[image: image1.png]

KIDS DOC PEDIATRICS

Fever (Hyperpyrexia) – Protocol

What is a fever? A temperature at least one degree above normal.

1. Normal is a range (not an absolute Number) and it varies from person to person.

Normal range 96.8 – 100.4 ® - midpoint (average) 98.6

2. Normal body temperature varies during the course of the day. Low readings in early am, higher readings in early evening (difference can be 1-2 degrees)

3. Normal temperature can be affected by exercise, clothing, and environmental temperature

A fever is generally regarded as:

1. Any temperature > 100.4 ®

2. Any temperature > 99.8 (oral or rectal)

3. Any temperature > 99 (under arm)

When is a fever too high?

Any temperature > 106.0 is dangerous and could lead to CNS damage and seizures

What to do in case of a fever?

A. Remain calm. Reassure the child and especially the parents. Do not contribute to fever phobia. Explain to parents:

1. That an increased body temperature is one of the ways our body fights infection.

2. Fever is not the main concern. What is causing the fever is!

3. Fever is not dangerous even if it has been present for several days.

4. Fever does not cause febrile seizures. These are triggered by rapid temperature changes (up or down) in children predisposed to them.

B. Assess the child (and parents) comfort level, not the reading on the thermometer. Treat with antipyretics (acetaminophen / ibuprofen) accordingly.

C. Offer extra liquids

D. Limit clothing and keep environment cool

E. Encourage rest or quiet activities (reading, coloring, TV)

Nurses Guidelines

1. Notify medical practitioner immediately if:

a. Infant < 6 month with fever

b. Any child that appears lethargic, listless, withdrawn, poor eye contact, etc.

c. Any child with extreme irritability, high pitch cry, persistent headache or neck stiffness

d. Any patient with rash and fever

e. Any patient that appears dehydrated (sunken eyes, dry mouth, poor skin turgor)

f. Any patient that appears blue or mottled

g. Any patient with jerking or shaking movement.

h. Any time you are concerned! (Do NOT ignore that little red warning light that flashes in your mind!)

2. Before you give acetaminophen or ibuprofen:

a. Ask parents permission

b. Explain that it is to make the child comfortable, not to bring the fever down.

c. Ask what medicines the child has received, if any, and when and how much was given

d. Find out if the child has been vomiting before giving oral meds or if child has had diarrhea before giving suppositories.

Antipyretics:

Acetaminophen (Panadol, Tempra, Tylenol) every 4-6 hrs.

Dose: 10-15 mg/kg/dose (5-7 mg/lb/dose)
Ibuprofen (Motrin, Advil) every 6-8 hrs.

Dose: 5-10 mg/kg/dose (2-4 mg/lb/dose)

3/14

