a un estudio realizado en Buenos Aires Argentina (Calidad de atención en pacientes diabéticos bajo tratamiento farmacológico)78 el cual encontró un valor medio de IMC igual a 29.2 kg/m2, donde la mayoría de los pacientes, tuvieron parámetros de sobrepeso, obesidad u obesidad mórbida y otro realizado en Ecuador (Prevalencia de síndrome metabólico en pacientes con DM2 residentes en la ciudad de Otavalo)79 en donde la obesidad fue el factor más frecuente encontrado.
Si bien el estudio tiene una muestra considerable de pacientes geriátricos y tomando en cuenta que en ellos la tendencia es a disminuir de peso ya sea debido a la redistribución del tejido adiposo, pérdida de masa muscular o por pérdida total de agua; observamos que de la muestra de nuestro estudio, un posible factor sería no existir un interés por el control de peso en estos pacientes o la falta de relevancia en el control del mismo, demostrándolo en que el 47% de los pacientes con DM2 se encuentran con obesidad y el 36% tienen sobrepeso, con prevalencia en mujeres con el 79,5%. Resultados semejantes a un estudio realizado en Cuba que corrobora una incidencia de diabetes en pacientes con un IMC cuya media fue de 31kg/m2, que corresponde en su mayoría al sexo femenino (64,8%) (Diabetes y obesidad. Estudio en un área de salud) 80 demostrando que el IMC se relaciona con los trastornos metabólicos como Diabetes.

Esto nos ratificaría la asociación entre sobrepeso y diabetes, siendo de mayor importancia en estas personas debido a la dificultad para el control glicémico ya que esto aumenta la resistencia a la insulina y a las consecuencias tanto microvasculares como macrovasculares que con lleva esta alteración nutricional. Corroborando la asociación entre sobrepeso y diabetes, entre los trastornos de neo glucogénesis hepática, resistencia del tejido adiposo y muscular a los efectos bioquímicos de la insulina, al inicio con un hiperinsulinismo y posteriormente la incapacidad de la misma en su acción sobre la misma célula impidiendo la entrada de glucosa y generando hiperglicemia.
 Finalmente al analizar los resultados obtenidos del perfil lipídico, observamos que existe un adecuado nivel en los pacientes encontrándose el colesterol total dentro de los parámetros normales con una media de 177.9 ± 40.8 mg; respecto al HDL su media fue de 47.8±11.1 mg, en rangos de la normalidad; a diferencia con los niveles de triglicéridos donde se reportó niveles altos con una media de 181.13±11.1 mg. Si bien es cierto existe alteración marcada en los niveles de TG el perfil lipídico de la mayoría de pacientes se encuentra dentro de rangos aceptables, tomando en cuenta que las personas con diabetes mellitus tienen una mayor predisposición a realizar dislipidemias debido a que estados hiperglicémicos ocasionan un aumento en la gluconeogénesis, glucogenolisis y un aumento de suministros al hígado procedentes de grasa y musculo lo que ocasiona una liberación de ácidos grasos y aminoácidos, dando precursores para la síntesis de colesterol y triglicéridos; pero esa diferencia en la muestra se explicaría al analizar los resultados de los niveles de hemoglobina glicosilada donde observamos que prevalece con el 66.7% dentro de lo normal tomando como referencia a los pacientes que presentan una HbA1c < 8% de acuerdo a las guías del ALAD 2008, lo cual nos indica que los pacientes han tenido un control adecuado de glicemias dentro de los 3 a 4 meses previos (120dias), dándonos así una relación directa con el perfil lipídico encontrado.

Esto podría sugerir que los parámetros metabólicos encontrados se deban a la intervención farmacológica y no farmacológica, educación nutricional y actividad física, las mismas que se realizan semanalmente en este centro de salud. Estos hallazgos concuerdan con estudios publicados en la literatura internacional. Hospital Virgen de los Lirios Alicante España (Papel de los hipoglucemiantes orales en el tratamiento de la diabetes tipo 2)81, en este trabajo se destacó las ventajas de los fármacos disponibles para el tratamiento.

Al evaluar la obesidad de frente al control metabólico (HbA1c), Se encontró estadísticamente diferencias (p<0,05) entre pacientes con y sin obesidad en relación al control de HbA1c< 8%, esto se debería a que estos pacientes tienen un control inadecuado y por consiguiente un mal estado nutricional; además, quienes presentan Obesidad tienden a tener un mejor auto cuidado tanto en el control farmacológico, físico y dietético en este grupo de pacientes. Un estudio similar realizado en Barcelona España (Diferencias en el control metabólico entre los diabéticos en las residencias geriátricas y los pacientes ambulatorios) 82 encontraron resultandos de HbA1c en promedio de 7.5 %.

Esta población estudiada no se puede extrapolar a la población de diabéticos ecuatorianos, por su intervención intensiva que reciben a través de la educación médica, actividad física, medicación y control permanente, además que es un grupo vinculado a una red de apoyo social.

CAPITULO V

5. CONCLUSIONES Y RECOMENDACIONES
5.1. CONCLUSIONES

· No existe una correlación entre el IMC y el perfil lipídico en pacientes con DM2 debido a que es una enfermedad multifactorial.

· Las mujeres tienen una mayor predisposición a tener un alto IMC debido a factores fisiológicos y etarios por lo que se explicaría la mayor tasa en este grupo.

· En cuanto al pequeño número de casos de DM2 en el género masculino registrados en la unidad posiblemente se deba a su limitado tiempo por razones laborales, su despreocupación o su vinculación a otras redes de servicios médicos.

· Con respecto a la edad prevalente encontrada en nuestro estudio coincidimos con otros estudios en los que la DM2 aparece en edades avanzadas, sin descartar la posibilidad de que existan casos en edades tempranas debido a los malos hábitos de vida.

· En este estudio se encontró que existe un elevado IMC y perímetro abdominal lo que llevaría adquirir complicaciones tantos micro-vasculares como macro vasculares. Ratificando así la fuerte asociación entre obesidad y DM2.

· Se debe tomar en consideración que para el estudio se selecciono a todos los integrantes del club, tanto los de reciente diagnostico como los que llevaban tratamiento crónico, por lo que podría existir un sesgo, ya que el club recepta pacientes nuevos desde hace dos años de forma permanente, ocasionando que los pacientes nuevos todavía no reflejen la efectividad del tratamiento recibido, por el poco tiempo de ingresar al club.

· El riesgo de tener un perfil lipídico alterado en pacientes con DM2 que tengan un IMC elevado, disminuirá si se mantiene niveles de HbA1c dentro de los parámetros normales, explicándose así la correlación directa encontrada.

· De acuerdo a la investigación realizada nos sugiere que la mayoría de los pacientes con DM2 que asisten al club Chimbacalle tienen un buen control por parte del servicio ya que reciben charlas educativas sobre Diabetes y Nutrición. También se les realiza exámenes de química sanguínea y hemoglobina glicosilada cada 6 meses gratuitamente.
· La totalidad de pacientes que acuden al club de diabéticos reciben medicación (metformina, Glibenclamida, Enalapril, Losartan, Sinvastatina, insulina NPH) de forma gratuita y permanente por parte del MSP en base al programa de Control de Enfermedades Crónico Degenerativas (ECD); por tal razón, se explicaría el buen control de la HbA1c en la mayoría de estos pacientes.
5.2. RECOMENDACIONES:

· Asesorar, informar, educar y capacitar a la población sobre los factores de riesgo de las enfermedades metabólicas, los factores predisponentes, complicaciones y consecuencias a través del diseño y ejecución de programas y acciones de promoción de la salud y prevención que contribuyan a desarrollar en la población, estilos de vida y hábitos saludables.

· Elaborar y difundir a nivel nacional, las publicaciones, revistas, textos, manuales y tratados de diabetología por medio del MSP, universidades, sociedades científicas, etc.

· Gestionar por medio del gobierno a favor de las universidades para que preparen profesionales especializados en la atención de la diabetes, así como financiar programas de investigación científica y de becas para esta especialización.

· Fomentar la creación de clubs para personas con diabetes mediante la capacitación de personal humano y la dotación de espacios físicos y saludables para que sean tratados adecuadamente.

· Concientizar a los pacientes que asisten al club Chimbacalle sobre la importancia de tener un control semanal para evitar riesgos y complicaciones a largo plazo, al mismo tiempo capacitarse mediante las charlas nutricionales que reciben las cuales les ayudaran a mejorar su estilo de vida.

· Elaborar una guía de alimentación para los pacientes con DM2 que pertenecen al Club Chimbacalle para fomentar conocimientos sobre cómo llevar una adecuada y saludable alimentación para el diabético.
CAPITULO VI

6.1. BIBLIOGRAFÍA:
1. Cano-Pérez J. F. Franch, J. Mata, M. y miembros de los grupos GEDAPS España. “Guía de tratamiento de la diabetes tipo 2 en atención primaria”. Edificio Elsevier, Madrid 2004.

2. European Diabetes Policy Group (1999). “A desktop Guide to type 2 diabetes mellitus” Diabetic Medicine (1999); 6:716-730.

3. WHO Study Report (1994): “Prevention of diabetes mellitus”. Genova: WHO. (Technical Report Series; 844).

4. World Health Organization. WHO/FAO Expert Consultation. “Diet, nutricion and the prevention of chronic diseases”. Ginebra: World Hearth Organization/Food and Agriculture Organization; 2003.

5. Wild, S. Roglic, G. Green, A. Sicree, S. y King, H. “Global prevalence of diabetes - Estmates for the year 2000 and projections for 2030”. Diabetes Care 2004; 27:1047-50.
6. Tuomilehto, J. Lindstrom, J. Eriksson, J. G. Valle, T. T. Hamalainen, H. y Ilanne-Parikka, P. et al. “Prevention of type 2 diabetes by changes in lifestyle among subjects with impaired glucose tolerance”. N Engl J Med 2001; 344:1343-50.

7. World Health Organization. Collaborating Centre for Drug Statistics Methodology. Anatomical Therapeutic Chemical (ATC) classification index with Defined Daily Doses (DDD’s). Oslo: WHO Collaborating Centre for Drug Statistics Methodology; 2000.

8. DATASUS [homepage na Internet]. Brasília: Ministério de Saúde. [acesso em 2007 novembro]. Informações de Saúde. Disponível em: http://tabnet.datasus.gov.br/tabnet/tabnet.htm#Morbidade.
9. Watkins PJ Abr (2003)"Enfermedad Cardiovascular, Hipertensión y Lípidos en la Diabetes." British Medical Journal 326:874-876,[ABC of Diabetes. Cardiovascular Disease, Hypertension, and Lipids]
10. Alvarado, B. Arbañil, H. Arguedas, C. Agueta, M. Aywin, C. y Barragan, D. (2006). Asociación Latinoamericana de Diabetes: “Guía de diagnóstico, control y tratamiento de la diabetes mellitus tipo 2”.
11. http://www.inec.gov.ec
12. www.msp.gov.ec
13. http://www.expreso.ec/HTML/salud1.asp

14. Dr. Ampudia, F. Dr. Girbés, J. Dra. Vaquero, P. y Dr. De Marco, R. Marzo (2007). “Avances en Diabetología. Publicación bimestral”. Volumen 23. Numero 2.00002720 archivorevista.pdf
15. http://www.idf.org/2010 International Diabetes Federation - communications@idf.org - 166 Chaussée de la Hulpe, B-1170 Brussels, Belgium tel +32-2-538 55 11 - fax +32-2-538 51 14 - contact Webmaster
16. www.asambleanacional.gov.ec. “Ley de Prevención, Protección y Atención integral del las personas que Padecen Diabetes”.
17. ADA. Diabetes Care 2005; “Standards of Medical Care in Diabetes”. 28 (supplement 1): S4-S36 (1).

18. Ryan, E.A. Imes, S. Liu, D. McManus, R. Finegood, D. T. Polonsky, K. S. et al. “Defects in insulin secretion and action in women with a history of gestational diabetes”. Diabetes. 1995; 44(5):506-12.
19. Kim, C. Newton, K. M. y Knopp, R. H. “Gestational diabetes and the incidence of type 2 diabetes: a systematic review”. Diabetes Care. 2002; 25(10):1862-8.
20. Harder, T. Rodekamp, E. Schellong, K. Dudenhausen, J.W. Plagemann, A. “Birth weight and subsequent risk of type 2 diabetes: a meta-analysis. Am J Epidemiol”. 2007;165(8):849-57
21. Owen, C.G. Martin, R.M. Whincup, P.H. Smith, G.D. y Cook, D.G. “Does breastfeeding influence risk of type 2 diabetes in later life? A quantitative analysis of published evidence”. Am J Clin Nutr. 2006; 84(5):1043-54.
22. Stuebe, A.M. Rich-Edwards, J.W. Willett, W.C. Manson, J.E. y Michels, K.B. Duration of lactation and incidence of type 2 diabetes”. JAMA. 2005; 294(20):2601-10. 22. Hu FB,
23. Manson, J.E. Stampfer, M.J. Colditz, G. Liu, S. Solomon, C.G. et al. “Diet, lifestyle, and the risk of type 2 diabetes mellitus in women”. N Engl J Med. 2001; 345(11):790-7.
24. Chan, J.M. Rimm, E.B. Colditz, G.A. Stampfer, M.J. y Willett, W.C. Obesity, fat distribution, and weight gain as risk factors for clinical diabetes in men”. Diabetes Care. 1994; 17(9):961-9.
25. Chen, K.W. Boyko, E.J. Bergstrom, R.W. Leonetti, D.L. Newell-Morris, L. Wahl, PW. et al. “Earlier appearance of impaired insulin secretion than of visceral adiposity in the pathogenesis of NIDDM”. 5-Year follow-up of initially nondiabetic Japanese-American men. Diabetes Care. 1995;18(6):747
26. Elaine, B. (1990): “Principios de Nutrición Clínica”. Feldman manual modern
Editorial del manual modern S.A de C.v avenida Sonora 206, col. Hipódromo

27. Vázquez, J.A. Gaztambide, S. y Soto-Pedre, E. “Estudio prospectivo de 10 años sobre la incidencia y factores de riesgo de diabetes mellitus tipo 2”. Med Clin 115: 534-9, 2000.

28. Cabezas Cerrato J. Cabezas Agrícola, J.M. y Touriño, P. (2004): “Complicaciones Crónicas de la Diabetes Mellitus”. Medicine, 990-999.
29. Mascaró Porcar, J. (2002) “Diccionario Médico”. Editorial Masson.
30. Martínez Castelao, A. de Alvaro, F. y Górriz, J.L. “Tratamiento del paciente diabético con insuficiencia renal y ND asociada. Nefrología 2001”; 21:66-75.
31. “Programa Nacional de Prevención y Control de la Diabetes Mellitus” (PRONADIA) http://www.msal.gov.ar/htm/site/pdf/pronadia.pdf
32. “Standards of medical Care for patients with Diabetes Mellitus. American Diabetes Association”. Diabetes Care 26:533. 2003
33. Goday Arnoa, A. Franch Nadalb, J. y Mata Casesc, Manuel. (2004) “Criterios de control y pautas de tratamiento combinado en la diabetes tipo 2. Actualización”. Med Clin (Barc), 187-97.
34. http://www.slideshare.net/friveroll/metabolismo-de-carbohidratos-presentation
35. Drs. Gómez, A. Sevilla, M. Teran, D. y Trujillo, F. (1998). “Recomendación de Consenso para Ecuador sobre diagnostico y manejo Básico de la diabetes mellitus tipo 2”. Tercera edición (MSP).
36. Manual Merk. Undécima edición. Traducción y producción editorial. GEA consultoría editorial S,L,L. ISBN edición original
37. Dra. Díez, C. Especialista en Medicina Familiar y Comunitaria. © Copyright 2005. “Salud Interactiva”. Todos los derechos reservados. Última actualización: Octubre2010.http://www.saludalia.com/docs/Salud/web_saludalia/pruebas_diagnosticas/doc/doc_glucosa.htm Diciembre de 2000.
38. “Glucosa en Sangre”. Tuotromedico. PulsoMed, S.A. Última Actualización: Agosto 2010 http:// www. tuotromedico.com/temas/glucosa_ en_sangre.htm.

39. http://www.chemocare.com/es/managing_es/Hiperglicemia.asp ElChemocare.com Programa del Scott Hamilton CARES initiative. Copyright ® 2005. The Cleveland Clinic Foundation. Reservados todos los derechos. Contenido proporcionado por Cleveland Clinic Centro de Cáncer

40. http://es.wikipedia.org/wiki/Hipoglucemia. Página modificada última vez el 21 septiembre 2011, a las 21:34. El texto está disponible bajo la Licencia Creative Commons Atribución Compartir Igual 3.0.
41. Dr. Tejera, E. (2007). Valencia-Carabobo. Universidad de Carabobo. Facultad de Ciencias de la Salud. Departamento de Ciencias Morfológicas y Forenses. Laboratorio Clínico Julio c González. Financiado por CDCH-UC. Venezuela. http://www.portalesmedicos.com/publicaciones/articles/1223/1/Niveles-de- adiponectina-glicemia-perfil-lipidico-e-insulina-en-pacientes-diabeticos-tipo- 2.html
42. http:/www.asocimed.cl/Guias%20Clinicas/endocrinología/dislipiemias.html Pautas redactadas por especialistas del Directorio de la Sociedad Chilena de Endocrinología y Metabolismo.

43. http://www.laboratoriosdeanalisis.com/interpretacion-analisis-Colesterol-Total-1.html. Interpretación-Perfil lipídico-Colesterol Total.
44. www.americanheart.org/presenter.jhtml?identifier=3041572 - 40k – Perfil Lipídico Hipertrigliceridemia.
45. Dr. Marcano, R. “Medicina Interna Ambulatorio”. Medis. Caracas. Venezuela. http://www.medicinapreventiva.com.ve/laboratorio/trigliceridos.htm

46. http://es.wikipedia.org/wiki/Lipoprote%C3%ADna_de_alta_densidad. Página modificada última vez el 21 septiembre 2011, a las 06:06. El texto está disponible bajo la Licencia Creative Commons Atribución Compartir Igual 3.0;
47. Flores, H. Méndez, A. Jones, L. y Goldberg, R. (1999). “Diferencias según sexo y estado diabético en la relación apoproteína C III y ácidos grasos libres con los triglicéridos séricos en sujetos a riesgo para intolerancia a la glucosa”. Invest Clin
48. Sagastagoitia, J.D. Vacas, M. Sáez, Y. Narváez, I. Sáez, Molinero, E. Lafita, M. Magro, A. Escobar, A. Martínez, B. Santos, M. Caso, R. y Iriarte, J.A. Med Clin (Barc). (2007). “Valor predictivo de la lipoproteína (a) y la apolipoproteina A1 en pacientes con obstrucción coronaria valorada hagiográficamente”.
49. Cerezo, I. Fernández, N. Romero, B. Fernández-Carbonero, E. Hernández-Gallego, R. y Caravaca, F. (2009). “Valor pronóstico de las apolipoproteina A y B en la evolución de los pacientes con enfermedad renal crónica avanzada pre diálisis”. Nefrologia; 29(6):540-7.doi: 0.3265/Nefrologia.2009.29.6.5600.en.full.

50. Rath, M. Pauling, L. (1990): Hypothesis: “Lipoproteina is a surrogate for ascorbate”. Proceedings of the National Academy of Sciences USA. 87: 6204-6207.

51. Eckman, A. y Chief, M.D. American Diabetes Association. Standards of medical care in diabetes--2011. Diabetes Care. 2011 Jan; 34 Suppl 1:S11-61. Actualizado: 6/28/ http://www.nlm.nih.gov/medlineplus/spanish/ency/article/003640.htm
52. Dr. Antepara, I. Dra. Cachorro, I. y Dr. Barba, A. www.tuotromedico.com Actualizada Diciembre 2009
53. Dr. Castillo, G. R. Síndrome Metabólico. www.entornomedico.org/salud/saludyenfermedades/alfaomega/sindromemetabolico.html Ced. Prof. 1256736
54. Dugdale, D. (2009). Versión en ingles revisada por:, III, MD, Professor of Medicine, División of General Medicine, Department of Medicine, University of Washington School of Medicin; George F Longstreth, MD, Department of Gastroenterology, Kaiser Permanente Medical Care Program San Diego, California. Also reviewed by David Zieve, MD, MHA, Medical Director, A.D.A.M., Inc. Traducción y localización realizada por: Dr. Tango, Inc. http://www.nlm.nih.gov/medlineplus/spanish/ency/article/003938.htm
55. Ojeda, C. (2008). Contacto de Prensa: Creatividad & Media (cojeda AT creatividadymedia.com - +58 212 9930980 / 1147). reatividadymedia.com ttp://www.tecnologiahechapalabra.com/tecnologia/comunicados/salud/articulo
56. American Diabetes Association. “The prevention or delay of type 2 diabetes”. (position statement) Diabetes Care. 2002; 25:742-9. (US Prevention Services Task Force: Screening for type 2 diabe- tes mellitus in adults: recomendations and rationale. Ann Intern Med. 2003; 138:212-4.)
57. Lakka, H.M. Laaksonen, T.A. Niskanen, L.K. Kumposalo, E. Tuomilehto, J. y Salonen, J.T. (2002). “The metabolic syndrome and total and cardiovascular disease mortality in middle-age men”. JAMA; 288:2709-16.
58. http://www.indicemasacorporal.org/definicion-oficial.php
59. Puche, R. 2011. Fundación Revista Medicina (Buenos Aires) (C1427ARO) Ciudad Autónoma de Buenos Aires República Argentina. http://www.scielo.org.ar/scielo.php?pid=S002576802005000400016&script=sci_arttext.
60. http://www.who.int/mediacentre/factsheets/fs311/es/index.html.
61. Lara, F.A. y Escolar, C.L. (1996). “Obesidad y distribución de la grasa corporal. Relaciones; entre antropometría y áreas tomográficas a nivel abdominal”. Rev Clin Españ; 196(7).
62. Wiley, J. y Sons. (1987), (1992). “Controle su diabetes”. Charles Kilo versión autorizada en español de la obra publicada, inc, con el título Diabetes editorial, LIMUSA, S.A. de C.V Grupo Noriega Balderas 95, C,P,06040, México, DF.
63. Cuba. Ministerio de Salud Pública. “Anuario estadístico 1996”. La Habana: Editorial Ciencias Médicas, 1997.
64. Isenbarth, G.S. Polonsky, K.S. y Buse, J.B. (2008). “Type 1 Diabetes Mellitus”. In: Kronenberg, H.M. Melmed, S. Polonsky, K.S. Larsen, P.R. Kronenberg: Williams Textbook of Endocrinology. 11th ed. Philadelphia, Pa: Saunders Elsevier: chap31.http://www.nlm.nih.gov/medlineplus/spanish/ency/article/002440.htm

65. Dra. Socarrás, M. Dra. Bolet, M. Dra. Cruz, N. y Dra. Martínez, G. “Diabetes Mellitus”:TratamientoDieteticowww.monografias.com/trabajos10/mellit/mellit.sht
66. Dr. Chiriboga, G. y Vela, M. “Manual del Diabético”. Instituto de Diabetes y enfermedades de la nutrición. Quito.
67. Klein, S. MD1. Sheard, N. Pi-Sunyer, X. Daly, A. Wylie-Rosett, J. Kulkarni, K. y Nathaniel, G. Clark. (1997).1 Division of Geriatrics and Nutritional Sciences and Center for Human Nutrition, Washington University School of Medicine, St. Louis, VA 22311. E-mail: nclark@diabetes.org American Diabetes Association. Diabetes mellitus and exercise. Diabetes Care; 20 (Supl 1):S51.
68. “Declaración de las Américas sobre la diabetes”. Bull Pan Am Health Organ 1996; 30(3):261-5.
69. American Diabetes Association. “Standards of medical care in diabetes—2006”. Diabetes Care 2006; 29:4–42S.
70. López, J. Fernández, A. “Fisiología del ejercicio 1995” –Editorial Panamericana.
71. Comroe, J.A. “Fisiología de la respiración – 1983” – Editorial Interamericana
72. American Diabetes Association. “Standards of Medical Care for Patients with Diabetes Mellitus”. Diabetes Care 2002; 25:S33-S49.
73. Harris, M.I. Hadden, W.C. Knowler, W.C. y Benett, P.H. “Prevalence of diabetes and impaired glucose tolerance and plasma glucose levels in the U.S. population aged 20-74 yr. Diabetes” 1987; 36:523-524.
74. American College of Sports Medicine: “The recommended quantity and quality of exercise for developing and maintaining cardiorespiratory and muscular fitness in healthy adults (position statement)”. Med Sci Sports Exercise 1990; 20:265-274.
75. Devlin, J. Ruderman, and N. Eds. y Alexandria, V.A. (1995) .American Diabetes Association: “Diabetes and exercise: the risk-benefict profile”. In The Health Professional’s Guide to Diabetes and Exercise. American Diabetes Association,
76. Revista electrónica Volumen 5, número 1, articulo 2. Número especial RELES – Costa Rica: “Estudio de longevidad y envejecimiento saludable Julio – diciembre, 2007”. Publicado 1 de Julio 2007. http://ccp.ucr.ac.cr/revista /
77. Salud en Tabasco Secretaria de salud revista@saludtab.gob.mx ISSN (versión impresa):1405 – 2091 México
78. Martínez, B. y Saha, D. (2006). [Servicio de Clínica Médica. Hospital Italiano de Buenos Aires.] Recibido el 10 de julio de 2006 y aceptado el 14 de agosto de 2006. Martínez, B. “Mayor beneficio de los hipolipemiantes en diabéticos que en no diabéticos”. Evid. Actual. páct. ambul. 9(5); 137. Sept-Oct. 2006. Efficacy of lipid lowering drug treatment for diabetic and non-diabetic patients: metaanalysis of randomised controlled trials. BMJ 2006; 332:1115-24. PMID: 1658505
79. Trujillo, B. Barrera, F. Rovayo, R. (2010). “Prevalencia de síndrome metabólico en pacientes con diabetes mellitus tipo 2 residentes en la ciudad de Otavalo” Revista Facultad de Ciencias Médicas. Quito; www.imbiomed.com.mx/1/1/articulos.php
80. Roll, I. y Gonzáles, N. 7. Julio 2005. Aprobado: 16 de enero de 2006. Dr. Iván Justo Roll. Calle Aguiar. Municipio La Habana Vieja, Ciudad de La Habana, Cuba. Email: justroll@infomed.sld.cu
81. Ruiz, P. y Sánchez, S. “Papel de los nuevos hipoglucemiantes orales en el tratamiento de la diabetes tipo 2 adjunto de Endocrinología y Nutrición. Farmacéutico adjunto. Hospital Virgen de los Lirios. Alcoy (Alicante) Correspondencia: Carlos Pardo Ruiz San Juan Bosco 10, 3º D 03005 Alicante Correo electrónico: soccer@medtelecom.net
82. Dr. Leiva, F. Dr. Esquirol, J. Dra. Herrero, E. Dr. Mogas, J. Dr. Batlle, P. y Dr. de los Pinos, J. http://www.comb.cat/upload/documents/1081.PDF
6.2. ANEXOS.
ANEXO 1.
Formulario para Recolección de Datos del Club de pacientes con Diabetes de Chimbacalle
	Nombre:

	Edad:
	Sexo: M F

	Nivel de Instrucción:

	Tiempo de Diagnóstico:

	Peso:
	Talla:

	IMC:
	Perímetro Abdominal:

Exámenes Bioquímicos
	Exámenes
	Mg/dl

	Colesterol Total
	

	Colesterol HDL
	

	Colesterol LDL
	

	Triglicéridos
	

	Hemoglobina Glicosilada
	

ANEXO 2.
PARTICIPACION EN CONSULTA MÉDICA SEMANAL DE

PACIENTES CON DIABETES

[image: image22.png]

Fotografía 1
[image: image23.jpg]

Fotografía 2

MATERIAL UTILIZADO PARA LA TOMA DE SIGNOS VITALES,
[image: image12.jpg]

[image: image13.png]

74

_1383408551.xls
Gráfico1

		Normosómico

		Sobrepeso

		Obesidad

Ventas

Gráfico III.
Estado Nutricional. Muestra General

16.9

36.2

46.9

Hoja1

				Ventas

		Normosómico		16.9

		Sobrepeso		36.2

		Obesidad		46.9

				Para cambiar el tamaño del rango de datos del gráfico, arrastre la esquina inferior derecha del rango.

_1383406116.xls
Gráfico1

		< 7% HbA1c

		7-8% HbA1c

		>8% HbA1c

Columna1

Gráfico V.
Grado de Control Glucémico. Muestra General

46.4

20.3

33.3

Hoja1

				Columna1

		< 7% HbA1c		46.4

		7-8% HbA1c		20.3

		>8% HbA1c		33.3

				Para cambiar el tamaño del rango de datos del gráfico, arrastre la esquina inferior derecha del rango.

