Newsletter #26

[image: image1.jpg]

Getting Your Diabetes Ready For Winter

If you live in a cold climate, you know all about getting ready for winter. You make sure that the storm windows are in, the furnace is working, your car has snow tires and antifreeze and you get out your gloves and warm coat. But did you know that winter affects your diabetes as well?

A recent study showed that A1C levels are higher in the winter. In all climates, levels were highest from February through April, and were lowest in August through September. The people who had the greatest rise were those who lived in moderate climates, where the winter temperatures ranged between 32 and 40 degrees. There was less of an effect for people who lived in the coldest parts of the country, perhaps because it is so cold they spend very little time outside.

Scientists don’t really know for sure why this happens. It was not related to how people manage their diabetes or their exercise. Because heart attacks and strokes also are more common during the winter months, it is thought that cold may cause the blood pressure and heart rate to go up. This same response may also cause blood sugar levels to go up as well.

In this very large study, the average increase in A1C was 0.22%. This means that if the A1C reading was 7.0% in the fall, it would go up to 7.22% by the end of the winter. Although this does not seem like a very big increase, it might help explain why you notice your blood sugar readings are higher even though you are working just as hard.
So, what can you do to get your diabetes ready for winter?

· Ask your health care provider for an A1C check before winter begins so you know where you stand.

· Do more of the things that help to lower your blood sugar levels, such as watching your diet and exercising. It is easy to eat an extra snack or two in winter when you spend long evenings in the house. If you like to exercise outside, make a plan for an indoor activity – walk in the mall, dance in your living room, put in an exercise video, use a treadmill, or go to the gym.

· Use caution about exercising outside in very cold weather. Talk with your health care provider about what is safe for you. Shoveling snow is probably best left to others.

· Your skin needs extra care in the winter as well. Cold weather and forced air heat can dry your skin. Use lotion to help keep your skin from becoming dry and cracked. Cracked places in your skin give bacteria an easy way to enter your body and can cause an infection. This is especially true for your feet and legs.

· Keeping your feet warm can be hard to do if the blood flow to your legs and feet has been affected by diabetes. Well-fitting, waterproof boots and mostly cotton or wool socks will help keep your feet warm and dry when you are outdoors. If you have lost some of the feeling in your feet due to nerve damage, hot water bottles or heating pads are not recommended because they can cause burns.

· It seems like everyone you meet in the winter has a cold or the flu. Protect yourself by getting a flu shot in the fall. If you haven’t had a pneumonia shot, remind your health care provider that people with diabetes need this shot at least once in their lifetimes. Since most of us don’t get through the winter without catching one bug or another, talk with your diabetes educator about how to handle your diabetes care during an illness.

· Some people find that they feel sad and blue in the winter. If these feelings are severe, this is called SAD (seasonal affective disorder). If you find that your feelings keep you from doing the things that you enjoy or are affecting how you care for your diabetes, talk with your provider. There is help available.

· Even if you don’t have SAD, but find that you feel blue from time to time in the winter, don’t ignore those feelings. Think of something you enjoy that would help you to feel better. Sometimes calling a friend for a few minutes is enough to lighten your mood. It may seem easier to stay inside, but you may find that even a brief outing helps your mood.
As the days get shorter and you are getting your house, car and clothes ready for winter, don’t forget about your diabetes as well.
Ask your doctor or nurse the following questions:

1.
How should I handle my diabetes care if I get sick with a cold or flu?

2.
What is my current A1C?

3.
Do I need a flu or pneumonia shot?

Developed by the Michigan Diabetes Research and Training Center, 2009

