

Aalborg Universitet

AALBORG UNIVERSITY
DENMARK

Evaluation and comparison of two computerized IV insulin-treatment protocols using patient data from the ICU

Wong, Anthony; Pielmeier, Ulrike; Haug, Peter J.; Morris, Alan H.

Published in:
AMIA 2013 Annual Symposium, 16-20 November 2013, Washington, DC, USA

Publication date:
2013

Document Version
Accepted author manuscript, peer reviewed version

[Link to publication from Aalborg University](#)

Citation for published version (APA):

Wong, A., Pielmeier, U., Haug, P. J., & Morris, A. H. (2013). Evaluation and comparison of two computerized IV insulin-treatment protocols using patient data from the ICU. In *AMIA 2013 Annual Symposium, 16-20 November 2013, Washington, DC, USA* American Medical Informatics Association, AMIA. <http://www.amia.org/sites/amia.org/files/AMIA2013-onsite-program.pdf>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- ? Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- ? You may not further distribute the material or use it for any profit-making activity or commercial gain
- ? You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

Evaluation and Comparison of Two Computerized IV Insulin-Treatment Protocols Using Patient Data from the ICU

Anthony Wong, MTech¹, Ulrike Pielmeier, PhD², Peter J. Haug, MD^{1,3}, Alan H. Morris, MD³

¹University of Utah, UT, ²Aalborg University, Denmark, ³Intermountain Health Care, UT

Abstract

We retrospectively compared two computerized IV insulin-treatment protocols, eProtocol-insulin and Glucosafe, in-silico using ICU data. We used clinical data from eProtocol-insulin supported cohorts to simulate patient models in Glucosafe. The amounts of insulin recommended by these protocols were compared and evaluated at different blood glucose ranges. Results indicated that Glucosafe consistently provided better dosing suggestions for managing insulin in ICU patients.

Introduction

Intravenous (IV) insulin-treatment protocols to manage blood glucose in critically ill patients in the ICU vary widely. They have different heuristics or use modeling techniques that are not based on reproducible methods. These protocols will generate different dosing recommendations which may lead to different patient outcomes. An efficient method for comparing different protocols, before using them in clinical trials, would be valuable.

Methods

We selected two computerized IV insulin-treatment protocols for comparison; eProtocol-insulin¹ and Glucosafe². eProtocol-insulin is a heuristic rule-based protocol used for managing ICU patient blood glucose at Intermountain Healthcare. Internally, eProtocol-insulin assumes a linear rate of change in glucose in response to changes in IV insulin. Glucosafe is a more complex, physiologic model-based, decision support system for blood glucose control. It calculates insulin sensitivity based on blood glucose measurements, amount of insulin given and various nutritional inputs. The model also considers insulin saturation effects and glucose absorption rate when recommending insulin doses.

We evaluated these two protocols retrospectively using clinical data from 408 patients managed with eProtocol-insulin. We collected patient demographic data including gender, age, weight and height. We extracted 20,362 instances of ICU patient blood glucose values, IV insulin doses and recommended by eProtocol-Insulin. Other clinical data used by Glucosafe included medications, types of diabetes and types of nutrition received by patients. We then compared the amount of insulin recommended by eProtocol-insulin and Glucosafe within different blood glucose ranges; low (below 80 mg/dL), target (80-110 mg/dL), and high (above 110 mg/dL).

Results & Discussion

At the low blood glucose range, a lower insulin dose is preferred to prevent hypoglycemia. At the high blood glucose range, a higher insulin dose is preferred (to lower blood glucose to the normoglycemic range faster). In the low range, 61.8% of Glucosafe's recommendations were lower than eProtocol-insulin. In the target range, 62.6% of Glucosafe's recommendations were lower than eProtocol-insulin. In the high range, 66.0% of Glucosafe recommendations were higher than eProtocol-insulin. Paired Wilcoxon rank sum tests showed that insulin doses compared within the different blood glucose ranges were different and statistically significant ($p < 0.01$). Glucosafe produced more favorable recommendations, overall.

Conclusion

We expect that our proposed analytical framework will allow credible in-silico comparisons of different protocols.

References

1. Morris AH, Orme J, Truweit JD, Steingrub J, Grissom C, Lee KH, et al. A replicable method for blood glucose control in critically ill patients. *Critical care medicine*. 2008 Jun ;36(6):1787-1795.
2. Pielmeier U, Andreassen S, Juliusen B, Chase GG, Nielsen BSS, Haure P. The Glucosafe system for tight glycemic control in critical care: a pilot evaluation study. *Journal of critical care*. 2010 Mar ;25(1):97-104.