BLOOD GLUCOSE MONITORING

Controlling blood glucose (blood sugar) reduces the chance of getting diabetes eye disease, kidney disease, and nerve damage. To control blood glucose, you need to know what your blood glucose levels are. Use your blood glucose meter to check the changes in your blood glucose. The meter tells you what your blood glucose is at the time you test.

Self-testing helps you see how food, physical activity, and diabetes medicine affect your blood glucose. Keep a log of your test results and review it with you health care provider. Also write in your log possible reasons that your blood glucose is higher or lower than usual. For example, if you forgot to take your diabetes medicine; that may be the reason your blood glucose is higher than usual. If you have started a walking program, you may notice that your blood glucose is lower than usual. If you are on diabetes medication you may be able to lower the amount of medicine that you take. Discuss this with your health care provider. Stress or an infection can make your blood glucose higher than usual. Note in your log if you have been under stress or if you have an infection.

Use your meter to check the affect of a particular food on your blood glucose. Eat one serving of the new food at a meal. Check your blood sugar 2 hours after eating. If your blood glucose is within your goal, you know that you can eat the food. If your blood glucose is above your goal, you will need to eat a smaller serving of the food or eat it only occasionally.

Fasting blood glucose (in the morning before eating) is a measurement of the glucose that your liver manufactures during the night. Your dinner or an evening snack the night before does not effect the fasting glucose test. If fasting glucose tests are consistently above range, talk with your health care provider. There is a diabetes medication that helps to lower fasting glucose levels by cutting back on the amount of glucose the liver puts out.

The American Diabetes Association goals for people with diabetes are:

Fasting or before meals: 90-130 mg/dl

2 hours after the start of a meal: 180 mg/dl or below

The American Association of Clinical Endocrinologists goals for people with diabetes are:

Fasting or before meals: below 110

2 hours after the start of a meal: below 140

Your blood glucose goals may be different. Ask your health care provider what goals are best for you. Also ask your health care provider how often to test your blood glucose.

Medicare pays for blood glucose monitoring supplies for people with diabetes. If you have Medicare, ask your health care provider for details. Most insurance plans are required to help pay for blood glucose monitoring supplies for people with diabetes in New Mexico. You will probably have to pay a “co-pay”. Check with your insurance plan for procedures to follow.

Submitted by Karen Halderson MPH, RD, LD, CDE

Extension Diabetes Coordinator

Adapted from National Diabetes Education Program materials
