

Down here you might feel sweaty and confused, your heart will beat fast and your body might shake

The Plains

On Target	
Before Meals	4 - 7
2 hrs after eating	5 - 10

5 - 8

Note: A1C target = $\leq 7\%$

2 hrs after eating if

your A1C is off target

High Blood Glucose 10 & up

Up here you'll feel thirsty, tired and you might go to the bathroom a lot

Note: All values are in mmol/L

The plains are the place to be!

- You should check your blood glucose at different times of the day
- Talk to your doctor or nurse if your blood glucose are always peaking
 - If your blood is in the valley you need to treat right away!

Find out how to treat a low sugar reaction on the next page ->

blood glucose = blood sugar

Hypoglycemia: how to treat a low blood sugar reaction

What is hypoglycemia?

- If you take medication like insulin, or certain pills, you can be at risk of a low blood glucose reaction called hypoglycemia
- A low blood glucose is any blood glucose reading of 4 or less
- If you think you are having a low glucose reaction, check before you treat yourself to make sure

The 15/15 Rule

• Follow these 3 steps to learn how to treat hypoglycemia:

If blood glucose is 4 or less

Step 1

Take 15grams of sugar

Here are examples of 15 grams of sugar:

 3 teaspoons or 3 packets of sugar mixed in water • 175 ml (3/4 cup) of juice or regular pop

- glucose tabs (amount depends on brand)
- 6 LifeSavers®
- 15 ml (1tablespoon) of honey

Step 2

Test blood sugar in 15 minutes

Step 3

- If your blood sugars are over 4, good! Have a small snack if your next meal is more than 1 hour away
- If your blood sugars are still under 4, go back to step 1

Understanding the cause of low blood sugar reactions

Medications that can cause low blood sugars:

- Insulin
- Pills

Glyburide (Diabeta®)
Gliclazide (Diamicron®)
Glimepirade (Amaryl®)
Repaglinide (Gluconorm®)
Nateglinide (Starlix®)

Actions that can cause low blood sugars:

- Missing a meal
- · Delaying a meal
- Being more active than usual
- Taking too much insulin or diabetes medicine
- · Drinking alcohol

Why did
I have a
low blood
sugar
reaction?

