
Cos’è il diabete di tipo 2?

What is type 2 diabetes?
Il diabete di tipo 2 è una malattia grave caratterizzata da un livello troppo alto di
glucosio (un tipo di zucchero) nel sangue.
Type 2 diabetes is a serious condition where there is too much glucose (a type of
sugar) in the blood.

Sintomi del diabete di tipo 2

Symptoms of type 2 diabetes
•	Molta sete
•	Being very thirsty
•	Orinazione frequente e abbondante
•	Urinating often and in large amounts
•	Debolezza e stanchezza
•	Feeling weak and tired
•	Vista sfocata
•	Blurred vision
•	Infezioni della pelle
•	Skin infections
•	Guarigione lenta delle ferite
•	Slow healing wounds

Potrebbero non esserci sintomi

There may not be any symptoms

Il diabete è grave

Diabetes is serious
Il diabete di tipo 2 può comportare danni ai nervi,
attacco cardiaco, ictus, cecità o danni ai reni.
Type 2 diabetes can lead to nerve damage, heart
attack, stroke, blindness or kidney damage.

Il diabete di tipo 2 non può essere curato ma si
può tenere sotto controllo con uno stile di vita
salutare e controlli medici regolari.
Type 2 diabetes cannot be cured but can be
managed with a healthy lifestyle and regular
health checks.

Vai dal dottore per controllare se potresti avere il
diabete 2 o se ne sei a rischio.
See your doctor to ask whether you may have or
are at risk of type 2 diabetes.

Italian

Linea informativa multilingue
Multilingual Infoline

1300 801 164

Diabetes Australia – Vic
570 Elizabeth Street
Melbourne Victoria 3000

t 03 9667 1777
f 03 9667 1778

infoline 1300 136 588 
e mail@diabetesvic.org.au 
w www.diabetesvic.org.au
ABN 71 005 239 510

June 2013

3

4

5

1 2

5 modi in cui puoi
diminuire il rischio di
contrarre il diabete di

tipo 2

5 ways you can
reduce your risk of

type 2 diabetes

	 Aumenta l’attività fisica quotidiana.
Cerca di farne almeno 30 minuti al giorno.

	 Increase your daily physical activity.
Aim for at least 30 minutes each day.

	 Mangia alimenti ricchi in fibre (più
verdure, frutta, chicchi di cereali
integrali e legumi).

	 Eat foods high in fibre (more
vegetables, fruit, whole grains
and legumes).

	 Mangia meno grassi
saturati non salutari,
sostituiscili con piccole
quantità di grassi salutari.

	 Eat less unhealthy
saturated fat, swap
to small amounts of
healthy fats.

	 Mantieni un
peso salutare.

	 Be a healthy weight.

	 Non fumare
	 Not smoking

Il diabete di tipo 2 si può prevenire
Type 2 diabetes can be prevented

