Birmingham Children's Hospital Injectable Medicine Guide

INSULIN/ GLUCOSE for HYPERKALAEMIA only

Presentation

Soluble insulin (Actrapid®) 100 units in 1 ml Glucose 10%, glucose 20% or glucose 50% 500 ml bag

Prescribing

First administer of 0.5 ml/kg of calcium gluconate 10% (to max 20 ml). Dose of insulin is 0.1unit/kg with 1 g/kg of glucose simultaneously over 10 minutes.

Prescribe on the infusion section of the drug chart.

Storage

Insulin stored in fridge Glucose infusion bags stored at room temperature

Preparation/ Dilution

STEP 1

Draw 100 units in 1 ml insulin into an insulin syringe and make up to 10 ml using sodium chloride 0.9%. This gives a 10 unit in 1 ml solution. Then dilute this insulin (10 units in 1ml) with **one** of the glucose strength options

Using 10% glucose 500 ml

- 1.) Add 5 units of insulin to 500 ml. Label and shake well.
- 2.) Run 10 ml/kg of this solution over 10 minutes

Using 20% glucose 500 ml

- 1.) Add 10 units of insulin to 500 ml. Label and shake well.
- 2.) Run 5 ml/kg of this solution over 10 minutes

Using 50% glucose 500 ml

- 1.) Add 25 units of insulin to 500 ml. Label and shake well.
- 2.) Run 2 ml/kg of this solution over 10 minutes via central line.

If volume to be given is less than 50 ml, transfer the insulin/glucose solution to a syringe and give via syringe pump.

Route of Administration

Insulin/glucose 10% peripherally

Insulin/glucose 20% and 50% centrally.

If there is only peripheral access, insulin/glucose 20% may be given peripherally due to the urgency of treatment.

Rate of Administration

Over 10 minutes

Stability

Use immediately.

Flushes

Sodium chloride 0.9%

Version 1.0.2 May 2012 Review date: May 2016 Written by: R Isaac Checked by: S Hartshorn, J Martin

Birmingham Children's Hospital Injectable Medicine Guide

INSULIN/ GLUCOSE for HYPERKALAEMIA only

Common compatibilities at terminal Y-site

IV maintenance solution containing glucose/sodium chloride.

Monitoring/ Other comments

Blood sugars must be monitored before, during and after infusion. Check the blood sugar level 5 mins after completing the infusion, then every 15 mins for the first hour, then hourly for a further 3 hours if stable. Watch for late hypoglycaemia.

ECG monitoring will be set up in advance, continue this monitoring during and for 4 hours after infusion.

Potassium levels should be re-checked immediately post infusion and at regular intervals for four to six hours.

Ensure all potassium containing products are withheld, until full medical review.

Extravasation risk

Glucose	Hyperosmolar	Extreme of pH	Vasoactive	Vesicant
10%	No			
20%	Yes	pH 3-5	No	No
50%	Yes			

Links to other protocols/ guidelines

Treatment of hyperkalaemia (need intranet link here)

Calculation example

6 kg infant with potassium of 6.7 mmol/L with ECG changes.

0.5 ml/kg of calcium gluconate 10% stat given, needs insulin 0.6 units with 6 g glucose over 10 minutes.

Prescribe as follows on the infusion part of the drug chart.

START TIME			CENTRAL/ PERIPHERAL	MEDICINE ADDED		INFUSION RATE OR
THVIE	TYPE / STRENGTH	VOLUME		APPROVED NAME	DOSE	DURATION
	GLUCOSE 10%	500ml	Р	INSULIN	5 units	60 ml over 10 mins
Batch No.		*Dr to initial if continuous				

Administer as follows:

Transfer 100 units in 1ml insulin from insulin syringe into 10 ml syringe and make up to 10 ml using sodium chloride 0.9%.

Add 0.5 ml of the diluted insulin solution to a 500 ml bag of glucose 10%. Label as per Trust policy. Set pump to run at 360 ml/ hour for 10 minutes only. Ensure blood sugar and potassium level is re-checked within 5 minutes of completing infusion.

Version 1.0.2 May 2012 Review date: May 2016 Written by: R Isaac Checked by: S Hartshorn, J Martin