

Clinical Guideline

Care of children under 18 years with Diabetes Mellitus undergoing Surgery

SETTING	<i>Insert hospital name</i>
FOR STAFF	Medical and nursing staff
PATIENTS	This guideline is intended for use in managing all children and young people up to the age of 18 years with diabetes mellitus who require surgery.

Guidance

CONTENT	PAGE
1. Introduction	2
2. Definitions	2
3. Glycaemic Targets Prior to Elective Surgery	2
4. Pre-operative Assessment for Elective Surgery	3
5. Pre-operative Fasting Guidelines	3
6. Peri-operative Blood Glucose Targets	3
7. Guidelines for Children who are Insulin Treated:	
a. Minor Elective Morning Surgery	4
b. Minor Elective Afternoon Surgery	5
c. Major Elective Morning Surgery	6
d. Major Elective Afternoon Surgery	6
e. Emergency Surgery	7
f. Maintenance Fluid Guidelines	8
g. Insulin Infusion Guidelines	8
h. Restarting Subcutaneous Insulin	9
8. Guideline for Children on Oral Medications	9
9. References	10
Appendix 1	Insulin Infusion Calculator

1. Introduction

Children with diabetes mellitus are at risk of blood glucose (BG) alterations when undergoing surgery. This risk results from a change in routine, change in or lack of perioperative insulin, physical and emotional stress related to the surgical procedure, surroundings, parental anxiety, and surgical pain. Adverse events which can occur include:

- Hypoglycaemia
- Hyperglycaemia

These can result from -

- Inappropriate use of intravenous insulin infusion
- Medication errors when converting from the intravenous insulin infusion to usual medication

For the above reasons, it is very important that every unit looking after diabetic children requiring surgery has written guidelines. There should be close liaison between the surgeon, the anaesthetist and the paediatric diabetes team. Children with diabetes should not have to spend longer in hospital because their diabetes management has been unduly complicated.

2. Definitions

The peri-operative management of children who are on insulin treatment depends on their insulin regimen rather than on whether they have type 1 or type 2 diabetes mellitus.

Minor surgery: short procedures (usually less than 30 minutes) with or without sedation or anaesthesia where rapid recovery is anticipated and child is expected to be able to eat by the next meal. Examples include endoscopic biopsies, myringotomy, incision and drainage.

Major surgery: includes all surgery requiring more prolonged general anaesthesia lasting >30 minutes or a procedure which is likely to cause post-operative nausea, vomiting or inability to feed adequately. If you are unsure about the length of anaesthetic or risk of slow post-operative recovery from anaesthesia please discuss with anaesthetist

3. Glycaemic Targets Prior to Elective Surgery:

Elective surgery should be postponed if possible if glycaemic control is very poor (HbA1c >75mmol/mol [9.0%]) Consider admission to hospital prior to elective surgery for assessment and stabilisation if glycaemic control is poor. If control remains problematic, surgery should be cancelled and re-scheduled.

- There are currently no published data in children on the impact of pre-operative glycaemic control on post-operative outcomes. However Dronge et al found that in adults, an HbA1c $\geq 7\%$ (53 mmol/mol) more than doubles the risk of post-operative wound infection ¹⁾

4. Pre-operative Assessment for Elective Surgery

Role of surgeon carrying out surgery/procedure:

- As soon as the decision is made to undertake surgery, the surgeon needs to inform both the hospital paediatric diabetes team and the anaesthetist about:
 - Date and timing of planned procedure. (if possible please put child first on the morning list)
 - Type of procedure and whether it is judged to be major or minor surgery as defined above
 -

Role of the paediatric diabetes team:

- Try to optimise glycaemic control prior to planned surgery
- Ensure patients have clear written instructions regarding the management of the child's diabetes (including any medication adjustments) prior to surgery
- Where the surgery is taking place in another hospital, then the local diabetes team must inform the diabetes team in the other hospital in advance of the surgery.
- Basic information to be passed on includes:
 - Recent weight
 - Current diabetes treatment or insulin regimen and most recent recorded doses
 - Most recent HbA1c (and date)
 - Hypoglycaemia awareness and any current issues with severe hypoglycaemia
 - Any co-morbidities (thyroid disorders/ Addison's disease/ Coeliac Disease)

5. Pre-operative Fasting Guidelines^{2,3}.

- No solid food should be consumed for 6 hours before elective surgery in children.
- In infants, breast milk is safe up to 4 hours and other milks up to 6 hours. Thereafter, clear fluids should be given as in older children.
- Children should be encouraged to drink clear fluids (including water, low-sugar squash) up to 2 hours before elective surgery. Where this is not possible, then an intravenous fluid (IV) should be started.

6. Peri-operative Blood Glucose Targets

- BG should be kept between 5-11.1mmol/l during the peri-operative period
- BG should be checked at least hourly before during and after surgery.
 - There are no Paediatric studies on the ideal BG targets to aim for peri-operatively. In adults, the implementation of intensive glycaemic control was associated with a higher number of patients experiencing hypoglycaemic episodes⁴.

7. Guideline for Children Who Are Insulin Treated

7a. Minor Elective Morning Surgery

Day before surgery	Advise normal insulin and diet
Morning of procedure	<ul style="list-style-type: none"> ○ Child can be admitted on the morning of the surgery ○ Child should be first on the list ideally ○ IV Cannula to be placed on admission to the ward. ○ No IV fluids or insulin infusion needed ○ Measure and record the capillary BG hourly preoperatively and half hourly during the operation <p>For those patients on basal bolus regimen using multiple daily injection regimens: If BG is stable between 5-11.1mmol/L:</p> <p>Omit rapidacting insulin (e.g insulin aspart, (NovoRapid)insulin lispro (Humalog),glulisine (Apidra))in the morning until after procedure when they can have it with the late breakfast.</p> <ul style="list-style-type: none"> ○ If basal insulin analogue (glargine or levemir) is usually given in the morning continue to give it as usual. <p>For those patients on insulin pumps–</p> <p>Prior to surgery:</p> <ul style="list-style-type: none"> ○ Run the pump at the usual basal rate ○ Check BG hourly and ask parents to adjust basal rates to maintain BG between 5-11.1 mmol/l <p>During surgery:</p> <ul style="list-style-type: none"> ○ Run the pump on the normal basal setting for the duration of the procedure. ○ BG should be checked hourly once nil by mouth and half hourly during the operation ○ Basal rate can be suspended for 30minutes to correct any episodes of mild hypoglycaemia. If the pump is stopped for up to 1 hour, the child must be started on IV insulin and intravenous fluid (as per section 7F and 7G) as they have NO basal insulin in their body. <p>For those usually on premixed insulin in the morning, (Twice daily or three times daily regimen)</p> <ul style="list-style-type: none"> ○ delay the morning dose till after procedure when they can have it with a late breakfast <p>However, FOR ALL INSULIN REGIMENS - If</p> <ul style="list-style-type: none"> ▪ BG <5 mmol/l – give bolus of IV 10% Glucose 2ml/kg; recheck BG 15 minutes later ▪ BG >12 mmol/l – start IV insulin infusion and IV fluids as per sliding scale in section 7F and 7G. ▪ If for some reason procedure is delayed for a further 2 hours or child is has had repeated low BGs, start on maintenance IV fluids (section 7F)

7b. Minor Elective Afternoon Surgery

Day before procedure	<ul style="list-style-type: none"> ○ Advise usual doses of insulin night before procedure
Morning of procedure	<ul style="list-style-type: none"> ○ Advise the child to have a normal breakfast no later than 7.30 a.m. ○ Patient to have breakfast insulin dose dependent on regimen: <p>If on a Multiple Daily injection (MDI) regimen,</p> <ul style="list-style-type: none"> ○ Give FULL usual dose of rapid-acting insulin (e.g insulin aspart (NovoRapid), Humalog lispro (Humalog), glulisine (Apidra)) according to carbohydrate content of breakfast as well as usual correction dose depending on pre-meal BG level (BG). ○ Glargine (Lantus) or Detemir (Levemir) if given in the morning, should also be given in FULL. <p>If on a twice daily insulin regimen</p> <ul style="list-style-type: none"> ○ Give ½ of rapid-acting component of morning dose as rapid-acting insulin. Example: if usual morning dose is 10 units of Novomix 30 or Humulin M3, then the usual fast acting component is $3/10 \times 10 = 3$ units of rapid acting insulin (e.g insulin aspart (NovoRapid), Humalog lispro (Humalog), glulisine (Apidra)). <p>Those children on insulin pumps-</p> <ul style="list-style-type: none"> ○ Run the pump on the normal basal setting BG should be checked at least hourly Carer/patient asked to alter infusion rate accordingly.
Peri-operatively	<ul style="list-style-type: none"> ○ Measure and record capillary BG on arrival ○ Insert IV cannula ○ Child should be first on the list ○ Measure and record capillary BG hourly once nil by mouth and half hourly during the operation ○ No IV fluids or insulin infusion needed routinely <p>However, If</p> <ul style="list-style-type: none"> ○ BG < 5 mmol/l – give bolus of IV 10% glucose 2ml/kg; recheck BGL 15 minutes later ○ If for some reason procedure is delayed for a further 2 hours or child is continuing to have low BGs, start on maintenance IV fluids as in section 7F. ○ BG > 12mmol/l – start IV insulin infusion and IV fluids as per sliding scale in Section 7F and 7G <p>Children on insulin pumps should continue their pump as long as their BG remains between 5-11.1mmol/L</p> <ul style="list-style-type: none"> ○ BG should be checked hourly pre-operatively and half-hourly during surgery ○ If BG < 5 mmol/l suspend the pump for 30minutes as well as giving glucose bolus (see above) ○ If the pump is stopped for up to 1 hour, the child must be started on IV insulin and intravenous fluid as per section 7F & 7G as they have NO basal insulin in their body.
After procedure	<ul style="list-style-type: none"> ○ Once eating, give usual dose rapid acting insulin generally taken with that meal ○ If needing IV fluids & insulin infusion Go to section 7H for guide on how to change back to subcutaneous insulin <p>Insulin pump regimen</p> <ul style="list-style-type: none"> ○ Allow parents to re-start the pump at the usual basal rate once the child has recovered. ○ Home when eating and drinking, regardless of BG level; parent will control better at home

7c. Major Elective Morning Surgery

Day Before surgery	<ul style="list-style-type: none"> ○ Admit day before surgery ○ Weight, U&E, FBC, true BG, urine or blood for ketones ○ Pre-meal and pre-bedtime capillary BG on the ward ○ Usual insulin the evening and night before surgery ○ For those on insulin pumps continue pump as usual with parental management until the time of surgery
Morning of surgery *First on list*	<ul style="list-style-type: none"> ○ Nothing to eat 6 hours before operation. For morning lists patients should be starved from 03.00, but can drink clear fluids until 2 hours before surgery ○ Omit rapid -acting insulin in the morning ○ Glargine (Lantus) or Detemir (Levemir) if given in the morning, should be given in FULL. ○ Start intravenous maintenance fluids at maintenance rate and intravenous insulin according to sliding scale at 06.30h, to maintain BG level between 5 and 11.1mmol/l. (see section 7F & 7G) ○ Measure capillary BG pre-theatre and half-hourly during surgery <p>NB: if on an insulin pump, parents may be able to continue with their usual management only until the time of surgery, when the pump should be stopped and an IV infusion started</p>
After surgery:	<ul style="list-style-type: none"> ○ Capillary BG and Ketones hourly. ○ Continue IV fluids and IV insulin infusion until ready to start eating ○ Go to section 7H for guide on how to change back to subcutaneous insulin ○ Always give basal insulin analogue (subcutaneous insulin Glargine or Levemir) at usual time even if still on IV fluids and sliding scale of insulin

7d. Major Elective Afternoon Surgery

Day before surgery	<ul style="list-style-type: none"> ○ Admit ○ Weight, U&E, FBC, true BG, urine or blood for ketones ○ Pre-meal and pre-bedtime capillary BG on the ward ○ Usual insulin the evening and night before surgery ○ For those on insulin pumps continue pump as usual with parental management until the time of surgery
Morning of surgery **First on afternoon list**.	<ul style="list-style-type: none"> ○ Light breakfast at 0700 on the morning of procedure, and then starve, but check with anaesthetists for exact timing. ○ For those on Basal Bolus (MDI), rapid-acting insulin (should be taken at the <u>FULL</u> usual dose according to carbohydrate content as well as usual correction dose depending on pre-meal BG level (BGL). Basal insulin analogue (e.g. glargine or levemir) if given in the morning, should also be given in FULL ○ For those on a twice or three times daily insulin regimen, give half the morning insulin dose ○ Intravenous fluid infusions from 12 noon and intravenous insulin infusion (see section 7F & 7G). ○ Measure capillary BG pre-theatre and half-hourly during surgery ○ For those on insulin pumps continue pump as usual with parental management until the time of surgery
After surgery	<ul style="list-style-type: none"> ○ Capillary BG and Ketones hourly including theatre. ○ Continue IV fluids and IV insulin infusion until ready to start eating ○ Go to section 7H for guide on how to change back to subcutaneous insulin ○ See section 7C above for importance of continuing basal insulin

7e. Emergency Surgery

<p>Before surgery</p>	<p>On arrival, weigh patient, measure capillary and plasma BG, venous blood gases, blood ketones, electrolytes, urea and creatinine.</p> <ul style="list-style-type: none"> ○ Inform diabetes Team on admission <p>If ketoacidotic</p> <ul style="list-style-type: none"> ○ Follow guidelines on Diabetes Ketoacidosis (DKA)⁵ ○ Operate when rehydrated, blood pressure is stable, blood gas is normal, sodium and potassium in normal range. ○ Blood glucose levels should also be stable ideally between 5 and 11.1 mmol/l ○ This may not be possible for some life-saving operations. <p>If not ketoacidotic</p> <ul style="list-style-type: none"> ○ Follow guideline on major elective surgery and start fluid maintenance and intravenous insulin (section F & G) ○ For those on insulin pumps, the pump should be stopped once the IV infusion is started. <p>Always give basal insulin analogue (subcutaneous insulin Glargine or Levemir) at usual time even if still on IV fluids and sliding scale of insulin</p>
<p>After surgery</p>	<ul style="list-style-type: none"> ▪ Measure capillary BG hourly and check for blood ketones on every sample (including theatre) ▪ Continue IV fluids and insulin infusion until ready to eat ▪ Go to section 7H for guide on how to change back to subcutaneous insulin

7f. Maintenance Fluid Guide^{6,7,8,9,10}

Fluid of choice – 0.9% saline/5% glucose

Glucose:

Use 5 % glucose,

- however if there is concern about hypoglycaemia, then use 10 %
- If BG is high (>12mmol/l) increase insulin supply. See Section 7G.

Sodium:

Use 0.9% saline.

Potassium:

Monitor electrolytes, but always include 20 mmol/L potassium chloride (KCL) in intravenous fluid.

Maintenance fluid calculation

	Body weight in kg	Fluid requirements in 24 hours
For each kg between	3-9kg	100ml/kg
For each kg between	10-20kg	Add an additional 50ml/kg
For each kg over	Over 20kg	Add an additional 20ml/kg

7g. Insulin Infusion Guide^{11,12}

- Dilute 50 units soluble insulin (Actrapid) in 50 ml normal saline; 1 unit per ml.
- Start infusion at
 - 0.025 ml/kg/h (i.e., 0.025 U/kg/hour) if BG is between 6–8mmol/l,
 - 0.05 ml/kg/h if 8–12 mmol/l,
 - 0.075 ml/kg/h between 12–15 mmol/l
 - 0.1 U/kg/h if > 15 mmol/l.
- Monitor BG hourly before surgery and every 30minutes during the operation and until the child recovers from anaesthesia. Adjust IV insulin accordingly.
- If BG <5mmol/l, stop the IV insulin infusion but only for 10–15 min. Give bolus of IV 10% glucose 2ml/kg; recheck BG 15 minutes later.

7h. How to Restart Subcutaneous Insulin After Being On Intravenous Insulin

If ready to eat at **Lunch** give the following insulin:

- **For those patients on twice or three** times a day injection regimen **NOT** using long acting basal insulin analogue e.g. Glargine, allow to eat but continue IV insulin sliding scale until evening meal (then see below)
- **For those patients on insulin regimens using** long acting basal insulin analogues e.g. Glargine: give rapid acting insulin with lunch. Check that Long-acting insulin has been carried on throughout stay. If they have missed a dose, delay re-starting subcutaneous insulin until they have had the long-acting insulin.
- **For those patients on insulin pump** – the parents can re-start the insulin pump at the usual basal rate once the child is feeling better and BG levels are stable with no ketones. Parents should be allowed to manage according to their usual practice

If ready to eat by **Evening meal** give the following insulin:

- **For those patients on twice or three** times a day injection regimen **NOT** using long acting basal insulin analogue e.g. Glargine give usual dose of insulin with evening meal.
- **For those patients on multiple injection regimen with** long acting basal insulin analogue e.g. Glargine, give rapid acting insulin with evening meal and long-acting insulin analogue at usual time.
- Always give dose of long acting basal insulin analogue e.g. Glargine at usual time even if still on intravenous fluids and intravenous insulin overnight to prevent rebound hyperglycaemia:
- Stop IV insulin 60 minutes after subcutaneous insulin has started if the child is first given a pre mixed insulin or long acting basal insulin analogue dose.
- Stop IV insulin 10 minutes after sc insulin has started if the child is given a rapid acting insulin dose
- **For those patients on insulin pump** – the parents can re-start the insulin pump at the usual basal rate once the child is feeling better and capillary BG levels are stable with no ketones. Parents should be allowed to manage according to their usual practice

8. Guideline For Children On Oral Medications

Metformin:

- Discontinue at least 24 hours before procedure for elective surgery.
- In emergency surgery and when metformin is stopped < 24 hours, ensure optimal hydration to prevent risk of lactic acidosis.
 - The main concern regarding metformin therapy during surgery relates to the rare complication of lactic acidosis. Metformin has a long biological half-life (17-31 hours) hence the need to stop it at least 24 hours prior to surgery^{13,14}.

Other oral medications e.g. sulphonylureas or thiazolidinediones: stop on day of surgery

References

1. Dronge, A. S., Perkal, M. F., Kancir, S. Concato, J., Aslan, M., Rosenthal, R. A. (2006) "Long-term glycaemic control and postoperative infectious complications." *Arch Surg* 141, 375-380.
2. Brady M, Kinn S, Ness V, et al. Preoperative fasting for preventing perioperative complications in children. *Cochrane Database Syst Rev* 2009;(4):CD005285.
3. Perioperative fasting in adults and children – an RCN guideline for the multidisciplinary team. RCN publications November 2005.
http://www.rcn.org.uk/publications/pdf/guidelines/perioperative_fasting_adults_children_full.pdf
4. Buchleitner AM, Martínez-Alonso M, Hernández M, Solà I, Mauricio D. Perioperative glycaemic control for diabetic patients undergoing surgery. *Cochrane Database of Systematic Reviews* 2012, Issue 9. Art. No.: CD007315. DOI: 10.1002/14651858.CD007315.pub2
5. British Society for Paediatric Endocrinology and Diabetes (BSPED) guidelines for the management of DKA.
<http://www.bsped.org.uk/professional/guidelines/docs/DKAGuideline.pdf> accessed 2nd Sept 2013
6. UK National Patient Safety Agency Alert NPSA/2007/22 accessed at:
<http://www.nrls.npsa.nhs.uk/resources/?entryid45=59809> webcite
7. Montanana PA, Modesto I Alapont V, Ocon AP, Lopez PO, Lopez Prats JL, ToledoParreno JD: The use of isotonic fluid as maintenance therapy prevents iatrogenic hyponatremia in pediatrics: a randomized, controlled open study. *Pediatric Critical Care Med* 2008, 9(6):589-597.
8. Choong K, Arora S, Cheng J, et al. Hypotonic versus isotonic maintenance fluids after surgery for children: a randomized controlled trial. *Pediatrics*. 2011;128(5):857–866.
9. Neville KA, Sandeman DJ, Rubinstein A, Henry GM, McGlynn M, Walker JL. Prevention of hyponatremia during maintenance intravenous fluid administration: a prospective randomized study of fluid type versus fluid rate. *Journal of Paediatrics* 2010; 156(2) 313-319.e2
10. Brazel PW, McPhee IB: Inappropriate secretion of antidiuretic hormone in postoperative scoliosis patients: The role of fluid management. *Spine* 1996; 21 (6) 724–727.
11. Kannan L, Lodha R, Vivekanandhan S, Bagga A, Kabra SK, Kabra M: Intravenous fluid regimen and hyponatraemia among children: a randomized controlled trial. *Pediatric Nephrology* 2010, 25(11):2303-2309.
12. Betts P, Brink S, Silink M, Swift PGF, Wolfsdor J, Hanas R. Management of children and adolescents with diabetes requiring surgery. *Pediatric Diabetes* 2009; 10 (Suppl. 12): 169–174.
13. IDF/ISPAD 2011 Global Guideline for Diabetes in Childhood and Adolescence
<http://www.ispad.org/resource-type/idfispad-2011-global-guideline-diabetes-childhood-and-adolescence>. Accessed 28th Sept 2013.
14. Sirvinskas E, Kinduris S, Kapturauskas J, Samalavičius R. Perioperative use of metformin in cardiac surgery. *Medicina (Kaunas)*. 2010;46(11):723-9.
15. Salpeter SR, Greyber E, Pasternak GA, Salpeter EE. Risk of fatal and nonfatal lactic acidosis with metformin use in type 2 diabetes mellitus. *Cochrane Database of Systematic Reviews* 2010, Issue 4. Art. No.: CD002967. DOI: 10.1002/14651858.CD002967.pub4.

Appendix 1. Insulin Infusion Calculator

Surgery Guidelines: Insulin Sliding scale		
Patient's Name :		
-		
Please insert patient's weight here (kg) :		
BM (mmols/L)	Units/kg/hour	mls/hour
>15	0.1	0.0
12-14.9	0.075	0.0
8-11.9	0.05	0.0
5-7.9	0.025	0.0
< 5	Give 2ml/kg 10% glucose. Stop insulin infusion for 15mins and then recheck capillary glucose. Restart insulin infusion once glucose level >6mmol/L.	