

Index

- A1C. *see also* glycemic targets
 CGM, S34
 children and adolescents, S35, S71
 glycemic target determination, S37
 goals, S35
 limitations, S34–S35
 macrovascular complications, S36
 mean glucose levels, S35
 microvascular complications, S35–S36
 race/ethnicity differences, S9, S35
 recommendations, S34, S35, S37
 SMBG, S33–S34
 testing, S8–S10, S12, S34–S35
- acarbose, S44
 ACCORD trial, S19, S36, S38, S50, S53
 A1C Derived Average Glucose (ADAG) trial, S35, S37
 ACE inhibitors, S49–S51, S55, S58–S60, S72, S78
 acute coronary syndrome, S54, S55
 adolescents. *see* children and adolescents
 ADVANCE-BP trial, S50, S51
 ADVANCE trial, S36, S38
 advocacy, S5, S86–S87
 African Americans, S9, S11, S12, S24, S35
 age. *see* older adults
 AIM-HIGH trial, S53
 albiglutide, S45
 albuminuria, S25, S58–S60, S73
 alcohol, S23, S51
 alogliptin, S44
 amlodipine, S51
 amputations, S63–S64
 amylin mimetics, S45
 anemia, S9
 angiotensin receptor blockers (ARBs), S49–S51, S55, S58–S60, S72, S78
 ankle-brachial index (ABI), S63, S64
 antihypertensive medications, S51, S59, S78
 antiplatelet agents, S54–S55, S61
 Antithrombotic Trialists' (ATT) Collaboration, S54
 Asian Americans, S9–S12
 aspart, S43, S45
 aspirin resistance, S55
 aspirin therapy, S54–S55, S61
 assisted living. *see* hospital care
 autoimmune disease, S10–S11
 Automation to Simulate Pancreatic Insulin Response (ASPIRE) trial, S34
 autonomic neuropathy, S25, S62–S63
- bariatric surgery, S46–S47
 benazepril, S51
 biguanides, S31, S32, S42–S44
 bile acid sequestrants, S42, S44, S53
 β -blockers, S51, S55
 blood pressure control. *see* hypertension
 body mass index (BMI), S12
 bromocriptine, S42, S45
- calcium channel blockers, S51, S59
 canagliflozin, S45
 cancer, S18
 carbohydrates, S21–S23
- cardiovascular disease
 A1C relationship to, S36
 autonomic neuropathy, S25, S62–S63
 children and adolescents, S72
 dietary fat management, S23–S24
 patient-centeredness, S5
 pharmacological therapy, S51–S55, S59
 postprandial plasma glucose testing, S37
 revisions summary, S4
 risk calculator, S52
 risk factors, S10, S12, S25, S32
 risk management, S49–S55
 screening, S31, S55
 testing frequency, S9
- Care of Young Children With Diabetes in the Child Care Setting*, S86
 celiac disease, S71
 Charcot foot, S64
 children and adolescents
 A1C goals, S35, S71
 autoimmune conditions, S71
 cardiovascular disease, S72
 celiac disease, S71
 cognitive impairment, S70
 DSME/DSMS, S73
 dyslipidemia, S72
 family stresses, S74
 glycemic control, S70–S71
 hypertension, S71–S72
 hypoglycemia, S70
 nephropathy, S72–S73
 neuropathy, S73
 pediatric to adult care transition, S73–S74
 plasma blood glucose goals, S71
 psychosocial issues, S74
 resources, S86
 retinopathy, S73
 revisions summary, S4
 school, child care, S73
 smoking, S72
 statins, S72
 thyroid disease, S71
 type 1 diabetes, S10–S11, S70–S74
 type 2 diabetes, S12–S13, S74
- chlorthalidone, S51
 cholesterol. *see also* dyslipidemia
 children and adolescents, S72
 control, S51
 monitoring, S53
 screening, S10, S52
 treatment, S52, S55
- Chronic Care Model (CCM), S5, S6
 chronic kidney disease, S23, S25, S58–S60
 classification, diagnosis
 overview, S8
 prediabetes, S9–S10, S12–S13
 revisions summary, S4
 testing, S8–S10
 testing frequency, S9
- claudication, S63
 clinical management
 advocacy, S5, S86–S87
 behavior change support, S6
 behavior optimization, S6
 care delivery systems, S6
- changes, initiatives, S6
 demographic changes, S5
 improvement strategies, S5
 patient-centeredness, S5
 regime reevaluation, S6–S7
 resources, S6
- clonidine, S78
 clopidogrel, S54, S55
 cognitive impairment, S19, S38, S70
 colesevelam, S42, S44
 comorbidities, S17–S19, S26
 congestive heart failure, S51, S55
 consensus reports, S1
 continuous glucose monitoring (CGM), S4, S33, S34
 continuous subcutaneous insulin infusion (CSII), S83
 contraception, S79
 coronary heart disease, S55
 cystic fibrosis–related diabetes, S15
- dapagliflozin, S45
 Da Qing study, S31
 DAWN2 study, S26
 day care, S73, S86–S87
 degludec, S45
 depression, S18, S26, S67, S74
 detemir, S45
Diabetes and Driving, S86
Diabetes and Employment, S86
Diabetes Care in the School and Day Care Setting, S86–S87
 Diabetes Control and Complications Trial (DCCT), S35, S36, S38, S41, S70
Diabetes Management in Correctional Institutions, S87
 Diabetes Prevention Program (DPP), S31, S32
 Diabetes Prevention Program Outcomes Study (DPPOS), S31, S32
 diabetes-related distress, S26
 diabetes self-management education (DSME)
 benefits, S6, S20–S21
 carbohydrate management, S21–S23
 children and adolescents, S73
 dietary fat management, S23–S24
 eating patterns, S21–S23
 herbal supplements, S23
 hospital care, S84
 medical nutrition therapy, S21–S23, S52, S72, S83
 micronutrients, S23
 national standards, S21
 overview, S17, S20–S21
 prediabetes, S32
 protein management, S22, S23, S59
 recommendations, S20, S31
 reimbursement, S21
 sodium, S23, S24, S51
 weight loss, S21, S55
- diabetes self-management support (DSMS). *see* diabetes self-management education (DSME)
 Diabetic Retinopathy Study (DRS), S61
 diastolic blood pressure goals, S4

- diet, nutrition, S21–S23
diltiazem, S78
dipeptidyl peptidase 4 (DPP-4) inhibitors, S42–S44, S46, S68
disordered eating, S74
diuretics, S49–S51, S58, S59, S78
dopamine-2 agonists, S45
driving, S86
dulaglutide, S45
dyslipidemia. *see also* cholesterol; triglycerides
 children and adolescents, S72
 control, S51
 lifestyle modification, S52, S55
 monitoring recommendations, S4, S53
 recommendations, S51–S52
 screening, S51
 treatment, S52–S55
- Early Treatment Diabetic Retinopathy Study (ETDRS), S61
eating abnormalities, S74
eating patterns, S21–S23
e-cigarettes, S4, S25
empagliflozin, S45
employment, S86
end-stage renal disease (ESRD), S59
Epidemiology of Diabetes Interventions and Complications (EDIC) study, S35–S36, S38
erectile dysfunction, S63
exenatide/exenatide ER, S45, S82
exercise
 albuminuria, S25
 autonomic neuropathy, S25, S62–S63
 benefits, S24
 children, S24
 frequency, type, S24
 glycemic control, S24
 hyperglycemia, S25
 hypoglycemia, S25
 kidney disease, S23, S25, S58–S60, S72–S73
 peripheral neuropathy, S25, S62–S63
 prediabetes, S24
 pre-exercise evaluation, S24–S25
 recommendations, S24
 retinopathy, S25, S60–S62, S73
ezetimibe, S53
- fasting plasma glucose testing, S9
fatty liver disease, S18
fenofibrate, S53
fibrates, S53
Finnish Diabetes Prevention Study (DPS), S31
foot care, S4, S63–S64
foot infections, S64
foundations of care revisions summary, S4
fractures, S18–S19
FRAX score, S18
fundus photographs, S61
- gastrointestinal neuropathies, S62
gastroparesis, S63
genitourinary tract disturbances, S62–S63
gestational diabetes mellitus (GDM). *see also* pregnancy
 classification, S8
 diagnosis, S13–S14
 glycemic targets, S77, S78
 management, S78
 one-step strategy, S13, S14
 overview, S13, S77
- postpartum care, S79
recommendations, S13
screening, S10
two-step strategy, S13–S14
- glargine, S45
gliclazide, S44
gliimepiride, S44
glipizide, S44
glucagon, S38
glucagon-like peptide 1 (GLP-1) agonists, S42, S43, S45, S46, S68, S82
 α -glucosidase inhibitors, S42, S44
glulisine, S43, S45
glyburide/glibenclamide, S44
glycemic targets. *see also* A1C
 A1C/microvascular complications relationships, S35–S36
 determination, S37
 glycemic control assessment, S33–S35
 hospital care, S80–S82
 intercurrent illness, S39
 mean glucose levels, S35
 mortality findings, S36
 older adults, S68
 pregnancy, S77, S78
 recommendations, S33, S36–S37
 revisions summary, S4
glycemic treatment approaches
 bariatric surgery, S46–S47
 pharmacological therapy, S41–S46
 revisions summary, S4
gram-positive cocci, S64
- hearing impairment, S19
hemoglobinopathies, S9
hepatitis B vaccination, S26
herbal supplements, S23
hospital care
 bedside blood glucose monitoring, S83
 critically ill patients, S80, S81
 discharge planning, S80, S83
 DSME, S84
 glucose abnormalities definitions, S81
 glycemic targets, S80–S82
 hyperglycemia, S80–S81
 hypoglycemia, S80–S82
 insulin therapy, S80–S82
 management team, S82
 medical nutrition therapy, S83
 medication reconciliation, S83
 non critically ill patients, S80–S82
 recommendations, S80
 self-management, S82–S83
 sliding scale insulin (SSI), S80, S82
 structured discharge communication, S83
 type 1 diabetes, S82
- hydrochlorothiazide, S51
hyperglycemia
 cognitive impairment, S19
 exercise, S25
 glycemic target determination, S37
 hospital care, S80–S81
 older adults, S67, S68
 plasma glucose testing, S9
 postprandial, S37
 risk factors, S11
- Hyperglycemia and Adverse Pregnancy Outcome (HAPO) study, S13
hyperglycemic crisis, S9
hypertension
 children and adolescents, S71–S72
 diagnosis, S49, S50
- diastolic blood pressure, S50–S51
goals, S49, S50
lifestyle modification, S49, S51
older adults, S67
overview, S49–S50
pharmacological therapy, S49–S51
recommendations, S49
screening, S10, S49, S50
sodium guidelines, S24, S51
systolic blood pressure, S50, S59
treatment, S49, S50
- Hypertension Optimal Treatment (HOT) trial, S50
hypertriglyceridemia, S53
hypoglycemia
 A1C goals, S35, S37
 CGM, S34
 children and adolescents, S70
 exercise, S25
 hospital care, S80–S82
 nocturnal, S34
 older adults, S68
 overview, S38
 pregnancy, S78
 prevention, S38, S82
 recommendations, S38
 treatment, S38
hypoglycemia unawareness
 CGM, S33, S34
 children and adolescents, S70
 effects, characterization, S38
 recommendations, S38
- immune-mediated diabetes, S10–S11
immunization recommendations, S4, S26–S27
impaired fasting glucose (IFG), S10, S31
impaired glucose tolerance (IGT), S10, S31
incretin-based therapies, S42
indapamide, S50, S51
infections, S64
influenza vaccine, S26–S27
insulin
 basal–bolus, S43, S45, S46, S70, S71, S82
 combination therapy, S42
 glycemic targets, S38
 hospital care, S80–S82
 hypoglycemia treatment, S38
 intensive insulin regimens, S34
 MDI, S41
 older adults, S68
 pregnancy, S78
 recommendations, S33
 sliding scale insulin (SSI), S80, S82
 type 1 diabetes, S41
 type 2 diabetes, S42–S46
- insulin dependent diabetes, S10–S11
insulin pump therapy, S33, S41, S43, S83
insulin resistance, S10, S78
insulin secretagogues, S38, S68
International Association of the Diabetes and Pregnancy Study Groups (IADPSG), S13
- jail, S87
juvenile-onset diabetes, S10–S11
- kidney disease, S23, S25, S58–S60, S72–S73
Kumamoto Study, S36
- labetalol, S78
lactation, S79

- laser photocoagulation therapy, S61–S62
- lifestyle modifications
- dyslipidemia, S52, S55
 - hypertension, S49, S51
 - type 2 diabetes, S31, S42
- linagliptin, S44
- liraglutide, S45
- lispro, S43, S45
- lixisenatide, S45
- Look AHEAD trial, S18, S55
- loss of protective sensation (LOPS), S63, S64
- macrovascular complications, S35, S36, S51
- macular edema, S61
- management planning, S17–S19, S26
- maturity-onset diabetes of the young (MODY), S14
- medical evaluation, S17, S18, S24–S25
- medical nutrition therapy, S21–S23, S52, S72, S83
- Medicare/Medicaid, S21
- medications, S12. *see also* pharmacological therapy; *specific medications, conditions*
- meglitinides, S42, S44
- mental health specialist referrals, S26
- metformin, S31, S32, S42–S44, S55, S59, S68
- methyl dopa, S78
- microvascular complications
- A1C goals, S35
 - A1C relationship to, S35–S36
 - erectile dysfunction, S63
 - gastroparesis, S63
 - glycemic control, S63
 - kidney disease, S23, S25, S58–S60, S72–S73
 - neuropathy, S25, S62–S63, S73
 - orthostatic hypotension, S63
 - patient education, S64
 - pharmacological therapy, S51
 - retinopathy, S25, S60–S62, S73
 - revisions summary, S4
 - risk factors, S11
- migliitol, S44
- monogenic diabetes syndromes, S14–S15
- myocardial infarction (MI), S36, S50, S54, S55, S59
- nateglinide, S44
- National Diabetes Education Program (NDEP), S6, S74
- National Diabetes Prevention Program, S31
- National Institutes of Health (NIH), S13–S14
- neonatal diabetes, S14
- nephropathy, S23, S25, S58–S60, S72–S73
- neuropathy, S25, S62–S63, S73
- niacin, S53
- NICE-SUGAR trial, S81
- nonproliferative diabetic retinopathy (NPDR), S61
- nursing home. *see* hospital care
- obstructive sleep apnea, S18
- older adults
- A1C levels, S9
 - depression screening, S67
 - diabetes complications screening, S67
 - glycemic targets, S68
 - hyperglycemia, S67, S68
 - hypertension, S67
- hypoglycemia, S68
- pharmacological therapy, S68–S69
- recommendations, S67
- sodium guidelines, S24
- statin therapy, S52, S53
- treatment goals, S67–S68
- type 2 diabetes screening, S12
- orthostatic hypotension, S63
- overweight, obesity, S9, S10, S21, S55, S78–S79
- Patient-Centered Medical Home, S6
- perindopril, S50, S51
- periodontal disease, S19
- peripheral arterial disease, S63, S64
- peripheral neuropathy, S25, S62–S63
- pharmacological therapy
- cardiovascular disease, S51–S55, S59
 - hypertension, S49–S51
 - microvascular complications, S51
 - older adults, S68–S69
 - prediabetes, S32
 - type 2 diabetes, S31–S32, S42–S46
- pioglitazone, S44, S46
- pneumococcal polysaccharide vaccine 23 (PPSV23), S26, S27
- polycystic ovary syndrome, S10
- position statements, S1
- pramlintide, S41–S42, S45
- prasugrel, S55
- prazosin, S78
- prediabetes
- classification, diagnosis, S9–S10, S12–S13
 - DSME/DSMS, S32
 - exercise, S24
 - pharmacological therapy, S32
- pre-exercise medical evaluation, S24–S25
- pregnancy
- A1C testing, S9, S78
 - antihypertensive medications, S51, S78
 - contraception, S79
 - GDM (*see* gestational diabetes mellitus [GDM])
 - glycemic targets, S77, S78
 - hypertension, S50
 - hypoglycemia, S78
 - insulin, S78
 - insulin resistance, S78
 - lactation, S79
 - medications contraindicated, S77, S78
 - metabolic physiology, S78
 - overweight, obesity, S78–S79
 - postpartum care, S79
 - preconception counseling, S77
 - recommendations, S77
 - retinopathy, S25, S60–S62, S73
 - revisions summary, S4
 - screening, S10
 - statins, S72
- prison, S87
- Professional Practice Committee, S3, S88–S89
- proliferative diabetic retinopathy, S61
- protein, S22, S23, S59
- psychosocial screening, care, S25–S26
- P2Y12 receptor antagonist, S55
- race/ethnicity, S9, S12, S35. *see also* African Americans; Asian Americans
- RAS inhibitors, S51, S59
- repaglinide, S44
- retinal photography, S61
- retinopathy, S25, S60–S62, S73
- revisions summary, S4
- Reye syndrome, S54
- risk management, S4, S6, S9, S11
- rosiglitazone, S44
- SAVOR-TIMI 53 trial, S68–S69
- saxagliptin, S44, S68–S69
- school, S73, S86–S87
- scientific evidence grading, S1–S2
- scientific statements, S1
- self-monitoring of blood glucose (SMBG)
- basal insulin/oral agents, S34
 - intensive insulin regimens, S34
 - optimization, S33–S34
 - overview, S33
 - recommendations, S33
- sickle cell trait, S9
- sitagliptin, S44, S82
- skilled nursing facilities. *see* hospital care
- sliding scale insulin (SSI), S80, S82
- smoking, S4, S25, S63, S72
- sodium, S23, S24, S51
- sodium–glucose cotransporter 2 (SGLT2) inhibitors, S42, S43, S45, S46
- Standards of Care recommendations, S1
- Staphylococci, S64
- statins, S4, S52–S55, S72
- stroke, S36, S54, S59
- sulfonylureas
- A1C/CVD relationships, S36
 - combination therapy, S42, S43
 - older adults, S68
 - type 2 diabetes, S43, S44, S46
- testosterone levels, S19
- thiazolidinediones, S43, S44, S46
- thyroid disease, S71
- ticagrelor, S55
- triglycerides, S10, S52, S53. *see also* dyslipidemia
- 2-hour plasma glucose testing, S9
- type 1 diabetes
- A1C/mean glucose relationship, S35
 - autoimmune conditions, S71
 - carbohydrate management, S21
 - CGM, S33, S34
 - children and adolescents, S10–S11, S70–S74
 - classification, S8
 - diagnosis, S10–S11
 - glycemic control, S70–S71
 - hospital care, S82
 - hypoglycemia, S38
 - insulin, S41
 - pharmacological therapy, S41–S42
 - pregnancy, S78–S79
 - progression estimates, S11
 - retinopathy, S25, S60–S62, S73
 - SMBG, S34
 - statin therapy, S53
 - testing, S11
- type 2 diabetes
- A1C goals, S35
 - A1C/macrovascular complications relationships, S36

children and adolescents, S12–S13, S74
classification, S8
combination therapy, S42, S43
community screening, S12
comorbidities, S74
diagnosis, S11–S13
diagnostic tests, S12
hypoglycemia, S38
ketoacidosis, S11
lifestyle modifications, S31, S42

overview, S11
pharmacological therapy, S31–S32, S42–S46
pregnancy, S78–S79
prevention, delay of, S31–S32
recommendations, S11, S31
retinopathy, S25, S60–S62, S73
risk factors, S11–S12
screening, S12, S31
testing interval, S12

UK Prospective Diabetes Study (UKPDS), S36, S59
ulcers, S63–S64
vascular endothelial growth factor (VEGF), S61, S62
vascular pathology measures, S37
Veterans Affairs Diabetes Trial (VADT), S36
vildagliptin, S44
weight loss, S21, S55