Complications of DM

Acute

Chronic

Acute Complications of DM

· Hyperglycemia

· Diabetic Ketoacidosis

· Hyperosmolar Hyperglycemic NonKetotic Coma (HHNK) aka

Hyperosmolar Hyperglycemic NonKetotic Syndrome(HHNS)

· Hypoglycemia

Newly Dx’ed diabetic needs to know:

· Why reactions occur

· When reactions most likely to occur

· Early clinical manifestations (S & Sx)

· Danger of severe or repeated reactions

· Importance of early treatment

· How to prevent these reactions

Diabetic Ketoacidosis

· Cause (of hyperglycemia)
· Too little insulin (or omitting doses)

· increased need for insulin or insulin resistance

· Prevention

· Triad of Treatment

· Sick Days

DKA - Pathophysiology
· Hyperglycemia (Increased blood glucose)

· But body increases glucose production!!! (Glycogenolysis & Gluconeogenesis)

· Ketosis

· Metabolic Acidosis (Decreased blood pH)

· Ketonuria / Glucosuria

· Dehydration

· Hyperosmolarity

· Hypotension

· Kussmaul’s Respirations

· Fruity Odor

DKA Pathophysiology cont’d
· Acidosis causes depression of cerebral function

· (Lactic) Acidosis

 ((blood volume----->hemoconcentration--->

 ((blood circulation----> tissue anoxia &

 ((production of lactic acid

Assessment

· Signs & symptoms

· Early

· 3 polys

· Dehydration

· Ketoacidosis

· anorexia, nausea, vomiting, ABD pain

· Electrolytes (glucose, Na,etc.)

· Ketones on breath

· Depression of CNS

· lethargy & fatigue

· stupor------> coma

DKA - Treatment

· Fluid replacement / Reverse Shock

· type (Normal Saline/ Physiologic Saline or 1/2 NS)

(D5W IV once blood glucose down to 250-300)
· Insulin

· IV Push & Drip/Pump (5-10 u/hr)

· Monitor glucose levels q30 min.
· K+ & pH levels

· As insulin lets glucose into the cell, it decreases the serum K+ along with decreasing the serum glucose.

· Sodium bicarb. If really necessary (ph<7/7.1)
HHNK
 Hyperosmolar, Hyperglycemic,
Non-Ketotic Coma

AKA (also known as)

HHNS
 Hyperosmolar, Hyperglycemic,
Non-Ketotic Syndrome

HHNK / HHNS

· 10 - 40% mortality rate
· Causes

· Characteristics

· ((Blood sugar

· No Ketones - pH okay

· Hypovolemia

· î Na, î BUN, î Hct

· Shock

HHNK - Signs and Symptoms
· Severe Dehydration

· Neurological changes

HHNK - Treatment
· Vigorous Fluid Replacement = #1 Rx

· 1/2 Normal Saline

· Insulin

IV Push & Drip/Pump

· Electrolytes

· Treat underlying cause

Hypoglycemia (Insulin Reaction)
· Blood sugar < 50 (brain damage)

· Usually Type 1

· Causes

· Too much insulin

· Not enough food (skipping a meal)

· ETOH (alcohol lowers blood sugar)

· overexertion

· retinopathy - so administering too much insulin

· nephropathy - so oral meds not excreted (Type 2)

· some meds. & diseases blood sugar, some blood sugar

Signs & Symptoms (some similar to us when we get hungry, but more severe)
 Sudden

-Adrenergic (stress response)

· diaphoresis, irritability, tachycardia, shakiness, pallor (blunted by beta-blockers!!!)
Later

· Neuroglypenic (blood sugar to brain, so neuro. Sxs)

· confusion, headache, lack of muscle coordination, slurred speech, blurred vision, irrational behavior, (consciousness, coma, death

Treatment

· Glucose

· fast acting

· Orange Juice

· follow with longer acting = carb + protein (8oz. milk)

· [glucagon (only lasts 1/2 hr.)]

· IV

· Dextrose (10-25 g over 1-3 min.)

· then D5W IV at 5-10 g/hr.

Retest in 15 minutes

Prevention Better than Treatment

· Times to watch for low blood glucose = Insulin reaction times

· Times to snack

· When insulin dose changed

· when lifestyle changes

Nursing Diagnosis

Chronic Complications

· Reduce lifespan by 1/3

· Complication or part of disease

Vascular Disease

· Microangiopathy (microvascular)

· Eye

· Kidney

· Macroangiopathy (macrovascular)

Complication - Neuropathy
· Peripheral Nerve Degeneration

· numbness, tingling, pain

· constant nagging pain

· painless neuropathy

· lack of awareness of trauma

· Autonomic Nervous System Changes

· decreased peristalsis

· decreased sweating

· neurogenic bladder

· impotence

Management

· Nursing Diagnosis

· Knowledge deficit

Disorders of the Eye
· Blurring of Vision

· Cataracts

· Retinopathy

Kidney Disease

· Infection

· Pyelonephritis

· Specific Nephropathy

 (Intercapillary Glomerulosclerosis)

Symptoms: Edema, HTN,Proteinuria, Azotemia

· Acute Renal Failure--->

 Chronic Renal Failure

Infection

· Soft Tissue

· Osteomyelitis

· Pyelonephritis

· Candida of skin & Mucous Membranes

· Poor Wound Healing
