
control del nivel de glucosa en sangre

El autocontrol del nivel de glucosa en sangre es una valiosa herramienta para el
control de la diabetes que les permite a las personas revisar sus propios niveles
de glucosa en sangre con la frecuencia necesaria o recomendada.

¿Por qué es tan importante controlar mis niveles de
glucosa en sangre?
El análisis y registro regular de su nivel de glucosa en sangre pueden mejorar sus
decisiones relacionadas con un estilo de vida saludable y darle información sobre
cómo responde su organismo a otras elecciones e influencias.
Es importante observar que los cambios en los patrones del nivel de glucosa en sangre
pueden alertarle tanto a usted como a su equipo de salud de una posible necesidad de
modificar la manera en que controla su diabetes.

El control de los niveles de glucosa en sangre le permitirá:
> Desarrollar confianza en la forma en la que cuida de su diabetes.

> �Comprender mejor la relación entre sus niveles de glucosa en sangre y el ejercicio
que hace, los alimentos que come y otras influencias relacionadas con el estilo de
vida, como los viajes, el estrés y las enfermedades.

> Conocer las maneras en que su estilo de vida y la medicación, en caso de
 utilizarla, hacen una diferencia.

> Determinar de inmediato si sus niveles de glucosa en sangre están demasiado altos
 (hiperglucemia) o demasiado bajos (hipoglucemia), lo que le ayuda a tomar
 decisiones importantes como comer antes de hacer ejercicio, tratar un episodio
 de hipoglucemia o consultar al médico si se encuentra enfermo. (Consulte las
 hojas informativas sobre La actividad física y la diabetes tipo 2; La hipoglucemia y
 la diabetes; Los días de enfermedad y la diabetes tipo 1; Los días de enfermedad y
 la diabetes tipo 2.).

> Saber cuándo pedir consejo a su equipo de salud en cuanto a ajustar su
 planificación de insulina, tabletas, alimentos o bocadillos cuando no se alcanzan
 los niveles de glucosa en sangre esperados.

Un experto en diabetes, como un educador en diabetes,
puede ayudarle a elegir el medidor más apropiado para
usted. Su educador en diabetes también le dará toda
la información que necesite acerca de cómo, dónde y
cuándo controlar sus niveles de glucosa en sangre, y
trabajará con usted en la planificación de una rutina
adecuada a usted y a su estilo de vida.

Hablemos sobre diabetes N° 4

Fecha de revisión: agosto de 2010 Serie informativa sobre diabetes de organizaciones estatales y territoriales de la diabetes - Copyright© 2010

Fecha de revisión: agosto de 2010

Blood glucose monitoring - Spanish

control del nivel de glucosa en sangre

Hablemos sobre diabetes N° 4

Blood glucose monitoring - Spanish

control del nivel de glucosa en sangre

¿Cómo puedo controlar mi sangre?
Necesitará un medidor de glucosa en sangre; esto es, un dispositivo de lanceta que utiliza
lancetas y tiras reactivas. Se pincha el dedo con la lanceta para obtener una pequeña gota de
sangre, que se coloca en una tira reactiva ubicada en el medidor. Los resultados se obtienen en
segundos.
Por lo general, los medidores de glucosa en sangre se venden como kits que contienen todo
el equipo que necesita para comenzar. Existen diferentes clases, con diferentes funciones y
distintos precios, que se adaptan a diversas necesidades individuales. Puede conseguir la
mayoría de estos equipos en su organización estatal o territorial de diabetes, en farmacias y en
algunos centros de diabetes.��

¿Cuál es el objetivo de esto?
El control exitoso de la diabetes está íntimamente relacionado con buscar un equilibrio preciso entre
los alimentos que ingiere, cuán activo es, y la medicación que toma para la diabetes. Como se trata
de un equilibrio delicado, puede ser difícil lograr un control ideal todo el tiempo.
En algunos casos, los niveles varían dependiendo de la persona y de las circunstancias. Si
bien es importante mantener los niveles de glucosa en sangre tan cerca del nivel normal ―o no
diabético― como sea posible para evitar complicaciones, es igualmente importante consultar
con su educador en diabetes, o con su médico, cuáles son los niveles de glucosa en sangre
adecuados y seguros para usted. Por esta razón, la información siguiente solo debe tomarse
como una guía general.

Valores recomendados para el control de glucemia

�Los valores recomendados pueden variar según su edad, la duración de la diabetes, el tipo de
medicación que esté tomando y si tiene algún otro problema de salud. Consulte a su médico
sobre cuáles son los valores recomendados para usted.
Los valores normales de glucosa en sangre varían entre 4,0–7,8 mmol/L.

Diabetes tipo 1¹

Niveles recomendados 4–6mmol/L antes de las comidas
4–8mmol/L dos horas después de las comidas

Diabetes tipo 2²

Niveles recomendados 6–8mmol/L antes de las comidas
6–10mmol/L dos horas después de las comidas

Las personas con diabetes tipo 2 que no toman medicamentos sulfonilúreos, o no están
medicadas con insulina, pueden apuntar a niveles de glucosa en sangre lo más cercanos
posible al nivel normal.

Riesgo de hipoglucemia (bajo
nivel de glucosa en sangre) para
diabetes tipo 1 y tipo 2

Menos de 4 mmol/L si se utiliza insulina o ciertos tipos
de tabletas. No se aplica a todas las tabletas ni a las
personas que no toman ningún tipo de tableta para la
diabetes. Consulte con su médico cuál es el nivel que se
aplica a usted.

1 Valores recomendados por la American Diabetes Association (Asociación Estadounidense de la Diabetes). Las pautas
del NHMRC (National Health and Medical Research Council, Consejo Nacional de Salud e Investigación Médica de
Australia) están siendo desarrolladas.

2 Valores recomendados por el NHMRC, control del nivel de glucosa en sangre para diabetes tipo 2, (2009)

2

el control exitoso de la diabetes está íntimamente relacionado con un delicado
equilibrio entre los alimentos, la actividad y la medicación para la diabetes

control del nivel de glucosa en sangre

¿Quiénes corren riesgo de tener un BAJO nivel de glucosa en
sangre (hipoglucemia)?
•	 Las personas que utilizan insulina o que toman tabletas para la diabetes que elevan su propia

producción de insulina corren este riesgo, dado que ambas medicaciones bajan el nivel de
glucosa en sangre. Por esta razón, estas medicaciones pueden causar hipoglucemia (bajo
nivel de glucosa en sangre) cuando los niveles de glucosa en sangre se encuentran por
debajo de los 4 mmol/L†. (Nota: En niños y personas que tuvieron niveles de glucosa en
sangre elevados durante periodos prolongados, puede producirse hipoglucemia con niveles
de glucosa en sangre más altos.)

•	 Las personas que controlan la diabetes únicamente por medio del estilo de vida o con otros
tipos de tabletas para la diabetes que no incrementan su propia producción de insulina no
corren riesgo de hipoglucemia.

¿Son peligrosos los niveles ALTOS de glucosa en sangre?
En algunas ocasiones, es posible que tenga una lectura de glucosa en sangre más alta de lo
normal y que no pueda establecer el porqué. Cuando se está enfermo a causa de un virus o
gripe, los niveles de glucosa en sangre suben en prácticamente todos los casos y es posible
que necesite consultar a su médico, sobre todo cuando existe presencia de cetonas (que tienen
más probabilidades de desarrollarse en personas con diabetes tipo 1). Sin embargo, para que
se produzcan complicaciones nocivas, los niveles de glucosa en sangre deben permanecer
altos de manera constante por semanas o meses.

¿Qué causa el aumento o la disminución de los niveles de
glucosa?

Existe una variedad de causas comunes para el aumento o la disminución de los niveles de
glucosa. Estas incluyen:

> �Alimentos: hora en que se comió, tipo y cantidad de carbohidratos (por ejemplo, pan,
pastas, cereales, vegetales con almidón, frutas y leche)

> Ejercicio o actividad física	 > Enfermedad y dolor

> Medicación para la diabetes	 > Alcohol

> Estrés emocional	 > Otros medicamentos

> Técnicas de análisis

3

control del nivel de glucosa en sangre

3

¿Cuándo debo realizarme el control?
Su médico o educador en diabetes le ayudarán a decidir cuántos controles debe
realizarse y a qué niveles debe aspirar.
Se le recomienda registrar los resultados de todos los controles. Aunque su medidor
tenga una memoria incorporada, es importante tener un diario con el registro de las
lecturas y llevarlo a todas sus consultas con el equipo de salud con el que controla su
diabetes. La mayoría de los medidores disponibles en el mercado tiene un software
que le permite descargar los registros en diferentes formatos, tales como gráficos
y tablas. Aun si esto es posible, es útil llevar un diario tanto de los resultados de
los controles como de sus actividades diarias, los alimentos que ingiere y otros
datos pertinentes. Esto le dará a usted, y al equipo de salud con el que controla su
diabetes, información importante que les permitirá determinar si es necesario ajustar el
tratamiento y, de ser así, cuándo hacerlo.
Pregúntele a su médico o a su educador en diabetes de qué manera el uso de un
diario puede ayudarle a controlar mejor su diabetes.

Pautas generales
•	 La frecuencia de los análisis puede depender de su tratamiento. Consulte a su

médico • o a su educador en diabetes sobre cuándo se sugiere que se efectúe los
controles.
Algunos momentos posibles para esto son:	 > antes del desayuno (en ayunas);
	> dos horas después de las comidas;	
	> antes de irse a dormir.

•	 �Para las personas con diabetes tipo 1, por lo general se recomiendan cuatro
controles al día. Sin embargo, muchas personas se controlan con mayor frecuencia;
por ejemplo, quienes utilizan una bomba de insulina (ISCI: infusión subcutánea
continua de insulina).

Contrólese con mayor frecuencia si:
> Su actividad física es mayor o menor de lo habitual

> Está enfermo o estresado

> Experimenta cambios en la rutina o en sus hábitos alimentarios, por ejemplo:
durante viajes

> Cambia o ajusta la medicación o la administración de insulina

> Tiene síntomas de hipoglucemia

> Transpira por la noche o tiene dolores de cabeza por la mañana

4

control del nivel de glucosa en sangre

4

¿Qué debo hacer si los resultados de los controles parecen
no estar bien?
Si no está convencido de que los resultados son correctos, verifique lo siguiente:

> ¿Están vencidas las tiras reactivas?

> ¿Las tiras reactivas utilizadas son las indicadas para su medidor?

> ¿Hay sangre suficiente en la tira?

> ¿Insertó enseguida la tira en el medidor?

> ¿Las tiras reactivas estuvieron expuestas a las condiciones climáticas, al calor o a
 la luz?

> ¿Se lavó y secó las manos completamente antes de realizar el control?

> ¿Está limpio el medidor?

> ¿El medidor está demasiado caliente o demasiado frío?

> �¿El código de calibración es correcto?

> �¿La batería del medidor tiene poca carga o está descargada?

Todos los medidores dan resultados distintos con gotas de sangre diferentes. En tanto la
diferencia no sea grande (de más de 2 mmol/L), por lo general no hay motivo de preocupación.
La precisión de los medidores puede establecerse mediante el uso de unas gotas específicas para
medidores llamadas soluciones de control. Estas soluciones son costosas, tienen un período de
caducidad corto y duran pocos meses una vez abiertas. Sin embargo, es posible que su médico o
farmacia puedan realizar esta prueba sin cargo.

¿Qué es la prueba de la hemoglobina glucosilada (HbA1c)?
La prueba HbA1c muestra un promedio de su nivel de glucosa en sangre durante las últimas 10 a
12 semanas. Debe coordinar con su médico para realizarse esta prueba entre cada 3 y 6 meses.

¿La prueba HbA1c tiene el mismo resultado que la
medición que uno puede hacer de su propio nivel de
glucosa en sangre?
No. La prueba HbA1c no muestra los altibajos que registran las pruebas caseras. Por lo tanto,
no reemplaza las pruebas que usted se hace, sino que se utiliza como una herramienta más
para darle un panorama general de su control de glucosa en sangre.

¿Cómo funciona?
La prueba de la hemoglobina glucosilada es posible porque los huesos largos del cuerpo
producen glóbulos rojos de manera continua y los liberan en el torrente sanguíneo. Cuando estas
células se liberan, captan la glucosa que se encuentra en el torrente sanguíneo en ese momento.
Cada glóbulo rojo dura aproximadamente 120 días. Por lo tanto, las muestras de sangre
incluyen una variedad de glóbulos liberados a lo largo de los últimos 120 días que contienen 5

control del nivel de glucosa en sangre

diferentes cantidades de glucosa. La prueba HbA1c ofrece una buena guía de ese promedio.

¿Cuál es el resultado que debo esperar de la prueba
HbA1c?
Para la mayoría de las personas con diabetes, el valor recomendado está entre 6,5-7% (48–53
mmol/mol). Sin embargo, es posible que este valor deba ser más elevado en el caso de niños y
personas mayores y débiles. Su médico le informará qué valor debe esperar.

¿Cómo se presenta el valor de HbA1c?
La forma en la que se presenta este valor ha cambiado con el tiempo. La HbA1c solía expresarse
como un porcentaje. A partir de 2011, se presentará en unidades HbA1c de la IFCC, como mmol/
mol. Este nuevo método es más preciso y permite una mayor coherencia entre laboratorios
diferentes. Durante un tiempo, los laboratorios patológicos utilizarán ambos sistemas (mmol/mol y
porcentajes) para presentar este valor.

HbA1c % 6 7 8 9 10

HbA1c mmol/mol 42 53 64 75 86

Más información
Muchos hospitales cuentan con un centro de diabetes donde podrá obtener más información
sobre el control del nivel de glucosa en sangre. Póngase en contacto con:
> su hospital local para conocer el centro de diabetes más cercano a su domicilio, o con
> su organización estatal o territorial de diabetes, llamando al 1300 136 588.

¿Desea formar parte de la organización de diabetes más importante de Australia?
> Servicios nutricionales	 > Revistas gratuitas	 > Servicios infantiles
> Materiales educativos	 > Descuentos en productos	> Grupos de apoyo

Para obtener más información, llame al 1300 136 588 o visite el sitio web de su organización
estatal o territorial de diabetes:
ACT	 www.diabetes-act.com.au	 NSW	 www.australiandiabetescouncil.com
NT	 www.healthylivingnt.org.au	 QLD	 www.diabetesqueensland.org.au
SA	 www.diabetessa.com.au		 TAS	 www.diabetestas.com.au
VIC	 www.diabetesvic.org.au		 WA	 www.diabeteswa.com.au

El diseño, el contenido y la producción de esta hoja informativa sobre la diabetes fueron realizados
por:

> ACT Diabetes ACT		 > NSW Australian Diabetes Council
�> NT Healthy Living NT	 > QLD Diabetes Australia – Queensland
> SA Diabetes SA		 > TAS Diabetes Tasmania
> VIC Diabetes Australia – Vic 	 > WA Diabetes WA
El contenido original médico y educativo incluido en esta hoja informativa fue revisado por Health Care and
Education Committee de Diabetes Australia Ltd. Está permitido hacer fotocopias del original de esta publicación,
únicamente con fines educativos. Está prohibida su reproducción mediante cualquier otro método por parte de
terceros. Para cuestiones relacionadas con esta hoja informativa, comuníquese con National Publications mediante
dapubs@tpg.com.au o telefónicamente al 02 9527 1951.

Profesionales de la salud: Para solicitar copias de este recurso en cantidad, comuníquese con su organización
estatal o territorial de diabetes mediante los puntos de contacto provistos.
Fecha de revisión: agosto de 2010 Serie informativa sobre diabetes de organizaciones estatales y territoriales de
la diabetes - Copyright© 2010

