Sentinel visits in emergency department patients with diabetes mellitus as a warning sign for hyperglycemic emergencies

Justin W. Yan, MD, MSc*[†]; Katherine M. Gushulak, MD*[†]; Melanie P. Columbus, PhD*[†]; Alexandra L. Hamelin, BSc[‡]; George A. Wells, PhD[§]; Ian G. Stiell, MD, MSc^{‡§}

ABSTRACT

Objectives: Patients with poorly controlled diabetes mellitus may have a sentinel emergency department (ED) visit for a precipitating condition prior to presenting for a hyperglycemic emergency, such as diabetic ketoacidosis (DKA) or hyperosmolar hyperglycemic state (HHS). This study's objective was to describe the epidemiology and outcomes of patients with a sentinel ED visit prior to their hyperglycemic emergency visit. Methods: This was a 1-year health records review of patients ≥ 18 years old presenting to one of four tertiary care EDs with a discharge diagnosis of hyperglycemia, DKA, or HHS. Trained research personnel collected data on patient characteristics, management, disposition, and determined whether patients came to the ED within the 14 days prior to their hyperglycemia visit. Descriptive statistics were used to summarize the data.

Results: Of 833 visits for hyperglycemia, 142 (17.0%; 95% CI: 14.5% to 19.6%) had a sentinel ED presentation within the preceding 14 days. Mean (SD) age was 50.5 (19.0) years and 54.4% were male; 104 (73.2%) were discharged from this initial visit, and 98/104 (94.2%) were discharged either without their glucose checked or with an elevated blood glucose (>11.0 mmol/L). Of the sentinel visits, 93 (65.5%) were for hyperglycemia and 22 (15.5%) for infection. Upon returning to the ED, 61/142 (43.0%) were admitted for severe hyperglycemia, DKA, or HHS.

Conclusion: In this unique ED-based study, diabetic patients with a sentinel ED visit often returned and required subsequent admission for hyperglycemia. Clinicians should be vigilant in checking blood glucose and provide clear discharge instructions for follow-up and glucose management to prevent further hyperglycemic emergencies from occurring.

RÉSUMÉ

Objectif: Il se peut que des patients chez qui le diabète est mal équilibré fassent des visites « sentinelles » au service des

urgences (SU) pour des troubles précipitants avant de consulter de nouveau un médecin pour une urgence hyperglycémique, par exemple une acidocétose diabétique (AD) ou un syndrome d'hyperglycémie hyperosmolaire (SHH). L'étude visait à décrire l'épidémiologie des visites sentinelles au SU et l'évolution de l'état de santé des patients concernés avant leur consultation d'urgence en cours pour de l'hyperglycémie.

Méthode: Il s'agit d'un examen de dossiers médicaux, d'une durée d'un an, de patients âgés de 18 ans et plus, qui sont allés à l'un des quatre SU de soins tertiaires et chez qui un diagnostic d'hyperglycémie, d'AD ou de SHH a été posé avant leur congé. Du personnel de recherche formé a procédé à la collecte de données sur les caractéristiques des patients, la prise en charge, les suites à donner, et a vérifié si les patients avaient consulté un médecin au SU au cours des 14 jours précédant leur visite en cours motivée par de l'hyperglycémie. Des statistiques descriptives ont servi au résumé des données.

Résultats: Sur 833 consultations pour de l'hyperglycémie, 142 (17,0 %; IC à 95 % : 14,5 à 19,6 %) patients ont fait une visite sentinelle au SU au cours des 14 jours précédents. L'âge moyen (écart-type) était de 50,5 (19,0) ans, et 54,4 % des malades concernés étaient des hommes. Cent quatre (73,2 %) patients ont reçu leur congé après cette consultation initiale et, sur ce nombre, 98 (94,2 %) ont été renvoyés sans que la glycémie ait été vérifiée ou après qu'une analyse eut révélé un taux de glucose sanguin élevé (>11,0 mmol/l). Sur le nombre de visites sentinelles, 93 (65,5 %) étaient motivées par de l'hyperglycémie et 22 (15,5 %), par des infections. Certains patients, 61/142 (43,0 %), ont été hospitalisés dès leur retour au SU pour de l'hyperglycémie grave, une AD ou un SHH

Conclusion: Dans cette étude unique en son genre, menée dans des SU, les patients diabétiques ayant fait des visites sentinelles ont dû souvent retourner à ces mêmes services et être hospitalisés pour de l'hyperglycémie. Les cliniciens devraient veiller à mesurer la glycémie et à donner des

From the *Division of Emergency Medicine, Department of Medicine, London Health Sciences Centre, London, ON; †Schulich School of Medicine and Dentistry, Western University, London, ON; ‡Department of Emergency Medicine, University of Ottawa, Ottawa, ON; and §Ottawa Hospital Research Institute, Ottawa, ON.

Correspondence to: Dr. Justin Yan, Western University, Emergency Medicine, E1-124 Westminster Tower, 800 Commissioners Rd., East London, ON N6A 5W9; Email: Justin.Yan@lhsc.on.ca

© Canadian Association of Emergency Physicians

CJEM 2018;20(2):230-237

DOI 10.1017/cem.2017.338


instructions claires au moment du congé en ce qui concerne le suivi et la prise en charge de la glycémie afin de prévenir de futures urgences hyperglycémiques.

Keywords: hyperglycemia, emergency medicine, sentinel visits, diabetes mellitus

INTRODUCTION

Diabetes mellitus is an increasingly prevalent chronic disease, with estimates that up to 40% of adults may develop diabetes over their lifetime.¹ In the United States, it is the most prevalent chronic disease among all visitors to the emergency department (ED), with over 11 million visitors identifying themselves as diabetic and approximately 225,000 visitors with an ED discharge diagnosis of diabetes annually.² Patients with poorly controlled diabetes often visit the ED for management of hyperglycemic episodes, including diabetic ketoacidosis and hyperosmolar hyperglycemic state. In particular, patients with lower socioeconomic status or limited access to primary care may have higher ED utilization for diabetes management.³⁻⁵ The initial treatment and resuscitation of these patients are usually managed by ED physicians and carry a significant burden of disease due to the potentially life-threatening severity and recurrent nature of these hyperglycemic emergencies.^{6,7}

When evaluating hyperglycemic patients in the ED, physicians must consider identifying a precipitating factor for diabetic ketoacidosis and hyperosmolar hyperglycemic state. The most common of these is infection, which may include respiratory, urinary, or skin and soft tissue sources. Additional precipitants may include noncompliance or subtherapeutic administration of insulin therapy, pancreatitis, cardiac ischemia, cerebrovascular accident, and drugs. These other medical conditions may worsen an individual's glycemic control and subsequently trigger a hyperglycemic emergency, thus requiring the patient to return to the ED for further medical management. Many of these patients may ultimately require hospital or intensive care admission.

A sentinel visit can be defined as a visit to the ED, for any reason, within the 14 days preceding the attendance for hyperglycemia. To date, there are no descriptions in the literature as to whether patients presenting to the ED with hyperglycemia are likely to have had a sentinel visit for precipitating medical conditions prior to their visit for hyperglycemia. Furthermore, the clinical course of these patients is unknown with respect to the need for admission to the hospital for inpatient

management of severe hyperglycemia following their repeat presentation to the ED. The objective of this study was to describe the epidemiology and outcomes of patients presenting with a sentinel ED visit prior to their visit for a hyperglycemic emergency. Secondary objectives were to describe the precipitating diagnoses, consultations in the ED, disposition, and outcomes of these patients on the hyperglycemia visits.

METHODS

We conducted a health records review of patients presenting to one of four academic tertiary care EDs (approximate combined annual census of 300,000) with a discharge diagnosis of diabetes mellitus, diabetic ketoacidosis, or hyperosmolar hyperglycemic state over a 1-year period (January – December 2014). The study protocol was approved by the Health Sciences Research Ethics Boards at The Ottawa Hospital in Ottawa, Ontario and Western University in London, Ontario.

All visits of adult (≥18 years) ED patients with a final diagnosis of hyperglycemia, diabetic ketoacidosis, or hyperosmolar hyperglycemic state and its related codes under the International Statistical Classification of Diseases and Related Health Problems, 10th Revision (ICD-10), according to the treating physician were eligible to be included in the study. This included patients with either previously known or unknown diabetes and, if known to be diabetic, both type 1 and type 2 diabetes, regardless of whether they were insulindependent. We included all visits of patients who presented multiple times during the 12-month period. However, data on unique patient characteristics, excluding the repeat visits, were reported separately. Patients with co-morbid final diagnoses in addition to hyperglycemia, such as infection, cardiac ischemia, or adverse drug reaction, were also included. Patients were excluded if they had known advanced care directives for resuscitation involving refusal of treatment, or if they were initially assessed at a peripheral or community hospital and transferred to the study sites for ongoing management.

The primary outcome was the occurrence of a sentinel ED visit (within the preceding 14 days for any reason)

prior to the hyperglycemia visit. Therefore, it is possible that a single visit for hyperglycemia could also be a sentinel visit for a subsequent hyperglycemia visit within the following 14 days. Secondary outcomes involved describing the reason for presentation and clinical course for these sentinel visits, as well as characterizing patient-important outcomes on the hyperglycemia visit such as consultations in the ED, patient disposition, and 30-day return visits (after the hyperglycemia visit) to the ED, hospital, or intensive care unit (ICU) admission.


Trained research personnel collected data from paper and electronic medical records using a standardized data collection tool (see Supplementary Material). Electronic records were reviewed to determine whether the patient had a sentinel visit to the ED. Details surrounding both visits, including the reason for the visit, pertinent clinical findings, results of investigations, physician management, patient disposition, and final diagnoses, were collected. Data from the collection tool were then entered into a study-specific Microsoft Excel database (Microsoft Corporation, Redmond, WA). Descriptive statistics were summarized using means and

standard deviations with 95% confidence intervals (CI) where appropriate.

RESULTS

ED visits totalling 1,148 were screened for eligibility from January to December 2014. After applying the exclusion criteria and eliminating those visits that were incorrectly coded, 833 visits were ultimately included. These 833 hyperglycemia visits represented 645 unique patients, because 548 patients had only one visit while 97 patients had multiple visits accounting for the remaining 285 visits in the study period (Figure 1). Characteristics of the unique patients and all hyperglycemia visits are summarized in Table 1.

Table 2 summarizes the chief complaints of patients for all ED visits for hyperglycemia. Many patients (48.4%) presenting to the ED had a chief complaint of high blood sugar, because many were aware of their own hyperglycemia upon checking their own blood glucose at home or at another physician's office.


DM = diabetes mellitus; ED = emergency department; ICD = International Classification of Diseases.

Figure 1. Flow diagram of eligible and enrolled patients.

DM = diabetes mellitus; ED = emergency department; ICD = International Classification of Diseases.

Table 1. Characteristics of 645 included emergency department hyperglycemia patients and 833 total visits		
Inique patient characte	ristic	n = 645
Лаle (%)		351 (54.4
Mean age, years (SD)		50.5 (19.0
Range		18-95
rom nursing home or latudy site (%)	ong-term care facility (%)	35 (5.4)
London Health Sciences Centre - Victoria Campus		201 (31.2
London Health Science Campus	es Centre – University	139 (21.5
The Ottawa Hospital	- General Campus	187 (29.0
The Ottawa Hospital – Civic Campus		118 (18.3
Previously known history of DM (%)		536 (83.1
DM1	,	202 (31.3
DM2		335 (51.9
Diabetic medications (%	5)	
Oral hypoglycemic		251 (38.9
Insulin subcutaneous		332 (51.5
Insulin pump		32 (5.0)
hysicians (%)		
Has family physician		538 (83.4
Has internist or endocrinologist		304 (47.1
ast medical history (%		
Hypertension		314 (48.7
Hyperlipidemia		257 (39.8
Coronary artery disease	se	105 (16.3
Chronic renal failure		95 (14.7
Psychiatric illness		29 (4.5)
Stroke/transient ischemic attack		21 (3.3)
Visit characteristics (for all visits)		n = 833
bnormal vital signs (%		
Heart rate ≥100		341 (40.9
Systolic blood pressure <90 mm Hg		14 (1.7)
Temperature ≥38.0°C or <36.0°C		193 (23.2
Mean blood glucose on arrival in mmol/L (SD)		24.5 (9.7)
arrival by EMS (%)		383 (46.0
CTAS 1 or 2 (%)		478 (57.4
arrival by EMS (%) CTAS 1 or 2 (%) TAS = Canadian Triage and Ad	tuity Scale; DM = diabetes mellitus; EC medical services; SD = standard devia	383 (478 (

Other common complaints included nonspecific symptoms such as dizziness, weakness, feeling unwell (16.8%); or nausea and vomiting (12.6%).

The most likely precipitating causes of hyperglycemia for these visits (Table 3) were medication or insulin noncompliance (35.8%), ongoing poor control or underdosing of medication or insulin (28.9%), and infection from various sources (21.7%). Of note, the emergency physician made a new diagnosis of diabetes mellitus in 12.1% of patients who were presenting to the ED with hyperglycemia.

Table 2. Chief complaints of all 833 emerg visits for hyperglycemia	ency department
Chief complaint	n = 833 (%)
High blood sugar	403 (48.4)
Dizzy, weak, or unwell	140 (16.8)
Nausea or vomiting	105 (12.6)
Decreased level of consciousness	46 (5.5)
Abdominal pain	31 (3.7)
Chest pain or palpitations	21 (2.5)
Shortness of breath	21 (2.5)
Polyuria or polydipsia	15 (1.8)
Other (infection, limb paresthesia, falls)	51 (6.1)

Precipitant*	n = 833 (%
Medication or insulin noncompliance	298 (35.8)
Medication or insulin underdosing/poor control	241 (28.9)
Infection	181 (21.7)
Respiratory	53 (6.4)
Urinary	46 (5.5)
Gastrointestinal	44 (5.3)
Other	38 (4.6)
New diagnosis of DM	101 (12.1)
Alcohol-related	35 (4.2)
Insulin pump problem	20 (2.4)
Acute coronary syndrome/cardiac ischemia	14 (1.7)
Other (corticosteroid related, pancreatic pathology, etc.)	46 (5.5)
Unknown	45 (5.4)

The outcomes of all 833 ED hyperglycemic patient visits are outlined in Table 4. The final discharge diagnosis was hyperglycemia or diabetes in 463 (55.6%), diabetic ketoacidosis in 288 (34.6%), and hyperosmolar hyperglycemic state in 79 (9.5%) of visitors. The vast majority of patients who had ED consultation for admission were referred to the internal medicine service. Physicians discharged 414 (49.7%) patients home from the ED, but 407 (48.9%) were admitted to the hospital, with 389 of these admitted to the ward and only 18 to the ICU. One patient died in the ED, and a total of six died in the hospital. Within 30 days of the hyperglycemia visit, 156 (18.7%) had a return visit to the ED for hyperglycemia, 73 (8.8%) required hospital admission, and only 2 of these (0.2%) were admitted to the ICU.

To ward

Death in ED

Death in hospital

30-day outcomes

hyperglycemia visit

To intensive care unit

Left against medical advice

Return visit to ED for hyperglycemia

ICU admission for hyperglycemia

Hospital admission for hyperglycemia

Sentinel visit within previous 14 days of ED

DM = diabetes mellitus; ED = emergency department; ICU = intensive care unit.

outcomes for all 833 emergency department hyperglycemia n = 833Outcome (%) Final hyperglycemic diagnosis Hyperglycemia or DM 463 (55.6) Diabetic ketoacidosis 288 (34.6) 79 (9.5) Hyperosmolar hyperglycemic state Final physician diagnosis missing 3 (0.4) Consultations in ED Internal medicine 378 (45.4) Intensive care unit 35 (4.2) Endocrinology 28 (3.4) Other (family medicine, nephrology, 31 (3.7) cardiology, oncology) Disposition from ED Discharged home 414 (49.7) Admitted 407 (48.9)

Table 4 . Final diagnoses, consultations, disposition, and

Of 833 total visits for hyperglycemia in the 12-month period, 142 (17.0%; 95% CI: 14.5% to 19.6%) had a sentinel visit within the preceding 14 days. Characteristics of the sentinel visits are summarized in Table 5. Of the 142, 104 (73.2%) were discharged home from the sentinel ED visit, and 74 (52.1%) were discharged with a persistently elevated blood glucose (defined as a random blood glucose >11.0 mmol/L); 24 (16.9%) patients did not have a blood glucose checked at all during their sentinel visit, and 71 (50.0%) of patients did not have discharge instructions clearly documented on the chart. Of the 142 sentinel visits, 93 (65.5%) had a final diagnosis of diabetes, diabetic ketoacidosis, or hyperosmolar hyperglycemic state, and 22 (15.5%) had a diagnosis of infection. Of 142 patients with a sentinel visit, 61 (43.0%) were subsequently admitted for a hyperglycemic emergency upon returning to the ED.

Table 5. Characteristics of 142 sentinel visits within the previous 14 days of emergency department hyperglycemia n = 142Characteristic of sentinel visit (%) Mean number of days between sentinel and 6.0 (4.7) hyperglycemia visit (SD) Mean blood glucose in mmol/L (SD) 20.4 (9.0) 104 (73.2) Discharged home Discharged with elevated blood glucose 74 (52.1) (>11.0 mmol/L) Glucose not checked 24 (16.9) Final diagnosis of sentinel visit Hyperglycemia/DM 72 (50.7) Infection 22 (15.5) Diabetic ketoacidosis 21 (14.8) Admitted upon return to ED (subsequent visit) 61 (43.0) Final diagnosis upon return to ED (subsequent visit) Hyperglycemia/DM 89 (62.7) Diabetic ketoacidosis 44 (31.0) Hyperosmolar hyperglycemic state 8 (5.6) Final physician diagnosis missing 1 (0.7) DM = diabetes mellitus; ED = emergency department; SD = standard deviation.

DISCUSSION

389 (46.7)

18 (2.2)

11 (1.3)

1 (0.1)

6 (0.7)

156 (18.7)

73 (8.8)

2 (0.2)

142 (17.0)

The results of this large descriptive study demonstrate that 17.0% of patients presenting to the ED with a hyperglycemic emergency had a sentinel visit within the preceding 14 days, usually for hyperglycemia or infection. Although the majority (73.2%) of patients may not have required admission upon their initial sentinel ED visit, some returned shortly thereafter with worsening hyperglycemia secondary to possible noncompliance, ongoing poor control, or severe infection. Furthermore, 43.0% of these patients required admission upon their repeat visit to the ED. This study suggests that the sentinel visits may be a warning sign to patients and health care providers of worsening disease, and that there may be an opportunity for prevention or intervention if those who are at higher risk of a subsequent ED visit or hospital admission can be identified.

At a minimum, clinicians should be encouraged to check the blood glucose of patients with diabetes during their ED visits and give clear discharge instructions for tighter glycemic control and follow-up if they are found to be hyperglycemic.

Many studies have attempted to identify the variables that predict short-term unplanned recurrent visits to the ED for any reason, including risk factors such as

older age, higher triage scores, alcohol abuse, painful conditions, and history of cancer or cardiac or psychiatric disease. 13-16 Research on recurrent visits, specifically for hyperglycemia and diabetes, is more limited, particularly within the ED setting. One study by Sykes et al. demonstrated that factors associated with readmission to the critical care unit for recurrent diabetic ketoacidosis within 1 year include older age, female gender, concurrent sepsis, anemia, and increased anion gap on admission.¹⁷ However, this study was ICU-based, rendering the conclusions difficult to generalize to patients seen within the ED who may not be critically ill. One ED-based health records review by Driver et al. determined that discharge glucose levels and amount of glucose reduction were not associated with short-term adverse outcomes in discharged patients with type 2 diabetes and severe hyperglycemia. 18 The authors in this study defined short-term adverse outcomes as any unplanned return visit to the ED for hyperglycemia, diabetic ketoacidosis, hospitalization for any reason, and death within 7 days of initial presentation. Unfortunately, this study excluded all patients with type 1 diabetes who may be at higher risk of experiencing an adverse outcome or returning to the ED more frequently in the short-term. Furthermore, both of these studies were retrospective in nature and were thus subject to similar limitations as the present study.

In a large multicentre study by Rowe et al., the management and outcomes of 1,039 adult patients with diabetes mellitus presenting to the ED with hypoglycemia were examined. 19 This health records review concluded that ED visits for hypoglycemia consumed considerable health care resources, including the need for prehospital transportation, medical treatment, diagnostic testing, and a significant rate of hospital admission (26.5%). Furthermore, diabetic follow-up was infrequent (<20%) for these patients, and discharge instructions were documented for only 55.5% of those enrolled, similar to the frequency of documented discharge instructions in the present study (50.0%). Another retrospective study by Ginde et al. confirmed that ED written discharge instructions appeared inadequate in providing recommended education for patients with severe hypoglycemia.²⁰ Although these studies examined patients with low blood glucose rather than those with hyperglycemia, it is evident across studies that health care providers can improve their documentation of discharge instructions and follow-up

for all patients with diabetes who are presenting to the ED for glucose management.

Several recent studies have attempted to describe ED-based interventions for hyperglycemic or newly diagnosed diabetic patients prior to discharge. 21-23 One interventional study by Dubin et al. evaluated the implementation of a program involving education and medication management to achieve better control of diabetes and reduce the frequency of repeat ED visits for hyperglycemia.²² Of 86 patients enrolled, subsequent ED visits and hospitalizations for glycemic control were reduced by 78% among study group patients. They concluded that formal diabetes teaching and medication management introduced in the ED could significantly reduce hyperglycemia and reduce the frequency of ED visits for uncontrolled diabetes. Furthermore, the medication algorithm used to manage hyperglycemia, which included starting basal insulin in the ED, was safe and effective. Another study by Munoz et al. involving an ED protocol of using subcutaneous insulin for 54 diabetic patients until discharge or hospital admission also demonstrated the safety of ED-based medical interventions for hyperglycemic patients.²³ Although the results of these studies have been promising, all have included very small sample sizes. Additionally, it is yet unclear whether all patients presenting with hyperglycemia would benefit from these treatments or whether these ED interventions should be directed toward a certain subset of this population.

LIMITATIONS

Although the present study had a large sample size and was conducted at two academic centres consisting of four tertiary care EDs in Ontario, Canada, the results may not be generalizable to community settings or EDs outside of this geographical location. Additionally, it is possible that patients may have sought care at community EDs surrounding our study sites. However, if this were true, the outcome rates reported in this study would actually be an underestimate of the true incidence in the population. As a result, the occurrence of sentinel or recurrent ED visits and subsequent admission may in fact be more frequent than our results would suggest.

Due to the retrospective nature of this health records review, this study is limited by the data that were recorded on patient charts. We are thus unable to

establish any causal links with respect to outcomes in our study and cannot comment on additional variables that may not have been explicitly recorded. It is possible that some patients in our study period were missed if the treating physician's final diagnoses did not include an ICD-10 code related to hyperglycemia, diabetic ketoacidosis, or hyperosmolar hyperglycemic state, particularly if they were perceived to have a more important diagnosis such as cardiac arrest, acute coronary syndrome, or stroke. However, we attempted to mitigate this limitation by reviewing both primary and secondary diagnoses on all eligible ED visits. Furthermore, although we were able to determine whether patients had a family physician, internist, or endocrinologist, we were unable to ascertain whether patients were able to access these health care professionals in follow-up after their ED visits unless they were seen within the hospital's outpatient clinics. It is possible that those who were successful in seeing their physicians for follow-up may not have needed to return to the ED for a subsequent hyperglycemia visit. Finally, a final discharge diagnosis of "hyperglycemia" without diabetic ketoacidosis or hyperosmolar hyperglycemic state may not be clinically meaningful or patient-important, especially if patients had a long history of poor control and were chronically hyperglycemic.

CONCLUSIONS

This multicentre ED-based study demonstrates that 17.0% of patients with diabetes presenting with a hyperglycemic emergency had a sentinel visit to the ED within the previous 14 days. These sentinel visits for hyperglycemia or infection may be a warning sign of worsening glucose control that may trigger a hyperglycemic emergency requiring subsequent admission to the hospital. Patients are often discharged home from these sentinel visits with an elevated blood glucose or without their blood glucose being checked at all. For patients presenting to the ED with a history of diabetes, clinicians should be vigilant in checking blood glucose and provide clear discharge instructions for follow-up and glucose management to prevent further hyperglycemic emergencies from occurring. Future prospective research is needed to further elucidate the variables that might predict which patients are at higher risk for return ED visits for hyperglycemia and how these factors might be mitigated.

Acknowledgements: The authors wish to thank Alla Iansavitchene, Angela Marcantonio, Catherine Clement, Dr. Jonathan Dreyer, John Teefy, Patrick Macos, and Paul Prochazka for their assistance and support for this study.

Competing interests: None declared.

REFERENCES

- Hackethal V. Medscape Medical News. 2 in 5 American adults will develop diabetes. Available at: http://www.medscape. com/viewarticle/829833 (accessed 13 August 2014).
- The Ambulatory and Hospital Care Statistics Branch, U.S. Bureau of the Census. National Hospital Ambulatory Medical Care Survey: 2010 emergency department summary tables. Available at: https://www.cdc.gov/nchs/data/ahcd/ nhamcs_emergency/2010_ed_web_tables.pdf, accessed 12 January 2015.
- Curtis AJ, Lee WA. Spatial patterns of diabetes related health problems for vulnerable populations in Los Angeles. Int 7 Health Geogr 2010;9:43.
- Bazargan M, Johnson KH, Stein JA. Emergency department utilization among Hispanic and African-American underserved patients with type 2 diabetes. *Ethn Dis* 2003;13: 369-75.
- Ford W, Self WH, Slovis C, et al. Diabetes in the emergency department and hospital: acute care of diabetes patients. Curr Emerg Hosp Med Rep 2013;1:1-9.
- Alourfi Z, Homsi H. Precipitating factors, outcomes, and recurrence of diabetic ketoacidosis at a university hospital in Damascus. Avicenna J Med 2015;5(1):11-5.
- Malone ML, Gennis V, Goodwin JS. Characteristics of diabetic ketoacidosis in older versus younger adults. J Am Geriatr Soc 1992;40:1100-4.
- Kitabchi AE, Umpierrez GE, Miles JM, et al. Hyperglycemic crises in adult patients with diabetes. *Diabetes Care* 2009;32(7):1335-43.
- Kitabchi AE, Umpierrez GE, Murphy MB, et al. Management of hyperglycemic crises in patients with diabetes. *Diabetes Care* 2001;24:131-53.
- 10. Ennis ED, Stahl EJ, Kreisberg RA. The hyperosmolar hyperglycemic syndrome. *Diabetes Rev* 1994;2:115-26.
- Kitabchi AE, Umpierrez GE, Murphy MB, et al. Hyperglycemic crises in adult patients with diabetes. *Diabetes Care* 2006;29:2739-48.
- DeFronzo RA, Matzuda M, Barret E. Diabetic ketoacidosis: a combined metabolic-nephrologic approach to therapy. *Diabetes Rev* 1994;2:209-38.
- 13. Hu KW, Lu YH, Lin HJ, et al. Unscheduled return visits with and without admission post emergency department discharge. *J Emerg Med* 2012;43(6):1110-8.
- 14. Verelst S, Pierloot S, Desruelles D, et al. Short-term unscheduled return visits of adult patients to the emergency department. *J Emerg Med* 2014;47(2):131-9.
- 15. Ross MA, Hemphill RR, Abramson J, et al. The recidivism characteristics of an emergency department observation unit. *Ann Emerg Med* 2010;56(1):34-41.

236 2018;20(2) *CJEM* • *JCMU*

- Sauvin G, Freund Y, Saidi K, et al. Unscheduled return visits to the emergency department: consequences for triage. *Acad Emerg Med* 2013;20(1):33-9.
- Sykes M, Pimentel M, Santos M, et al. Incidence of and risk factors for readmission to intensive care in primary diabetic ketoacidosis [abstract]. *Intensive Care Med* 2014;40(1)S1:S150.
- Driver BE, Olives TD, Bischof JE, et al. Discharge glucose is not associated with short-term adverse outcomes in emergency department patients with moderate to severe hyperglycemia. Ann Emerg Med 2016;68(6):697–705.
- 19. Rowe BH, Singh M, Villa-Roel C, et al. Acute management and outcomes of patients with diabetes mellitus presenting to Canadian emergency departments with hypoglycemia. *Can 7 Diabetes* 2015;39(1):55-64.
- Ginde AA, Pallin DJ, Camarga CA Jr. Hospitalization and discharge education of emergency department patients with hypoglycemia. *Diabetes Educ* 2008;34(4):683-91.
- Jornsay DL, Garnett ED, Bolte N. Diabetes education, medication, and champions to reduce hospital re-admissions [abstract]. *Diabetes* 2014;63:A585.
- Dubin J, Nassar C, Sharretts J, et al. Step-DC: stop emergency department visits for hyperglycemia project-DC [abstract]. Ann Emerg Med 2009;54(3S1):S18.
- 23. Munoz C, Villanueva G, Fogg L, et al. Impact of a subcutaneous insulin protocol in the emergency department: Rush Emergency Department Hyperglycemia Intervention (REDHI). J Emerg Med 2011;40(5):493-8.