[image: C:\Users\PA12JPHolbrook\Documents\My Dropbox\Maliheh Clinic\Resources\FamilyDoctor Logo.gif][image: C:\Users\PA12JPHolbrook\Documents\My Dropbox\Maliheh Clinic\Resources\Maliheh Logo.png]
 (
Diabetes
:
Kidney Care
)
What do kidneys do?											
· Kidneys filter and eliminate waste from the blood.
· They maintain a balance of salt and liquids in the body
What effect does diabetes have on the kidneys?								

· Diabetes causes and excess of glucose (sugar) in the blood, this causes the damage to the kidneys which makes the kidneys stop working adequately.
· Damage to the kidneys (also called renal insufficiency) leads to leakage of proteins necessary for good health from the kidneys into the urine.
How do I know if my kidneys have been damaged by diabetes?					
· Damage to the kidneys is a slow process, so you won’t immediately notice a change.
· Yearly blood and urine tests by your healthcare provider are key to catch these changes early.
· Other signs that may indicate damage to your kidneys include:
· Overall ill feeling
· Itchy and dry skin
· Fatigue
· Swelling of the hands and feet (edema)
What happens if my kidneys stop working?								
· If kidney damage becomes too severe, the kidneys stop working.
· When the kidneys stop working, a process called dialysis is necessary.
· A process which uses a machine or special fluids to filter waste from the blood
· If the damage is severe enough, a kidney transplant will be necessary.

What can I do to protect my kidneys if I am diabetic?							
· Have regular appointments with your healthcare provider, and follow their directions.
· If you have high blood pressure (hypertension), take the necessary medications.
· Maintaining a normal blood pressure will keep your kidneys healthier for a longer time.
· Follow the diet suggested by your healthcare provider
· [bookmark: _GoBack]Keep your blood sugars in control to avoid unnecessary damage to the kidneys.
For general information and appointments:
Please call 801-266-3700 between 9:00 AM-12:00 PM and 1:00 PM-4:00 PM
Monday-Friday. 415 East 3900 South Salt Lake City, Utah 84107
image1.gif
ﬁ FamilyDoctor .org

image2.png
maliheh

FREE CLINIC

Where Someone Cares

