
1

Yüksek kan şekeri düzeyleri zaman içinde vücut organlarına hasar verebilir.
Ancak, müjdeli haber, çoğu şeker hastalığı ile ilgili komplikasyonun önlenebilir
olmasıdır. Bu bilgilendirme belgesi, tehlikeleri ve riskinizi azaltmak hatta
komplikasyonlara hedef olmayı önlemek için ne yapabileceğinizi bilmenize
yardımcı olacaktır..

Şeker hastalığının en yaygın komplikasyonları nelerdir?
•	 Büyük kan damarlarında, kalp krizi ve felce yol açabilecek hasarlar (makrovasküler/

kardiyovasküler komplikasyonlar).
•	 Küçük kan damarlarında, gözler, böbrekler, ayaklar ve sinirler için sorun yaratabilecek

hasarlar (mikrovasküler komplikasyonlar).
•	 Vücudun şeker hastalığının etkileyebileceği diğer organları sindirim sistemi, cilt

ve bağışıklık sistemidir. Komplikasyon olarak kabul edilmese de, şeker hastalığı
olanlarda bu hastalığı olmayanlardan daha çok tiroit sorunları olabilir.

Kardiovasküler hastalığı (kan damarları hastalığı, kalp krizi ve felç) tüm Avustralyalılar
için önde gelen ölüm nedenidir. Ancak, şeker hastalığı olanlarda bu risk daha büyüktür.
Şeker hastalarında kolesterol ve tansiyon düzeyleri daha yüksektir. Bunlar yüksek kan
şekeri düzeyleri ile birleşince, kardiovasküler hastalığı riski daha da artar.
Sigara içmek, aile geçmişinde kardiovasküler hastalık olması ve hareketsiz olmak da
riski artırır.

Büyük kan damarları hasar görürse ne olur?
Büyük kan damarlarındaki hasar kalp krizi ve felce yol açabilir.

Kalp krizi – tipik belirtileri şunlardır:
•	 göğüste sıkıştırıcı, ezici ve kollara doğru inen ağrı
•	 kollarda ve çenede rahatsızlık
•	 kendini endişeli hissetmek, terlemek, nefessiz kalmak ve halsizlik

Kan şekerinizi, HbA1c düzeyini ve tansiyonu salık
verilen düzeyde tutmayı hedefleyerek, sigara
içmeyerek, bedensel açıdan etkin olarak, sağlıklı
yiyerek, ihtiyacınız varsa kilo kaybederek ve şeker
hastalığı ekibinin tavsiyelerine uyarak komplikasyon
riskinizi önemli ölçüde azaltabilirsiniz.

Ağustos 2010’da gözden geçirilmiştir Şeker Hastalığı Eyalet/Bölge Kuruluşlarından bir şeker hastalığı bilgilendirme dizisi – Telif Hakkı© 2010

Şeker hastalığına karşın sağlıklı kalmak
Staying well with diabetes - Turkish

Şeker hastalığını
konuşuyoruz No.35

Ağustos 2010’da gözden geçirilmiştir

2

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

Şeker hastalığına karşın sağlıklı kalmak

Kalp krizi – şeker hastası olanlarda şu tür farklı belirtiler olabilir:
•	 ‘Sessiz’ kalp krizine yol açan belirtisizlik
•	 Hazımsızlık, şişkinlik ve mide bulantısı.
Genel olarak kadınlar ve özellikle şeker hastası olanlarda şu ve/veya başka belirtilerin
olması olasılığı daha fazladır.

Felç – belirtiler şunlardır:
•	 Baş dönmesi
•	 Kafa karışıklığı
•	 Vücudun bir tarafında yüzde, kolda ve/veya bacakta güç veya hareket kaybı
•	 Vücudun bir tarafında yüzde, kolda ve/veya bacakta his kaybı
•	 Çift veya bulanık görmek
•	 Ağzın eğrilmesi veya konuşma ve yutma zorluğu.

Kalp krizi veya felç geçirmekte olduğunuzu sanıyorsanız, derhal 000’ı arayın ve
mümkünse birini yardıma çağırın.

Bacakları besleyen damarların tıkanması – belirtiler şunları içerebilir:
•	 Yürüdüğünüzde bir veya iki bacakta ağrı (aralıklı topallama)
•	 Bacaklarda kıl çıkmaması, cilt parlaklığı
•	 Ayakların üşümesi ve renksizleşmesi
•	 Deri yaralarının yavaş yavaş iyileşmesi.

Erken tespit ve daha fazla hasarı önlemek için düzenli kontroller çok önemlidir

3

Büyük kan damarlarının hasar görme riski nasıl
azaltılabilir
Büyük kan damarlarına hasar riskini azaltmak ve hatta hasarı önlemek için yapılabilecek
birkaç şey vardır. Bu, şeker hastalığına karşın sağlıklı kalmanıza yardımcı olabilir.

Hasar riskini azaltmak için ne yapabilirsiniz:
•	 Test - Kan şekeri düzeyinizi salık verildiği gibi ölçün. Kan şekeri düzeylerinizi

yemeklerden önce 1. tür şeker hastalığı için 4-6 mmol/L düzeyinde ve 2. tür şeker
hastalığı için 6-8 mmol/L düzeyinde tutmayı hedefleyin. Kan Şekerinin İzlenmesi
bilgilendirme belgesine başvurun ve doktorunuzla veya şeker hastalığı eğitmeninizle
konuşun.

•	 Sigara içmeyin.
Sigara içiyorsanız – bırakın! Sigarayı kendi kendinize bırakamıyorsanız, yardım
isteyin (Quitline’ı arayın 137 848).

•	 Bedensel olarak etkin olun.
Haftanın her günü olamıyorsa da, çoğu günlerinde en az 30 dakika hafif bedensel etkinlik
yapın.

•	 Sağlıklı bir yeme planı izleyin.
Bir beslenme uzmanıyla konuşun. Ayrıca, Şeker Hastaları için Yiyecek Seçenekleri
bilgilendirme belgesine başvurun.

•	 Kilo verin.
(Fazla kiloluysanız) az miktarda kilo vermek bile tansiyonunuzun, kan şekeri ve
kolesterolünüzün düşmesine yardımcı olacaktır.

•	 Ayaklarınıza bakın.
Ayaklarınızı her gün kontrol edin ve endişeliyseniz, bir ayak sağlığı uzmanına
danışın. Ayaklarınızı koruyan ayak giyeceklerini seçmeye çalışın (Şeker Hastalığı ve
Ayaklarınız bilgilendirme belgesine başvurun).

Hasar riskini azaltmak için şeker hastalığı ekibiniz ne yapabilir:
•	 Kolesterol

Şeker hastalığı ekibiniz, kolesterolünüzün ve trigliseritlerinizin yılda en az bir kez
ölçülmesi için gerekli ayarlamayı yapmalıdır. *

•	 Tansiyon
Doktorunuzu her ziyaretinizde, tansiyonunuzu ölçtürün. Genel bir kılavuz olarak ideal
ölçü 130/80 veya daha düşüğüdür (yaşlılar için 140/90’dan düşüğüdür).

•	 HbA1c (glikatlı-hemoglobin)
Bu test, son 10-12 hafta içindeki kan şekeri düzeylerinizin ortalamasını gösterir
ve şeker hastalığı ekibiniz tarafından her 3-6 ayda bir ayarlanmalıdır. * HbA1c
düzeylerinizi yüzde 7’nin altında tutmayı hedefleyin.

•	 Aspirin
Kalp krizinden korunmanıza yardımcı olacağı için, düşük dozda aspirin almanızın
gerekip gerekmediğini doktorunuza sorun.

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

Şeker hastalığına karşın sağlıklı kalmak

Erken tespit ve daha fazla hasarı önlemek için düzenli kontroller çok önemlidir

* Başka türlüsü tavsiye edilmemişse.

4

Şeker hastalığına karşın sağlıklı kalmak

Hangi kolesterol düzeyini hedeflemeliyim?
İdeal toplam kolesterol düzeyi 4.0 mmol/L ise de, ‘kötü’ kolesterol ve ‘iyi’ kolesterolün
olduğunu bilmek önemlidir.
•	 LDL kolesterol ‘kötü’ kolesterol olarak bilinir. Yüksek düzeyde LDL kolesterolü kalp ve

kan damarı hastalıkları riskinizi artırır. LDL kolesterolü 2.5 mmol/L düzeyinden düşük
olmalıdır.

•	 Trigliseridler, kalp hastalığı riskini artıran başka tür bir kan yağıdır. Trigliseridler 1.5
mmol/L düzeyinden düşük olmalıdır.

•	 HDL kolesterolü ‘iyi’ kolesterol olarak bilinir. 1.0 mmol/L’den yüksek düzey kalp ve kan
damarlarının korunmasına yardımcı olur.

Kolesterolünüzü nasıl düşürürsünüz?
•	 LDL kolesterolü ve trigliserid düzeylerinin düşürülmesine yiyeceklerinizde doymuş

yağlardan (kara hayvanları ürünleri, hurma yağı ve genellikle işlemden geçirilmiş
yiyeceklerde bulunan hindistan cevizi ürünleri) kaçınarak yardımcı olabilirsiniz.

•	 Alkol alıyorsanız, bunu ölçülü bir şekilde yapın (6’ıncı sayfaya bakın).
•	 Sağlıklı yağları ölçülü bir şekilde dahil edin.
•	 Düzenli bedensel etkinlik LDL kolesterolünün azalmasına ve LDL kolesterolünüzün

artmasına da yardımcı olacaktır.

Küçük kan damarları hasar görürse ne olur?
Şeker hastalığında küçük kan damarlarının hasar görmesi gözleri, böbrekleri, sinirleri
ve ayakları etkileyebilir.

Gözler
•	 Bulanık görmek

Kan şekeri düzeyleri yüksek olduğunda (örn. teşhis sırasında) göz merceğinin
şeklinde, bulanık görmenize neden olabilecek değişiklikler olabilir. Bu, kan şekeri
düzeyleri normale döndüğünde genellikle geçer.

•	 Kataraktlar
Katarakt, göz merceğinin ‘dumanlanması’dır ki, bu da bulanık görmeye neden olabilir.
Kataraktlar şeker hastalarında daha yaygındır ve şeker hastası olmayanlardan daha
genç yaştakilerde meydana gelebilir. Ameliyatla tedavi edilebilir.

•	 Glakom
Glakom, gözdeki tansiyon çok yüksek olduğunda meydana gelir. Gözü beyine
bağlayan sinirlere hasar verip körlüğe neden olabilir. Ancak, erken tedavi, görmenin
daha fazla yitirilmesini önleyebilir.

kolesterolün düşmesine yardımcı olmak için bedensel olarak etkin olun ve
doymuş yağlardan kaçının

5

Şeker hastalığına karşın sağlıklı kalmak

•	 Retinopati
Bu hastalıkta yüksek kan şekeri düzeyi zaman içinde gözün arkasındaki küçük kan
damarlarına hasar verir. Bu hasarlı kan damarları, sızma yaparlarsa, kanarlarsa veya
tıkanırlarsa, görmenin yitirilmesine neden olabilirler. Birçok kişi, retinopatinin çok
ilerlemesine kadar sorunun farkına varmaz. O halde, en az her 2 yılda bir gözlerinizi
bir göz doktoruna veya nitelikli bir optometriste kontrol ettirmeniz önemlidir. * Erken
belirlenmesi ve lazer tedavisi daha fazla hasarı ve görme kaybını önleyebilir.

Göz hasarı riski nasıl azaltılır
•	 Kan şekeri düzeylerinizi, HbA1c düzeyini ve tansiyonunuzu salık verilen düzeyde

tutun.
•	 Görmenizde harhangi bir değişikliğin farkına varırsanız, hemen doktorunuzla veya

göz doktorunuzla ilişkiye geçin.
•	 2. tür şeker hastalığınız varsa, gözleriniz, size teşhis konulduğunda ve sonra her 2

yılda bir*, sorunlar varsa daha sık, göz doktoru tarafından kontrol edilmiş olmalıydı.

Böbrekler (böbrek hastalığı)
Zamanla artan yüksek kan şekeri düzeyi ve yüksek tansiyon, böbreklerin uzun süreli
hasar görmesi tehlikesini artırabilir (nefropati - böbrek hastalığı). Şeker hastalarının,
böbreklerde hasara neden olabilecek veya bunu daha da kötü duruma getirebilecek
olan idrar yolları enfeksiyonu kapmaları olasılığı şeker hastası olmayanlardan daha
fazladır.

Böbrek hasarı tehlikesi nasıl azaltılabilir
•	 Kan şekeri düzeylerinizi, HbA1c düzeyini ve tansiyonunuzu salık verilen düzeyde

tutun.
•	 Sıvı alımınızı sınırlamanız için size belirli bir tavsiyede bulunulmamışsa, bol miktarda

su için.
•	 Doktorunuz her yıl mikroalbuminuria (idrarda küçük protein parçacıkları) için idrar testi

ayarlamalıdır .* Ayrıca böbreklerin çalışmasına ilişkin testlere de gereksinmeniz olabilir.
•	 Doktorunuzla, böbreklerin korunmasına da yardımcı olan ACE engelleyiciler ve

Angiotensin Receptor Antagonists denilen tansiyon ilaçları hakkında konuşun.
Tansiyon sorununuz olmasa da bu ilaçları alabilirsiniz.

•	 İdrar torbası veya böbrek enfeksiyonunuz olduğunu düşünüyorsanız, hemen
doktorunuzla ilişkiye geçin. Belirtiler bulanık ve kanlı idrarı, daha sık idrar çıkarmayı
ve/veya daha sık idrar çıkarma hissini ve/veya idrar çıkarırken ‘yanma’yı içerebilir.
İdrar tutamamanın (yatağını ıslatma veya idrar torbası kontrolünü yitirmenin) yanı
sıra, yüksek kan şekeri düzeyi de bir belirti olabilir.

•	 Böbrek hastalığınız varsa, hasarı yavaşlatmak için tansiyonu 125/75’in altında tutmak
yararlı olabilir.

kolesterolün düşmesine yardımcı olmak için bedensel olarak etkin olun ve
doymuş yağlardan kaçının

* Başka türlüsü tavsiye edilmemişse.

6

Şeker hastalığına karşın sağlıklı kalmak

Sinirler (sinir hastalığı)
•	 Sinir hasarına yüksek kan şekeri düzeyi, çok miktarda alkol almak ve diğer

bozukluklar neden olabilir.
•	 Bacakları, kolları, elleri, göğsü ve mideyi etkileyen ‘duyu’ (duyusal) sinirlerde hasar

meydana gelebilir.
•	 Ayrıca vücudun organlarının hareketlerini kontrol eden sinirlerde (otonom sinirler) de

hasar olabilir. Bu, midenin boşalmasında (gastroparezi), bağırsaklarda (şeker ishali
veya pekliği) ve cinsel organlarda (sertleşme bozukluğu) sorunlara neden olabilir.
Sertleşme bozukluğuna ilişkin daha fazla bilgi için Cinsel Sağlık ve Şeker Hastalığı
bilgilendirme belgesine başvurun.

Sinir hasarının belirtileri nelerdir?
Bu belirtiler şunları içerebilir:
AYAKLAR VE ELLER
•	 Karıncalanma
•	 İğnelenme veya ağrı	
•	 His kaybı
MİDE BOŞALMASI (GASTROPAREZİ)
•	 Midenin boşalma hızında değişiklik, ki bu, kan şekeri düzeylerini etkileyebilir
•	 Mide bulantısı ve kusma
•	 Karında şişkinlik
•	 Mide ekşimesi ve sürekli olarak tokluk hissi
BAĞIRSAKLAR
•	 Peklik (şeker hastalığındaki en yaygın sindirim sorunu)
•	 Özellikle geceleri gevşek büyük aptest (şeker ishali)
SERTLEŞME BOZUKLUĞU
•	 Cinsel birleşme için sertleşememek veya sertleşmeyi yeterli süre sürdürememek

Sinir hasarı tehlikesi nasıl azaltılabilir
•	 Kan şekeri düzeylerinizi ve HbA1c düzeyini salık verilen düzeyde tutun.
•	 Ayaklarınızdaki veya ellerinizdeki karıncalanmayı, ağrıyı veya hissizliği doktorunuza

söyleyin.
•	 Sindirim şikayetlerinizi doktorunuza anlatın ve yeme planınıza yardımcı olabilecek

olan bir Güvencelikli Pratisyen Beslenme Uzmanı’nı görün.
•	 Ayaklarınıza bakın ve onları her gün kontrol edin.
•	 Ayak sağlığı uzmanınız, doktorunuz veya şeker hastalığı eğitmeninize yılda bir

kez ayaklarınızı kontrol ettirin. Daha fazla bilgi için Şeker Hastalığı ve Ayaklarınız
bilgilendirme belgesine başvurun.

•	 Alkol alıyorsanız, günde iki standart içki içmek genellikle kabul edilebilir. * En iyisi
alkolü yemekle veya karbonhidrat içeren yiyecekle almaktır ve alkolsüz günlerinizin
de olmasına çalışın. Bir standart içki 285 ml. biraya, 425 ml. düşük alkollü biraya, 100
ml. şarapa, 60 ml. güçlendirilmiş şarapa veya 30 ml. sert içkiye eşittir.
Kimi kişilerin, yaşları, ilaçları veya kilo kaybetme gereksinimleri nedeniyle bu
miktarlardan daha az alkol almaları gerekebilir. O nedenle, alkol almayı şeker
hastalığı sağlık bakım ekibinizle görüşmeniz önemlidir.

unutmayın, şeker hastalığıyla ilişkili çoğu komplikasyonlar önlenebilir

* NHMRC, Avustralya Alkol İçmenin Neden Olduğu Sağlık Risklerini Azaltma Kılavuzu (2009)

7

Şeker hastalığına karşın sağlıklı kalmak

Şeker hastalığı cildi etkiler mi?
En yaygın sorun, küçük kan damarlarının ve sinirlerin hasar görmesi nedeniyle cildin
çok kuru olmasıdır.

Cilt sorunları riski nasıl azaltılabilir
•	 Cilt iltihaplanmaları riskini azaltmak için kan şekeri ve HbA1a düzeylerinizi mümkün

olduğunca normal düzeyde tutun.
•	 Evinizin, özellikle sobaların yandığı kış aylarında çok sıcak olmasına izin vermeyin ve

mümkünse nem oranını artırın.
•	 Ev temizlik maddeleri ve çözücüler kullanıyorsanız, eldiven takarak cildinizi koruyun.

Çok sıcak banyo ve duşlardan kaçının ve kokusuz sabun kullanın.
•	 Banyodan sonra cildinize, tercihen parfümsüz krem veya losyon sürün.
•	 Ayaklarınızı her gün kontrol edin. Ayaklarınızın derisi kuru, sert veya çatlaksa,

ayak sağlığı uzmanınızı veya doktorunuzu görün ve Şeker Hastalığı ve Ayaklarınız
bilgilendirme belgesine başvurun.

•	 Cildiniz çok kuru veya rahatsızsa, doktorunuzu görün.

Vücudun risk altında olan başka organları var mıdır?
Dişler ve dişetleri
Kan şekeri düzeyleri yüksekse, şeker hastalarında diş çürümesi ve dişeti enfeksiyonu
olma riski daha yüksek olabilir. Diş ve dişeti enfeksiyonları kalp hastalığı riskinizi
artırabilir.
Diş sorunlarının işaretleri:
•	 Ağız kuruması ve/veya dilin yanması
•	 Kızarık, ağrılı, şişmiş veya kanamalı diş etleri
•	 Dişetlerinizde, yanaklarınızın iç tarafında veya dilinizde ince beyaz bir tabaka.

Sorun riski nasıl azaltılabilir
•	 Şeker hastası olduğunuzu bilmesi gereken ve dişlerinizin ve dişetlerinizin bakımını

nasıl yapmanız gerektiğini size gösterecek olan dişçinizi düzenli olarak ziyaret edin.
•	 Ağzınız kuruyorsa, şeker veya alternatif tatlandırıcılar içeren içecekler yerine su için.

Şekersiz sakızlar tükürük üretimini artırabilir.

unutmayın, şeker hastalığıyla ilişkili çoğu komplikasyonlar önlenebilir

8

Şeker hastalığına karşın sağlıklı kalmak

Bağışıklık sistemi
Bağışıklık sistemi, enfeksiyonu engellemeye ve onunla mücadeleye yardımcı olur. Yüksek
kan şekeri düzeyleri, kandaki akyuvarların hareketini yavaşlatarak enfeksiyonu engellemeyi
ve onunla mücadeleyi güçleştirir.

Enfeksiyon riski nasıl azaltılabilir
•	 Kan şekeri düzeylerinizi hedef düzeyde tutun
•	 Bol bol dinlenin
•	 Sık sık ellerinizi yıkayın
•	 Tüm şeker hastalarının her yıl grip aşısı olması gerekir. Doktorunuza zatürree aşısı

hakkında danışın.

Tiroit
Şeker hastalığı doğrudan tiroit sorunlarına neden olmasa da, çalışmalar 1. tür ve 2.
tür şeker hastalarında, özellikle 40 yaşından büyük kadınlarda, hipotroidizm (tiroit
yetersizliği) tehlikesinin arttığını göstermektedir.

Sorunlarla karşılaşma riski nasıl azaltılabilir
•	 Doktorunuz tiroitlerin işlevi (TSH) için 5 yılda bir test önerebilir

Unutmayın, şeker hastalığına ilişikin çoğu komplikasyonlar önlenebilir.
Doktorunuz ve şeker hastalığını kollamanıza yardımcı olan sağlık bakımı
ekibiniz, şeker hastalığınızı daha etkin bir şekilde denetlemeniz için, salık verilen
kontrollerin veya testlerden hangilerinin daha sık yapılıp yapılmaması gerektiğini
size bildirecektir.

Avustralya’nın önde gelen şeker hastalığı kuruluşuna katılmak ister misiniz?
> Beslenme hizmetleri	 > Ücretsiz dergiler	 > Çocuk hizmetleri
> Eğitimsel yayınlar	 > Ürün ucuzlukları	 > Destek grupları

Daha fazla bilgi için 1300 136 588 numaralı telefonu arayın veya Eyalet/Bölge Kuruluşunun
internet sitesi:
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

Bu şeker hastalığı bilgilendirme belgesinin tasarımı, içeriği ve yayını şu kuruluşlarca yapılmıştır:

> 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

Bu bilgilendirme belgesinin asıl tıbbi ve eğitimsel içeriği Health Care and Education Committee of
Diabetes Australia Ltd. tarafından gözden geçirilmiştir. Bu yayının asıl şekliyle fotokopisine sadece
eğitimsel amaçlarla izin verilmiştir. Üçüncü kişiler tarafından başka şekillerde yeniden yayını yasaktır.
Bu bilgilendirme belgesine ilişkin herhangi bir konu hakkında lütfen dapubs@tpg.com.au adresinden
veya 02 9527 1951 numaralı telefondan Ulusal Yayınlar’la ilişkiye geçin.

Sağlık profesyonelleri: Bu kaynağın çok sayıda kopyası için listede görülen Eyaletinizdeki/ Bölgenizdeki Şeker
Hastalığı Kuruluşu ile ilişkiye geçin.
Ağustos 2010’da gözden geçirilmiştir Şeker Hastalığı Eyalet/Bölge Kuruluşlarından bir şeker hastalığı bilgilendirme
dizisi. – Telif Hakkı© 2010

