	Class
	Generic (-suffix)
	Brand / Trade
	Target
	Comments

MU PT 8390 Case Mgmt. II: Diabetes Medications
	Class
	Generic (-suffix)
	Brand / Trade
	Target
	Comments

	Sulfonylureas
(anti hyperglycemic)

	glyburide
glipizide

glimepiride

	Diabeta
Glucotrol

Amaryl
	↑ insulin production
(pancreas beta cells)
	Oldest type of oral diabetic meds. Most effective for persons in the early stages of Type II DM.

	Biguanides
(anti hyperglycemic)

	metformin
	Glucophage
	↑ insulin sensitivity in muscle
↓ hepatic glucose production
	Alternative for those not responding to Sulfonylureas
Adverse: GI symptoms

	Thiazolidinediones
(anti hyperglycemic)
	rosiglitazone
pioglitazone
	Avandia
Actos
	↑ insulin sensitivity in muscle

↓ hepatic glucose production
	Alternative for those not responding to Sulfonylureas. Well tolerated.
Adverse: edema, heart failure

	Alpha Glucosidase Inhibitors
(glucose absorption inhibitor)
	acarbose
	Precose
	Delays absorption of carbohydrates in small intestine

	Adverse: GI symptoms

	Insulins
In the U.S. porcine versions are being phased out; nearly all versions now are synthetic.
	
	Humalog
Humulin

Novolog

Novolin

Lantus: long acting only

	
	Different formulations:

· Rapid acting: peaks in 30 min to 3 hours
· Intermediate acting: peaks in 4-15 hours

· Long acting: little or no peak effect; total duration of action can last from 12-36 hours

· American College of Sports Medicine. (2006). ACSM's Guidelines for exercise testing and prescription. (7th ed.). Philadelphia : Lippincott Williams & Wilkins. Appendix A, p.255-260

· Ciccone, C. (2007). Pharmacology in Rehabilitation. (4th ed.). Philadelphia: F. A. Davis Company. p.484-487.
· Watchie, J. (2010). Cardiovascular and Pulmonary Physical Therapy. (2nd ed.). Philadelphia: Saunders-Elsevier. p.208-215.
