
29CF-BLADET #4.16 |

Risken att få diabetesmellitus ökar med
åldern, både hos de som har CF och de per-
soner som inte har CF, den senare gruppens
diabetes brukar klassas typ 2. Den typ av
diabetes som drabbar unga individer kallas
typ 1 och är vanligen associerad med bild-
ningen av antikroppar mot de öar i pankre-
as som producerar insulin. Vid CF har man
inte kunnat fastställa vilken typ av diabetes
som förekommer, det är ingen klassificerad
sort och varken klassisk typ 1 eller typ 2.
Den CF-relaterade formen av diabetes kan
därför inte direkt jämföras med vare sig typ
1 eller typ 2 (1). Det är därför mycket in-
tressant att den forskning som professorer-
na Flodström-Tullberg och Eliasson gör kan
kasta ljus på orsaken och därmed öppna för
möjligheter att förebygga denna komplika-
tion av CF (Se artikel sid. 27-28).

Diabetes vid CF kommer aldrig plötsligt
utan smygande. Det finns en vedertagen in-
ternationell rekommendation att man skall
göra sockerbelastningar från c:a 10 års ål-
der för att se om det finns en nedsatt insu-
linkänslighet och sockertolerans. Det kan
ifrågasättas om inte sådan screening skall
göras ännu tidigare (2). Bekymret är att
risken för diabetes oftast uppfattas som att
ännu en sjukdom läggs till CF och därför
känns förfärligt tungt, trots att CF relate-
rad diabetes inte är så svår som de ”vanliga”
typerna (3).

Normalt stiger insulin mycket snabbt i
blodet när man intar sockerlösning, vare

BIRGITTA STRANDVIK

Risken för
diabetes vid CF
ökar med åldern

sig det sker via mun eller direkt in i blodet,
och därmed forslas sockret in i celler där
det omhändertas och därför sjunker i blo-
det. Vid CF börjar man ibland ganska tidigt
se att insulin frigörs långsammare och att
sockret inte sjunker lika fort efter intag som
man förväntar sig. Ett sådant mönster kan
finnas i årtionden innan diabetes utvecklas
och det är därför oerhört bra om vi förstår
mekanismen och har chans att förhindra yt-
terligare sänkning av insulin och utdragen
sockerhöjning i blodet. Det finns ingen rik-
tigt förebyggande behandling men man kan
vinna en del med samma typ av behandling
som vid typ 2, dvs. begränsat kolhydratin-
tag och ev. tabletter, även om man under
senare tid mer börjar tidigare med insulin-
behandling (4, 5). Insulinbehandling är helt
nödvändig vid typ 1 diabetes, och föredras
även vid CF för att förhindra att för högt
blodsocker bidrar till försämrat allmänsta-
tus. Att man numera kan använda ”pennor”
för insulinbehandling, dvs. att man lätt kan
ge snabbverkande insulin vid måltid, har
förenklat behandlingen och gett större fri-
het. Tidigare fick man bara ge insulin mor-
gon och kväll och då måste man hålla sig
till ett ganska strikt mönster av ätvanor och
fysisk aktivitet för att må bra. ”Pennorna”
gör att man kan beräkna dosen när man ser
matsedeln, även fysisk aktivitet påverkar
blodsockernivåerna. Vid högt blodsocker
blir man vanligen varm och slö och vid lågt
blodsocker argsint och retlig. När man har
diabetes lär man sig ganska snabbt hur man

själv reagerar på blodsockernivåer och kan
därför lättare styra sin behandling. De dra-
matiska svängningar som man kan se vid
typ 1 diabetes ser man vanligen inte vid CF,
dvs. risken för medvetanderubbning vid ex-
trema insulin- eller sockervärden är mindre
vid CF.

Diet brukar vi inte förorda till patien-
ter med CF eftersom fett är mycket viktigt
både för energitillförsel och för att ge till-
räckligt med de essentiella fettyrorna (de vi
inte kan bilda själva). Att undvika sötsaker
gäller dock alla typer av diabetes. Är godis-
suget för stort är det därför bättre med mörk
choklad än med vanligt godis.

Under sista årtiondet har mer uppmärk-
samhet getts åt vitamin D och man har
funnit att låga D-vitaminnivåer ökar risken
för diabetes (6), men i en studie av enbart
vuxna med CF som generellt hade bättre
vitamin D nivåer såg man ingen koppling
till CF-relaterad diabetes (7). Det är därför
viktigt att se till att man tar ordentligt med
D-vitamin speciellt under vinterhalvåret.

I Sverige mår patienter med CF bra, jäm-
fört med många andra länder, detta gäller
också för diabeteskomplikationen. Orsaken
till varför diabetes debuterar senare i Sveri-
ge än i andra länder vet vi inte, men troli-
gen är det något i vår generella behandling
som även är bra för socker- och insulinba-
lansen. Vi har högre betoning på fysisk akti-
vitet och på att hålla våra fettsyranivåer bra, 

Professor Birgitta Strandvik.

30 | CF-BLADET #4.16

vilket är faktorer som påverkar insulin- och
sockerbalansen. Svenska patienter har också
mindre inflammationer trots att vi inte ger
mer antibiotika, tvärtom, än andra länder.
Cortison behöver oftast ges temporärt ef-
ter transplantation och kan utlösa diabetes,
vilket är en orsak att man bara vid absolut
nödvändighet skall ordineras cortison (för-
utom efter transplantation). 

1. Diet and exercise in cystic fibrosis (Ed. R.R.
Watson) Kapitel 13.3 och 24.1-26.3, sid 102;
193-232. Academic Press, Elsevier 2015.

2. Yi Y, Norris AW, Wang K et al. Abnormal
glucose tolerance in infants and young chil-
dren with cystic fibrosis. Am J Resp Crit Care
Med 2016, 194:974-80.

3. Sylvain C, Lamothe L, Berthiaume Y,
Rabasa-Lhoret R. How patientś representa-
tions of cystic fibrosis-related dibetes inform
their health behaviours. Psych Health 2016:
31:1129-44.

4. Onady GM, Stolfi A. Insulin and oral
agents for managing cystic fibrosis-related di-
abetes. Cochrane Database Syst Rev 2016;
Apr 18;4:CD004730.doi:10.1002/14651858.
CD004730.pub4.

5. Jones GC, Sainsbury CAR. A practical
approach to glucose abnormalities in cystic
fibrosis. Diab Ther 2016; doi 10.1007/s13300-
016-0205-8.

6. Pincikova T, Nilsson K, Moen IE et al. Vi-
tamin D deficiency as a rsik factor for cystic
fibrosis-related diabetes in the Scandinavian
Cystic Fibrosis Nutritional Study. Diabetolo-
gia 2011; 54:3007-15.

7. Coriati A, Dubois CL, Phaneuf M et al. rela-
tionship between vitamin D levels and glucose
toleranc4 in an adult population with cystic fi-
brosis. Diab Metabol 2016; 42: 135-8.

