

Type 2 diabetes and the role of GLP-1

Putting the puzzle pieces of type 2 diabetes together

In people with type 2 diabetes, there are at least 8 core defects that can affect blood sugar levels. Doctors and scientists call these 8 core defects the “ominous octet.” (The word “ominous” suggests that something bad or unfortunate may happen in the future. And the word “octet” comes from the Latin word “octo,” meaning 8.)

The 8 core defects affecting blood sugar levels are like puzzle pieces. All of the different pieces fit together to keep your blood sugar under control. When one of the puzzle pieces is missing or does not work right, many of the other pieces can be affected.

Let’s take a closer look at each puzzle piece of the ominous octet to better understand what is happening in the body of someone with type 2 diabetes.

Type 2 diabetes and the role of GLP-1

GLP-1 is short for glucagon-like peptide-1. Think of GLP as standing for "Gut, Liver, Pancreas," because the GLP-1 hormone affects these 3 organs and more, as described below.

When we eat, our blood sugar rises. GLP-1 gets to work right away by telling the pancreas to release the hormone insulin to keep blood sugar in balance.

1 The gut

The gut is made up of such organs as your stomach and intestines. When you eat, a hormone called GLP-1 is released from cells in your gut. GLP-1 slows down the release of food from your stomach, which slows down the movement of sugar into your blood.

2 The pancreas

The pancreas is where the hormone insulin is made. Insulin's job is to move sugar from the bloodstream into the body's cells for energy. In people with type 2 diabetes, over time, the beta cells in the pancreas don't produce enough insulin. And the body may resist the insulin that the beta cells do make. This leads to too much sugar in the bloodstream instead of in the muscles and other places in the body where the sugar needs to go.

3 The pancreas

The pancreas is also where the hormone glucagon is made. Glucagon's job is to prevent low blood sugar and to tell the liver, which stores sugar, to release it into the blood when your blood sugar level is too low. The release of sugar helps bring your blood sugar level back up to a normal range. This keeps your blood sugar from getting too low between meals and overnight. It also helps protect the brain, making sure it has the sugar it needs to work well. In people with type 2 diabetes, alpha cells in the pancreas release too much glucagon. This causes the liver to release too much sugar, keeping blood sugar levels high after meals and overnight.

4 The liver

The liver normally slows down its release of sugar into the bloodstream if blood sugar is high. But in people with type 2 diabetes, the pancreas releases too much glucagon. This causes the liver to release more sugar, leading to even higher blood sugar levels even when you are not eating.

5 The muscles

Your muscles get their energy from sugar. But in people with type 2 diabetes, insulin has trouble moving sugar into muscle cells. This is called insulin resistance. Insulin resistance is one of the main reasons that people with type 2 diabetes can't get rid of extra sugar in the blood. Another reason is that the pancreas just doesn't make enough insulin to do the job. Regardless of the reason, the result is the same: higher blood sugar levels.

6 The brain

The brain is also affected by GLP-1. GLP-1 signals your brain to help your body reduce food intake.

7 Fat

Fat cells, like muscle cells, can be insulin resistant in people who are overweight or who have type 2 diabetes. This can cause higher blood sugar levels. That is why getting rid of some fat cells with healthy eating and by staying active and keeping at a healthy weight may benefit people with type 2 diabetes.

8 The kidneys

One of the jobs of the kidneys is to reabsorb blood sugar so as not to lose the energy stored in the sugar. But in people with type 2 diabetes, blood sugar reabsorption works against keeping blood sugar at target levels. Instead of letting blood sugar go when blood sugar levels are high, the kidneys put the sugar back into the blood, making it hard to keep blood sugar levels under control.

Cornerstones4Care®
Your diabetes, your way.

Support and diabetes management tools built around you.

Enroll today to get **FREE**, personalized diabetes support with **Cornerstones4Care®**.

Diabetes Health Coach

An online program that builds a customized action plan around your needs to help you learn healthy habits

Meal Planning Tools

Create tasty, diabetes-friendly meals

Interactive Trackers

Record A1C, weight, and blood sugar numbers

Enrolling is easy. Just complete this form.

All fields with asterisks (*) are **REQUIRED**.

* I have diabetes or I care for someone who has diabetes

* First name _____ * Last name _____ MI _____

* Address 1 _____

Address 2 _____

* City _____ * State _____

* ZIP _____ * Email _____

* Birth date mm/dd/yyyy ____ / ____ / ____

* What type of diabetes do you or the person you care for have? (Check one)

Type 2 Type 1 Don't know

* What type of diabetes medicine has been prescribed? (Check all that apply)

Insulin GLP-1 medicine
 None Other
 Diabetes pills (also called oral antidiabetic drugs, or OADs)

* If you checked "Insulin," "GLP-1 medicine," or "Other," please fill in the following for each:

Product 1: _____

How long has this product been taken?

Prescribed but not taken 7-12 months
 0-3 months 1-3 years
 4-6 months 3 or more years

Product 2: _____

How long has this product been taken?

Prescribed but not taken 7-12 months
 0-3 months 1-3 years
 4-6 months 3 or more years

3 easy ways to enroll:

1. Fax the completed form to 1-866-549-2016
2. Email the completed form to C4Csignup@hartehanks.com
3. Call 1-888-825-1518 and follow the voice prompts

Review and complete below.

* Phone number:

(_____) _____ - _____

* Cell phone number:

(_____) _____ - _____

Novo Nordisk Inc. ("Novo Nordisk") understands protecting your personal and health information is very important. We do not share any personally identifiable information you give us with third parties for their own marketing use.

I understand from time to time, Novo Nordisk's Privacy Policy may change, and for the most recent version of the Privacy Policy, please visit www.C4CPrivacy.com.

By signing and dating below, I consent that the information I am providing may be used by Novo Nordisk, its affiliates or vendors to keep me informed about products, patient support services, special offers, or other opportunities that may be of interest to me via mail and email. Novo Nordisk may also combine the information I provide with information about me from third parties to better match these offers with my interests. These materials may contain information that market or advertise Novo Nordisk products, goods, or services.

Yes, I'd like to be contacted by Novo Nordisk via phone calls and text messages at the phone numbers I have provided.

By checking this box, and signing and dating below, I authorize Novo Nordisk to use auto-dialers, prerecorded messages, and artificial voice messages to contact me. I understand that these calls and text messages may market or advertise Novo Nordisk products, goods, or services. I understand that I am not required to consent to being contacted by phone or text message as a condition of any purchase of goods or services.

I may opt out at any time by clicking the unsubscribe link within any email I receive, by calling 1.877.744.2579, or by sending a letter with my request to Novo Nordisk Inc., 800 Scudders Mill Road, Plainsboro, New Jersey 08536.

By providing my information to Novo Nordisk and signing and dating below, I certify I am at least eighteen (18) years of age and agree to the terms above.

* Signature (required) _____

* Date (required) _____
mm/dd/yyyy

