
1

Con el transcurso del tiempo, los niveles altos de glucosa en sangre pueden dañar
los órganos del cuerpo. No obstante, la buena noticia es que la mayor parte de
las complicaciones relacionadas con la diabetes se pueden prevenir. Esta hoja
informativa le ayudará a conocer los riesgos y qué puede hacer para reducirlos o
incluso evitar las complicaciones totalmente.

¿Cuáles son las complicaciones más comunes de la
diabetes?
•	Daño a los grandes vasos sanguíneos (complicaciones macrovasculares/

cardiovasculares) que llevan a ataques cardíacos y accidentes cerebrovasculares.
•	Daño a los vasos sanguíneos pequeños (complicaciones microvasculares) que causan

problemas en los ojos, los riñones, los pies y los nervios.
•	 La diabetes puede afectar a otras partes del cuerpo, incluidos el sistema digestivo, la piel

y el sistema inmunológico. Si bien no se considera una complicación de esta afección,
las personas con diabetes pueden tener más problemas de tiroides que las personas sin
diabetes.

Las enfermedades cardiovasculares (enfermedad de los vasos sanguíneos, ataques
cardíacos y accidentes cerebrovasculares) son la principal causa de muerte entre los
australianos. Sin embargo, en las personas que tienen diabetes el riesgo es mayor. Las
personas con diabetes a menudo tienen niveles de colesterol y de presión sanguínea
elevados. Cuando estos se combinan con niveles de glucosa en sangre altos, el riesgo de
enfermedades cardiovasculares aumenta.
El tabaquismo, tener antecedentes familiares de enfermedades cardiovasculares y el
sedentarismo también incrementan el riesgo.

¿Qué puede ocurrir si se dañan los grandes vasos
sanguíneos?
El daño a los grandes vasos sanguíneos puede conducir a ataques cardíacos y accidentes
cerebrovasculares.

Ataque cardíaco – los síntomas típicos pueden incluir:
•	 dolor opresivo o constrictivo en el pecho que baja por los brazos
•	molestias en los brazos y la mandíbula
•	 ansiedad, transpiración, falta de aire o debilidad

Si apunta a mantener los niveles recomendados
de glucosa en sangre, HbA1c y presión sanguínea,
no fuma, se mantiene físicamente activo, come
de manera saludable, pierde peso si lo necesita y
sigue los consejos de su equipo de diabetes, puede
reducir en gran medida el riesgo de complicaciones.

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

Cómo mantenerse saludable con diabetes

Hablemos sobre diabetes N° 35
Fecha de revisión: agosto de 2010

Staying well with diabetes - Spanish

2

No matter which tablets your doctor prescribes, make sure you take them as directed.

Cómo mantenerse saludable con diabetes

Ataque cardíaco – las personas con diabetes pueden tener otros síntomas, tales
como:
•	Ningún síntoma, lo que conduce a un ataque cardíaco “silencioso”
•	 Indigestión, hinchazón y náuseas.
En general, las mujeres ―sobre todo aquellas con diabetes― tienen más probabilidades
de tener estos síntomas y otros.

Accidente cerebrovascular – los síntomas pueden incluir:
•	Mareos
•	Confusión
•	Pérdida de fuerza o movimiento en el rostro, el brazo o la pierna de un lado del cuerpo
•	Pérdida de sensibilidad en el rostro, el brazo o la pierna de un lado del cuerpo
•	Visión doble o borrosa
•	 Sonrisa caída o dificultad para hablar o tragar.
Si cree que podría estar sufriendo un ataque cardíaco o un accidente cerebro
vascular, llame inmediatamente al 000 y, si es posible, llame a alguien para que lo
ayude.

Obstrucción de los vasos sanguíneos que irrigan las piernas – puede incluir los
siguientes síntomas:
•	Dolor en una o ambas piernas al caminar (cojera intermitente)
•	 Interrupción del crecimiento del vello, piel brillante en las piernas
•	Pies fríos y sin color
•	Cicatrización lenta de heridas de la piel.

Los exámenes regulares son esenciales para la detección temprana de
las complicaciones y para prevenir mayores daños

3

Cómo reducir el riesgo de daño a los grandes vasos
sanguíneos
Se pueden hacer diversas cosas para reducir el riesgo o incluso prevenir el daño a los
grandes vasos sanguíneos. Esto lo puede ayudar a mantenerse saludable con diabetes.

Qué puede hacer para reducir el riesgo de daño:
•	TControle su nivel de glucosa en sangre como se recomienda.Apunte a mantener sus

niveles de glucosa en sangre antes de las comidas entre 4–6 mmol/L para la diabetes
tipo 1 y entre 6–8 mmol/L para la diabetes tipo 2. Consulte la hoja informativa Control del
nivel de glucosa en sangre y converse con su médico o educador en diabetes.

•	No fume.
Si fuma, deje de hacerlo. Si siente que no puede dejar de fumar por su cuenta, pida
ayuda (llame a Quitline al 137 848) .

•	Manténgase físicamente activo.
Realice por lo menos 30 minutos de actividad física moderada la mayoría de los días de la
semana, o todos.

•	Siga una dieta sana.
Hable con un nutricionista. Además, consulte la hoja informativa Opciones de alimentos
para personas con diabetes .

•	Baje de peso.
Si tiene sobrepeso, bajar de peso ―aunque sea un poco― le ayudará a reducir la
presión sanguínea y los niveles de colesterol y glucosa en sangre.

•	Cuídese los pies.
Revísese los pies todos los días y, si está preocupado, consulte a un podiatra. Elija un
tipo de calzado que le proteja los pies (consulte la hoja informativa Diabetes and Your
Feet).

Qué puede hacer su equipo de diabetes para reducir el riesgo de
daño:
•	Colesterol

El equipo con el que controla su diabetes debería indicarle controles de colesterol y
triglicéridos al menos una vez al año.*

•	Presión sanguínea
Cada vez que visite a su médico, hágase controlar la presión sanguínea. Como guía
general, lo ideal es un valor menor o igual que 130/80 (menos de 140/90 en las personas
mayores).

•	HbA1c (hemoglobina glucosilada)
Este análisis muestra un promedio de sus niveles de glucosa en sangre durante las
últimas 10 a 12 semanas. Debe coordinar con su equipo de control de diabetes para
realizarse esta prueba cada entre 3 y 6 meses.* Apunte a mantener los niveles de HbA1c
por debajo del 7%.

•	Aspirina
Pregúntele a su médico si debe tomar una dosis baja de aspirina, ya que puede ayudar a
protegerlo de un ataque cardíaco.

No matter which tablets your doctor prescribes, make sure you take them as directed.

Cómo mantenerse saludable con diabetes

Los exámenes regulares son esenciales para la detección temprana de
las complicaciones y para prevenir mayores daños

* Salvo recomendación en contrario.

4

Cómo mantenerse saludable con diabetes

¿A qué nivel de colesterol debo apuntar?
Mientras que el nivel ideal de colesterol total es menor a 4 mmol/L, es importante saber
que hay un colesterol “bueno” y uno “malo”.
•	El colesterol LDL se conoce como el colesterol “malo”. Los niveles elevados de colesterol

LDL aumentan el riesgo de enfermedades cardíacas y de los vasos sanguíneos. El
colesterol LDL debe ser menor a 2,5 mmol/L.

•	 Los triglicéridos son otro tipo de lípidos en sangre que aumentan el riesgo de
cardiopatías. Los triglicéridos deben ser menores a 1,5 mmol/L .

•	El colesterol HDL se conoce como el colesterol “bueno”. Un nivel superior a 1,0 mmol/L
ayuda a proteger el corazón y los vasos sanguíneos.

Cómo reducir el colesterol
•	Puede ayudar a reducir los niveles de colesterol LDL y triglicéridos evitando las grasas

saturadas (grasas de alimentos derivados de animales terrestres, aceite de palma y
derivados del coco que se encuentran a menudo en alimentos procesados) en su dieta.

•	Si bebe alcohol, hágalo en forma moderada (consulte la página 6).
•	 Incluya grasas saludables con moderación.
•	 La actividad física regular también ayuda a reducir el colesterol LDL y, al mismo tiempo,

aumenta el colesterol HDL.

¿Qué puede ocurrir si se dañan los vasos sanguíneos
pequeños?
En los casos de diabetes, el daño a los vasos sanguíneos pequeños puede afectar los
ojos, riñones, nervios y pies

Los ojos
•	Visión borrosa

Cuando el nivel de glucosa en sangre es alto (p. ej., en el momento del diagnóstico)
puede haber cambios en la forma del cristalino del ojo, lo que ocasiona visión borrosa.
Por lo general, esto desaparece cuando el nivel de glucosa en sangre disminuye.

•	Cataratas
Una catarata es un como una “nube” en el cristalino del ojo que también puede causar
visión borrosa. Las cataratas son más frecuentes en las personas con diabetes y pueden
ocurrir a una edad más temprana que en aquellas que no la padecen. Se pueden corregir
mediante cirugía.

•	Glaucoma
El glaucoma ocurre cuando la presión ocular es demasiado alta. Esto puede dañar los
nervios que conectan el ojo con el cerebro y conducir a la ceguera. No obstante, un
tratamiento precoz puede detener una pérdida de la visión mayor.

manténgase activo físicamente y evite las grasas saturadas para ayudar
a reducir el colesterol

5

Cómo mantenerse saludable con diabetes

•	Retinopatía
Se trata de una afección en la que los minúsculos vasos sanguíneos en la parte posterior
del ojo se dañan a causa de los niveles elevados de glucosa en sangre durante un período
de tiempo. Estos vasos sanguíneos dañados pueden causar pérdida de la visión si tienen
pérdidas, sangran o se obstruyen. Muchas personas no notan ningún problema en la visión
hasta que la retinopatía está muy avanzada. Por esta razón, es muy importante que se
controle la vista con un oftalmólogo o un optometrista certificado al menos cada dos años.*
La detección temprana y el tratamiento con láser pueden prevenir mayor daño y pérdida de
la visión.

Cómo reducir el riesgo de daño a la visión
•	Mantenga sus niveles de glucosa en sangre, HbA1c y presión sanguínea en los niveles

recomendados.
•	Si nota cualquier cambio en la visión, contacte a su médico u oftalmólogo de inmediato.
•	Si tiene diabetes tipo 2, un oftalmólogo debe de haberle examinado los ojos en el

momento del diagnóstico, y tiene que haberse controlado por lo menos cada dos años a
partir de ese momento* con mayor frecuencia si ya tiene problemas en la visión.

Los riñones (enfermedad renal)
Los niveles de glucosa en sangre elevados a lo largo del tiempo, y la presión sanguínea
alta pueden aumentar el riesgo de daño en los riñones a largo plazo (nefropatía). Las
personas con diabetes tienen probabilidades de sufrir infecciones del tracto urinario más
a menudo que las personas sin diabetes, y estas infecciones pueden causar daño a los
riñones o agravarlo.

Cómo reducir el riesgo de daño a los riñones
•	Mantenga sus niveles de glucosa en sangre, HbA1c y presión sanguínea en los valores

recomendados.
•	 Beba abundante agua, a menos que se le indique específicamente que limite la ingesta

de líquidos.
•	Su médico debe solicitarle un análisis de orina para microalbuminuria (pequeños trozos

de proteína en la orina) una vez al año.* Es posible que también necesite otros análisis
de la función renal.

•	Hable con su médico acerca de los medicamentos para la presión sanguínea
denominados inhibidores ACE y antagonistas de los receptores de la angiotensina,
que también ayudan a proteger los riñones. Puede tomar estas medicinas sin tener
problemas de presión sanguínea.

•	Si cree que tiene una infección renal o de vejiga, consulte a su médico de inmediato. Los
síntomas pueden incluir orina turbia o sanguinolenta, ardor al orinar, orina más frecuente
o sensación de deseos de orinar más a menudo. La Incontinencia (mojar la cama o
pérdida del control de la vejiga) puede ser un signo de este problema, lo mismo que un
aumento en los niveles de glucosa en sangre.

•	Si tiene enfermedad renal, mantener la presión sanguínea por debajo de 125/75 puede
ayudar a retardar el daño.

manténgase activo físicamente y evite las grasas saturadas para ayudar
a reducir el colesterol

* Salvo recomendación en contrario.

6

Cómo mantenerse saludable con diabetes

Los nervios (neuropatía)
•	El daño a los nervios puede ser causado por niveles de glucosa en sangre elevados, por

el consumo de grandes cantidades de alcohol y por otros trastornos.
•	Puede producirse daño a los nervios sensoriales y afectar las piernas, los brazos, las

manos, el pecho y el estómago.
•	También puede haber daños a los nervios que controlan las acciones de los órganos del

cuerpo (nervios autonómicos). Esto puede provocar problemas de vaciamiento gástrico
(gastroparesia), intestinales (diarrea o constipación diabéticas) y genitales (disfunción
eréctil). Para conocer más acerca de la disfunción eréctil, consulte la hoja informativa
Sexual Health and Diabetes.

¿Cuáles son los síntomas de daño nervioso?
Pueden incluir lo siguiente:
PIES Y MANOS
•	Hormigueo
•	Cosquilleo o dolor	
•	Falta de sensibilidad
VACIAMIENTO GÁSTRICO (GASTROPARESIA)
•	Cambios en el ritmo de vaciamiento gástrico que pueden afectar el nivel de glucosa en

sangre
•	Náuseas y vómitos
•	Hinchazón
•	Acidez y sensación permanente de saciedad
INTESTINOS
•	Constipación (el problema digestivo más frecuente en la diabetes)
•	Deposiciones blandas, especialmente por la noche (diarrea diabética)
DISFUNCIÓN ERÉCTIL
•	 Incapacidad para obtener o mantener una erección el tiempo suficiente para una relación

sexual

Cómo reducir el riesgo de daño nervioso
•	Mantenga la glucosa en sangre y la HbA1c en los niveles recomendados.
•	Menciónele a su médico cualquier hormigueo, dolor o insensibilidad en pies y manos.
•	Coméntele a su médico cualquier malestar digestivo y consulte a un nutricionista

matriculado, quien puede ayudarle con su plan de alimentación.
•	Cuídese los pies y revíselos todos los días.
•	Hágase un control anual de los pies con su podiatra, su médico o su educador en

diabetes. Para conocer más detalles al respecto, consulte la hoja informativa Diabetes
and Your Feet.

•	Si bebe alcohol, por lo general es aceptable ingerir dos medidas estándar por día.* Es
mejor tomar las bebidas alcohólicas junto con una comida o un alimento que contenga
carbohidratos. Trate de programar días libres de alcohol. Una medida estándar equivale
a 285 mL de cerveza regular, 425 ml de cerveza con bajo contenido de alcohol, 100 mL
de vino, 60 mL de vino generoso o 30 mL de bebidas de alta graduación alcohólica.
Algunas personas pueden tener que consumir menos alcohol que estas
recomendaciones generales debido a la edad, la medicación o la necesidad de bajar de
peso. Por lo tanto, es importante conversar sobre el consumo de alcohol con el equipo
de salud con el que controla la diabetes.

recuerde que la mayoría de las complicaciones de la diabetes se pueden prevenir

* NHMRC, Pautas australianas para reducir los riesgos de salud debido al consumo de alcohol (2009).

7

Cómo mantenerse saludable con diabetes

¿La diabetes afecta a la piel?
El problema más frecuente es una piel muy seca debido al daño ocasionado a los vasos
sanguíneos pequeños y a los nervios.

Cómo reducir el riesgo de problemas de la piel
•	Mantenga sus niveles de glucosa en sangre y HbA1c lo más cerca posible de lo normal

para reducir el riesgo de infecciones de la piel.
•	No deje que su casa esté muy calurosa, en especial en invierno, cuando funciona la

calefacción y, si es posible, aumente la humedad del ambiente.
•	Si utiliza productos de limpieza y solventes domésticos, protéjase la piel con guantes.
•	Evite los baños y las duchas muy calientes y use jabones sin perfume.
•	Utilice una crema o loción en la piel después del baño, preferiblemente sin perfume.
•	Revísese los pies a diario. Si tiene la piel seca, áspera o resquebrajada en los pies, visite

a su podiatra o a su médico y consulte la hoja informativa Diabetes and Your Feet.
•	Consulte a su médico si tiene la piel muy seca o irritada.

¿Existe riesgo de sufrir daños en otras partes el
cuerpo?
Dientes y encías
Las personas con diabetes pueden tener un riesgo mayor de caries e infecciones de las
encías cuando tienen niveles de glucosa en sangre altos. Las infecciones en los dientes y
las encías pueden aumentar el riesgo de cardiopatías.
Signos de problemas dentales:
•	Boca seca o ardor en la lengua
•	 Encías enrojecidas, doloridas, inflamadas o sangrantes
•	Una película blanca sobre las encías, el interior de las mejillas o la lengua.

Cómo reducir el riesgo de problemas
•	Visite con regularidad al odontólogo, quien debe saber que usted tiene diabetes, y le

enseñará cómo cuidarse los dientes y las encías.
•	 Si tiene la boca seca, preferiblemente beba agua en lugar de bebidas que contengan azúcar

u otros edulcorantes. La goma de mascar sin azúcar puede ayudar a aumentar la producción
de saliva.

recuerde que la mayoría de las complicaciones de la diabetes se pueden prevenir

8

Cómo mantenerse saludable con diabetes

Sistema inmunológico
El sistema inmunológico ayuda a rechazar y a combatir las infecciones. Al retardar la acción
de los glóbulos blancos, los altos niveles de glucosa en sangre hacen más difícil prevenir y
combatir infecciones.
Cómo reducir el riesgo de infecciones
•	Mantenga su nivel de glucosa en sangre dentro del rango objetivo
•	Descanse lo necesario
•	 Lávese las manos con frecuencia
•	 Todas las personas con diabetes deberían vacunarse anualmente contra la influenza

(gripe). Pregunte a su médico acerca de la vacuna contra la neumonía.

Tiroides
Si bien la diabetes no causa problemas de tiroides en forma directa, los estudios muestran
un mayor riesgo de hipotiroidismo (bajos niveles de tiroides) en personas con diabetes tipo
1 y 2, en especial en mujeres de más de cuarenta años.

Cómo reducir el riesgo de problemas
•	Su médico puede recomendarle un examen de la función tiroidea (TSH) cada cinco años

Recuerde: La mayor parte de las complicaciones de la diabetes pueden prevenirse.
Su médico y el equipo de salud con el que controla su diabetes le aconsejarán si
es necesario hacerse alguno de los exámenes o análisis recomendados con mayor
frecuencia para controlar su diabetes de manera más eficaz.

¿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 1951.9527 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

