 (
Sick Day with
PUMP
~
Correct
 with pump once – if Blood glucose
does not come down by 50
points(
mg/dl) in an hour

–
next

correction with injection
 and

change pump site immediately
!
)

SICK DAY AT A GLANCE (CAN EAT)
	If Your child
CAN EAT
	BG
Testing
	Ketone Testing
	Food & Beverage
	Humalog
Novolog for food
(U/Carb)
	Humalog/ Novolog correction
	Long acting Insulin
(Lantus, Levemir)

*Pump Basal Rate
	Follow Up or
Continued Correction

	CAN EAT with
Neg-Small Urine
Ketones
or
Blood Ketones
Neg- 1.5
	
Every
2 hours
	* Every trip to bathroom or diaper change

* Every 4 hours if testing Blood Ketones
	
*Usual meal plan with extra water
or sugar free fluids (as much as possible)
	
*Usual units/carb
	
*Usual correction scale at meals.

	
*Usual dose
at usual time

*No change to pump basal rate

	* If 5 years or older ~
Continue to correct between meals every 2 hours if
BG is 250+
* If less than 5 years ~
Continue to correct every
2 hours if BG is 300+

	CAN EAT
with
Mod-Large Urine Ketones or
Blood Ketones greater than 1.5

	
Every hour

	*Every trip to bathroom or diaper change

*Every 4 hours if testing Blood
 Ketones
	
*Usual meal plan with extra water or sugar free fluids
(as much as possible)
	
*Usual units/carb
	
*Usual correction scale at meals
	
*Usual dose
at usual time
*Pump If BG over 250 and improved with correction, but elevated at next check, increase pump basal by 50% for 2 hours then reassess
	* Continue to correct every hour if BG is 250+

* If BG not less than 250 & Ketones Mod-Large after 3 hours call RN or MD on call

	CAN EAT
But not Usual Amount with
Neg-Small Urine
Ketones
or
Blood Ketones
Neg- 1.5
	
Every
2 hours
	Every trip to bathroom or diaper change

*Every 4 hours if testing Blood Ketones
	
Eat what you can at meal times, bland foods

(see food & drink guidelines)
	
*Dose your U/Carb for all carbs
	
*Usual correction scale at meals.
	
*Usual dose
at usual time

*No change to pump basal rate
	*If 5 yrs or older ~
Continue to correct between meals every 2 hours if BG is 250+
-If less than 5 yrs~ continue to correct every 2 hours if BG is 300+.

	CAN EAT
but Not Usual Amount with
Mod-Large Urine Ketones or
Blood Ketones greater than 1.5
	
Every hour

	*Every trip to bathroom or diaper change

*Every 4 hours if testing Blood Ketones
	
*Eat what you can at meal times, bland foods

(see food & drink guidelines)

	
*Usual units/carb
	
*Usual correction scale at meals.
	
*Usual dose
at usual time
*Pump If BG over 250 and improved with correction, but elevated at next check, increase pump basal by 50% for 2 hours then reassess

	Continue to correct every hour if BG is 250+

* If BG not less than 250 & Ketones Mod-Large after 3 hours call RN or MD on call

	EMERGENCY PHONE NUMBERS
During Clinic Hours ~ Monday-Friday 9:00am-4: 30 pm call 312-996-1795
When Clinic is Closed ~ Call 312-649-2639 & have Diabetes MD paged
Remember to call if you have questions about Sick Day

 (
Sick Day with
PUMP
~
Correct
 with pump once – if Blood glucose
does not come down by 50
points(
mg/dl) in an hour

–
next

correction with injection
 and

change pump site immediately
!
)

SICK DAY AT A GLANCE (CAN NOT EAT)
	If Your child
CAN NOT EAT
	BG
Testing
	Ketone Testing
	Food & Beverage
	Humalog
Novolog for food
(U/Carb)
	Humalog/ Novolog
correction
	Long acting Insulin
(Lantus, Levemir)
	Follow Up or
Continued Correction

	CAN NOT EAT but CAN DRINK fluids with
Neg-Small Urine
Ketones
or
Blood Ketones
Neg- 1.5
	*Every
2 hours

	* Every trip to bathroom or diaper change

* Every 4 hours if testing Blood Ketones
	*If BG is less than 150 all fluids pushed have SUGAR
*If BG 151-250 first 2-4 oz per hour with sugar, all additional fluids sugar free
*BG250+ ALL fluids should be sugar free or water
	
*Not
Applicable
	*NO correction
if BG is less than 250.or 300
(if less than 5 years old)
-If 5 years or older
and
BG 250+
correct every 2 hours
with usual
	*Usual dose at usual time

Pump-If BG less than 100mg/dl decrease basal by 40% if BG over 100 no change to basal

	
If BG less than 100
call RN or MD on call

If BG not less than 250 after 3 corrections (6 hrs)
call MD or RN on call

	CAN NOT EAT but CAN DRINK fluids with
Mod-Large Urine Ketones or
Blood Ketones
greater than 1.5
	*Every hour

	*Every trip to bathroom or diaper change

*Every 4 hours if testing Blood Ketones
	*If BG is less than 150 all fluids pushed have SUGAR
*If BG 151-250 first 2-4 oz per hour with sugar, all additional fluids sugar free
*BG250+ ALL fluids should be sugar free or water
	
*Not
Applicable
	
*If BG is less than 100
call MD or RN on call

* If BG 250+ you must correct every hour with usual correction dose.
	
* Usual dose at usual time
*Pump If BG over 250 and improved with correction, but elevated at next check, increase pump basal by 50% for 2 hours then reassess
	
If BG is not below 250 and Ketones still Mod-Large after 3 hours
call MD or RN on call

	CAN NOT EAT or DRINK or
VOMITING with
Mod-Large Urine Ketones or Blood ketones greater than 1.5
or
BG less than 100
	* Every hour
	*Every trip to bathroom or diaper change

*Every 2 - 4 hours if testing Blood Ketones
	*If BG is less than 150 all fluids pushed have SUGAR
*If BG 151-250 first 2-4 oz per hour with sugar, all additional fluids sugar free
*BG250+ ALL fluids should be sugar free or water
	
*Not
Applicable
	
	
	
Call MD or RN on call
or
Go to Emergency Room

	EMERGENCY PHONE NUMBERS
During Clinic Hours ~ Monday-Friday 9:00am-4: 30 pm call 312-996-1795
When Clinic is Closed ~ Call 312-649-2639 & have Diabetes MD paged
Remember to call if you have questions about Sick Day

