Carbohydrate Counting and Insulin

Diabetes Care Group www.diabetescaregrp.com

Objectives

- State carbohydrate grams in commonly eaten foods
- Determine total carbohydrate grams using a nutrition label or other resources
- List 2 benefits of intensive insulin therapy
- Calculate a mealtime insulin dose using an insulin to carbohydrate ratio
- Calculate a correction insulin dose using an insulin sensitivity factor/correction factor

The Carbohydrate Facts

- What is carbohydrate?
 - The body's basic source of energy
 - Any food that contains sugar or that turns into sugar after eaten
- Which foods are considered carbohydrate?
 - Sweets and regular sugar beverages
 - Starches and starchy vegetables
 - Fruit
 - Milk

Carb Counting Resources

- Nutrition labels
- Internet Resources
 - www.calorieking.com
 - Restaurant Websites
- Books
 - The Complete Book of Food Counts by Corinne Netzer
 - Calorie King
- Pump food database

Reading Labels

Nutr	itioi	ı Fa	Cts		
Serving Size 5 Crackers (16g) Servings Per Container About 28					
Servings	Per Cont	ainer A	bout 28		
Amount Per	Serving	- August			
Calories 80 Calories from Fat 40					
% Daily Value					
Total Fat	4.5g		7%		
Saturat	ted Fat 1	g	5%		
Trans F	at 0g				
Polyunsaturated Fat 1.5g					
Monounsaturated Fat 2g					
Choleste			0%		
Sodium 1			6%		
Total Carbohydrate 9			3%		
	Dietary Fiber less than 1g 1%				
Sugars 1g					
Protein 1			-		
Protein	9	2 L-011 C			
Vitamin A	0% •	Vitamir	1 C 0%		
Calcium	0% .	Iron	2%		
*Percent Dai	ly Values ar	e based on	a 2,000		
calorie diet. or lower der					
or lower det	Calories	2,000	2,500		
Total Fat	Less than		80g		
Sat Fat	Less than	20g	25g		
Cholesterol	Less than	300mg	300mg		
Sodium Total Carboh	Less than	2,400mg 300g	2,400mg 375g		
Dietary Fib		25g	30g		

Total Carbohydrate

30 - 60 gm/meal

- Fiber (25 35gm/day)
- Sugar alcohol

Total fat

50 - 66 gm/day

Saturated fat

16 - 22 gm/day

Sodium

2,000mg/day

1 Starch = 15gm Carbohydrate

Bread

• Waffle/Pancake

• Taco/Fajita

• English Muffin

• Small Hamburger Bun

Small Bagel

Cornbread

Roll

1 slice

1 small

1 small

½ muffin

½ bun

½ bagel

2" square

1 small

1 Starch = 15gm Carbohydrate

•	Potatoes/	Sweet Potatoes	½ cup
---	-----------	----------------	-------

•	Corn	½ cup
---	------	-------

- Rice 1/3 cup
- Pasta 1/3 cup

1 Fruit = 15gm Carbohydrate

• Fresh Fruit 1 small

Cantaloupe/Honeydew
 1 cup

• Strawberries/Watermelon 1 ½ cup

• Grapes 17 small

• Banana ½ banana

• Canned Fruit ½ cup

• Dried Fruit ¹/₄ cup

• Juice (orange/apple/pineapple) 1/2 cup

1 Milk = 12gm Carbohydrate

• 1 cup white milk

• ½ cup chocolate milk

• ½ cup evaporated milk

1 Vegetable = 5gm Carbohydrate

- 1 cup raw
- ½ cup cooked
 - Green Beans
 - Carrots/Beets
 - Broccoli/Cauliflower
 - Onions/Peppers
 - Squash/Zucchini
 - Cucumber/Tomato
 - Cabbage/Greens

Other Carbohydrates

- Sweets! Other carbohydrates are foods that are generally very high in carbohydrate due to a combination of sugar, starch, fruit, and/or milk content.
- These foods can be substituted for starches, fruit, and/or milk on a meal plan; however, these foods will contain more fat, calories, and cholesterol, with less vitamins and minerals.
- These foods should only be used for special occasions or dire situations.

Sweet Tooth Samples

Brownie, unfrosted

• 2" = 15gm carb

Cake, unfrosted

• 2" square = 15gm carb

Brownie, frosted

• 2" square = 30gm carb

Cake, frosted

• 2" square = 30gm carb

Fruit pie

• 1/6 of pie = 45gm carb

Count it Out

Breakfast

- 2 wheat toast
- 1T peanut butter
- ½ banana
- 1 cup skim milk
- Total Carbohydrate
 - 60gm

Quick Tips for Carb Counting

- Measure carbs at home to promote accurate estimations when dining out.
- Make a list of your favorite and most commonly eaten foods with their carb content.
- Make carb counting a priority for 2 or 3 weeks to set a good foundation and eliminate lots of guess work.

What is Intensive Therapy

Attempt to mimic a person's regular secretion of insulin

- 1-2 injections of long acting insulin
- Injections of rapid acting insulin with each meal

Care Group

Or

Insulin pump

Benefits of Intensive Therapy

- Less variation in blood glucose
- More flexibility with meal timing
- More flexibility with sleep schedule
- Ability to adjust calories for weight loss
- Ability to fine tune insulin doses for high fat foods

Without Diabetes

3 injections:

N+R at bkfst R at supper N at bedtime

Insulin Pump delivery

Introducing Basal & Bolus

Insulin to Carb Ratio (ICR)

Before meals, take 1 unit of insulin for every ____ grams of carbohydrate

Determine your I:C Ratio:

- 1. Calculate your total daily dose of insulin
- 2. 600 ÷ total daily dose = I:C Ratio

Example: You take

Levemir 55 units daily and

Novolog 15 units before meals

- 1. 55 + 15 + 15 + 15 = 100 units(total daily dose)
- 2. $600 \div 100 = 6$

Insulin to carb ratio = 1 unit for 6 grams of carb

Insulin Sensitivity Factor (ISF)

If BG is elevated before meals, take 1 unit of insulin to lower BG ____ points

Determine your Insulin Sensitivity Factor:

- 1. Calculate your total daily dose of insulin
- 2. 1800 ÷ total daily dose = Insulin Sensitivity Factor

Example: You take
Levemir 55 units daily and
Novolog 15 units before
meals

- 1. 55 + 15 + 15 + 15 = 100 units(total daily dose)
- 2. $1800 \div 100 = 18$

Insulin sensitivity factor = 1 unit lowers BG 18 points

Step 1 Calculating Insulin for Carbs

- Total Carbs : Insulin to Carb Ratio
- Example: Total Carbohydrate 45 grams

 Insulin to Carb Ratio = 1:10
- $45 \div 10 = 4.5$ units

• Insulin for Carbs = 4 units

Step 2 Calculating Insulin for High BG

$$(Actual BG - Goal BG) \div ISF = units$$

Example: Actual BG is 213

ISF/Correction Factor is 50

BG Target/Goal is 100 $(213 - 100) \div 50 = 2.26$ $113 \div 50 = 2.26$

Insulin for High BG = 2 units

Step 3 Calculating Total Insulin

- Total Carb Insulin + Total Correction Insulin
- Example: Total Carb Insulin = 4 units
 Total Correction Insulin = 2 units
- 4 + 2 = 6 units

• Total Insulin = 6 units

What's your Dose?

Step 1

Carb

Insulin

Step 2

High BG

Insulin

Practice Makes Perfect

- Total Carbs = 60gm
- BG 238

- Total Carbs = 35gm
- BG 122

- Total Carbs = 25gm
- BG 187

- Total Carbs = 40 gm
- BG 72

Insulin Pumps

Advantages of Pump Therapy

- Improved absorption of insulin.
- Delivery of steady, small doses.
- Predictable insulin delivery.
- Ability to match insulin to food and exercise.
- Ability to stabilize blood sugar between meals and snacks.
- Increase, decrease, or stop insulin delivery as situations demand.

Your Daily Routine

- Check BG before you eat
- Count carbohydrate grams in the meal
- Calculate your food and correction insulin
- Give injection or bolus
- Record BG, carbs, and insulin dose

