

Harnessing the Power of Exercise to Prevent Type-2 Diabetes

Gary Scheiner MS, CDE

Owner/Clinical Director
Integrated Diabetes Services LLC
gary@integrateddiabetes.com
(610) 642-6055

Program Overview

- T2D Risks Factors
- Physical Activity Benefits
- Increasing General Daily Activity
- Designing an Exercise Prescription
- Practice!

Risk Factors for T2D

Overweight/obesity
Age 45 or older
Family history of diabetes
African American, Native American, Asian American, Hispanic, Pacific Islander
Hypertension
Low HDL or High triglycerides
History of GDM (or baby weighing ≥ 9 lbs)
Low levels of physical activity
PCOS
History of heart disease or stroke
History of depression
Acanthosis nigricans

Source: NIDDK, US Dept of Health & Human Services

Risk Factors for T2D

Overweight/obesity
Age 45 or older
Family history of diabetes
African American, Native American, Asian American, Hispanic, Pacific Islander
Hypertension
Low HDL or High triglycerides
History of GDM (or baby weighing ≥ 9 lbs)
Low levels of physical activity
PCOS
History of heart disease or stroke
History of depression
Acanthosis nigricans

Source: NIDDK, US Dept of Health & Human Services

The Root Cause of Type-2 Diabetes is INSULIN RESISTANCE

How Is Insulin Sensitivity Enhanced by Physical Activity?

Amazing Medicine

<u>Health Concern</u>	<u>Effect of Physical Activity</u>
Insulin Resistance	↑ Insulin Sensitivity Receptor Proliferation GLUT-4 Transport*
Postprandial Hyperglycemia	Slower CHO Absorption ↑ Glucose Utilization Accelerated insulin action
Need for Insulin/Meds	Acute & Chronic Reduction

*Am J Physiol Endocrinol Metab 277: E733-E741, 1999

Amazing Medicine

<u>Health Concern</u>	<u>Effect of Physical Activity</u>
Heart Disease	Collateral Circulation ↓ Atherosclerosis
Blood Lipids	↓ LDL, ↑ HDL ↓ Triglycerides
Hypertension	↓ Diastolic BP
Obesity	Calorie Burning ↑ Metabolism Appetite Suppression*

*American Journal of Physiology-Regulatory, Integrative and Comparative Physiology, 2008, No. 16.

Amazing Medicine

<u>Health Concern</u>	<u>Effect of Physical Activity</u>
Disuse Syndrome/ Adhesive Capsulitis	Conditioning Gains Flexibility/ROM ↑ Work Capacity
Stress	Tension Release More Restful Sleep
Depression	Self-Control, Pride
Pain	Endorphin Production

Activity Recommendations

- **Diabetes Prevention Program:** 150 minutes/week of moderately intense activity for prevention of diabetes
- **ACSM:** 30 minutes, 5 days/week of moderately intense activity and 2 to 3 days of resistance training a week for cardiovascular health
- **Look AHEAD:** 175 minutes/week of moderately intense activity increased gradually to 200 minutes

Recommendations for Activity

National Weight Control Registry: 90% of members engage in **daily** physical activity for an average of **60 to 75 minutes** at a **moderate level of intensity**
Avg 11,000 to 12,000 steps a day

Wyatt HR et al. Lessons from patients who have successfully maintained weight loss. Obesity Management. April 2005; 56 to 61
Catenacci VA et al. Physical activity patterns in the NWCR. Obesity. 2008; 16: 153 to 158

The Value of General Daily Activity

- ✓ Burns Calories
- ✓ Maintains Functional Capacity
- ✓ Raises Metabolism
- ✓ Instills an “Attitude”

General Daily Activity

- Ideas for Increasing Walking
(Consider using a pedometer or phone app for step counts!)
 - Walk while talking on phone
 - When meeting with friends, walk rather than sitting
 - Take 1-2 flights of stairs instead of elevators & escalators
 - Walk (rather than drive) to errands near home

General Daily Activity

- Ideas for Increasing Walking
 - Walk on moving walkways rather than standing
 - Search out the furthest parking spots
 - Go down every aisle in grocery stores
 - Get a dog and walk him two or three times a day
 - Walk slowly on a treadmill while watching TV

General Daily Activity

- Other ideas for increasing energy expenditure
 - Do your own gardening and yard work
 - Do your own house work
 - Go out on “active” dates: dancing, bowling, skating, mini golf
 - Ride a bike to complete local errands

General Daily Activity

- Other ideas for increasing energy expenditure
 - Hide the remote! Change channels manually
 - Take up carpentry or sculpting
 - Practice yoga, pilates or Tai-Chi
 - Take dance lessons

“Exercise” vs **Work/Leisure Activity**

- ✓ Challenging, Uses Large Muscle Groups, Rhythmic or Continuous, Over a Period of Time
- ✓ Significant conditioning, strengthening, metabolic benefits

- ✓ Often discontinuous, varied intensity, less challenging May not be very challenging
- ✓ Still provides benefits!

Effectiveness of Physical Activity Advice and Prescription by Physicians in Primary Care

Grandes, et al. Arch Intern Med 2009; 169(7): 694-701

- Randomized
- Controlled
- Multi-Center
- Blinded Analysis

Effectiveness of Physical Activity Advice and Prescription by Physicians in Primary Care

Control	Advice-Only	Advice + Prescription
<ul style="list-style-type: none"> ● Provider Training ● Standard Care 	<ul style="list-style-type: none"> ● Provider Training ● Used Web software re: benefits, risks, general activity suggestions ● Summary pamphlet 	<ul style="list-style-type: none"> ● Same as advice group, + ● Goal setting ● Barriers addressed ● 3-month Plan ● Printed exercise Rx (mode, freq., duration, intensity, progression) ● Self-monitoring log
N=2069 MDs=27	N=1565 MDs=29	N=683 MDs=29

Effectiveness of Physical Activity Advice and Prescription by Physicians in Primary Care

6-MONTH OUTCOMES

	Incr. in moderate / vigorous activity (min/wk)	Incr. In moderate / vigorous activity (MET h/wk)
Control	31.3	2.05
Advice Only	36.4	2.41
Advice + Prescription	79.7*	5.49*

*p<.01

Designing a Physical Activity Prescription for Preventing T2D

- ✓ Mode/Type
- ✓ Duration
- ✓ Intensity
- ✓ Frequency
- ✓ Progression

Physical Activity Rx Mode

Examples:

- ✓ Brisk Walking
- ✓ Cycling
- ✓ Swimming
- ✓ Rowing
- ✓ Stair Climbing/EFX
- ✓ Aerobics Classes/Videos
- ✓ Court Sports
- ✓ Strength Training

- **Large Muscle Groups**
- **Continuous or Rhythmic**
- **Low-Impact** (if high risk of injury)
- **Cross Train** to prevent overuse injuries/burnout

Strength Training Benefits

- Metabolism ↑
- Insulin sensitivity/glucose disposal ↑
- Immediate caloric expenditure
- Improve/maintain functional capacity
- Self-image, confidence

Strength Training Principles

- Warm-Up First
- 2-3 sets of 10-15 reps
- Work large muscle groups first
- Exhale w/exertion; no valsalva
- Progress reps, then ↑ wt in small increments
- Only ↑ wt if technique is sound
- Allow 48 hr recovery

Exercise Rx "Line Item": Duration

- 30-60 Minutes Generally Recommended
- Longer duration preferred for weight loss
- May be broken into a few shorter sessions (for weight loss)
- Include 2-5 Minute Warm-Up/Cool-Down
- Add Stretching After Workout

Exercise Rx "Line Item": Intensity

Levels of Perceived Exertion (RPE)

1	Restless
2	Very, Very Light
3	Very Light
4	Fairly Light
5	Somewhat Hard
6	Hard
7	Very Hard
8	Very, Very Hard
9	Extremely Hard/Can't Breathe

Exercise Rx "Line Item": Intensity

- 55% - 90% of Maximal Heart Rate
- RPE of "Fairly Light" (beginners) to "Hard" (experienced exercisers)
- Able to talk, but not sing

Exercise Rx "Line Item": Frequency

- Most (if not all) days of the week
- Think of exercise as medicine
- Cross Train to Prevent Overuse Injuries and Burnout
- Insulin sensitivity lost after 24-72 hrs

Activity Levels Affect Insulin Sensitivity PROFOUNDLY!

Physical Activity Rx Progression

- SET UP TO SUCCEED!
- **Beginners:** Start with low intensity, short duration
- **Build duration first, then increase intensity and frequency**
- **Add new activities as conditioning permits**

Progression Through Interval Training

- **Wk 1:** 9 min light, 1 min hard (x3=30 min)
- **Wk 2:** 8 min light, 2 min hard (x3=30 min)
- **Wk 3:** 7 min light, 3 min hard (x3=30 min)
- **Wk 4:** 6 min light, 4 min hard (x3=30 min)
- Etc...

Time For YOU to Be the Physical Activity Specialist!

Betty Bloodsugar

- 55 Year old female, 280 lbs (150 kg).
- Lives in inner-city; works at mall as a cashier. Also tends to 4 grandkids.
- Dad and sister have T2D. PCP told her she needs to lose weight.
- Has an old stationary bike, uses it to hang/dry clothes.
- Social butterfly.

Thank You for Prescribing Physical Activity!