

Diabetes Management before Surgery/Procedure

- Always consult with your physician about managing your diabetes several weeks before surgery/procedure to ensure that your blood sugars are well controlled.
- Follow your physician’s suggestions about managing your diabetes if they differ from these guidelines.
- Good diabetes control (blood sugar less than 180) is important before surgery/procedure to reduce the risk of infection or complications.
- Your surgery/procedure may be delayed if your blood sugar is not controlled (greater than 250 or less than 60).
- Check your blood sugar the morning of the surgery/procedure.
- Check your blood sugar before meals and at bedtime for at least 2 days before surgery/procedure.
- Call your physician for diabetes medication adjustment if your average blood sugar is greater than 180.
- Day of surgery _____ Time_____.
- When to stop eating before surgery/procedure _____.

<p>IF YOU TAKE ANY PILLS CONTAINING METFORMIN</p> <ul style="list-style-type: none"> • Glucophage • Glucophage XR • Metaglip • ACTO plus met • ACTO plus met XR • Glumetza • Prandimet • Glucovance • Avandamet • Janumet 	<ul style="list-style-type: none"> <input type="checkbox"/> Stop this medicine the day before surgery/procedure on date _____ & time _____. <input type="checkbox"/> This medicine may be restarted after surgery/procedure according to your physician’s orders.
<p>IF YOU TAKE OTHER DIABETES PILLS</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Do not take this medicine the morning of surgery/procedure. <input type="checkbox"/> This medicine may be restarted after surgery/procedure according to your physician’s orders.

IF YOU ARE TAKING BYETTA, VICTOZA, OR SYMLIN

- | |
|---|
| <ul style="list-style-type: none"> <input type="checkbox"/> Do not take this medicine the day of surgery/procedure. <input type="checkbox"/> Medicine may be restarted after surgery/procedure according to your physician’s orders. |
|---|

IF YOU ARE TAKING INSULIN

<p>IF YOU TAKE RAPID ACTING INSULIN</p> <ul style="list-style-type: none"> • Regular (R) • Humalog • Novolog • Apidra 	<ul style="list-style-type: none"> <input type="checkbox"/> Do not take this medicine the morning of surgery/procedure. <input type="checkbox"/> This medicine may be restarted after surgery/procedure according to your physician's orders.
<p>IF YOU TAKE Humulin R U-500, INSULIN 70/30, 75/25, OR 50/50</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Take your usual dose the evening before. <input type="checkbox"/> Call prescribing physician for instructions for the day of surgery/procedure. <input type="checkbox"/> Do not use more than 50% (half) of your usual morning dose unless instructed otherwise.
<p>IF YOU TAKE LEVEMIR OR LANTUS</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Take 80% of your usual dose. <input type="checkbox"/> 80% of your usual dose = Your usual dose X 0.8 <ul style="list-style-type: none"> ○ for example, usual dose is 40 units ○ dose before surgery/procedure should be 40 units x 0.8 = 32 units ○ Calculate your new dose: _____(your current dose) x 0.8 = _____ <input type="checkbox"/> If you are not sure how much to take, call your physician.
<p>IF YOU TAKE NPH</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Take your usual dose the evening before. <input type="checkbox"/> Take 50% (or half) of your usual morning dose the day of surgery/procedure. <input type="checkbox"/> If you are not sure how much to take, call your physician.
<p>IF YOU ARE USING AN INSULIN PUMP</p>	<ul style="list-style-type: none"> <input type="checkbox"/> The day of surgery/procedure you may be asked to disconnect your pump <ul style="list-style-type: none"> <input type="checkbox"/> Check with your doctor about possible changes to your basal rate or a temporary basal rate <input type="checkbox"/> If the pump is disconnected, you will be started on a continuous intravenous insulin infusion. <input type="checkbox"/> You will be restarted on your insulin pump prior to discharge.

IF YOU ARE TAKING MORE THAN ONE OF THE ABOVE MEDICINES

****Follow the instructions for each of the medicines you are taking.**