

Critical Care Nutrition

www.criticalcarenutrition.com

ICU GUIDELINE: PARENTERAL NUTRITION (PN)

◆ In critically ill patients hyperglycemia should be avoided (blood sugar > 10 mmol/L). Target blood glucose 8.0 mmol/L (7.0 – 9.0 mmol/L)

* Unless contraindicated
◆ Evidence-based recommendation; all other information opinion-based.