

This is a repository copy of Are older fallers different? Comparing older fallers and non-fallers in a developing country.

White Rose Research Online URL for this paper: https://eprints.whiterose.ac.uk/113117/

Version: Accepted Version

Article:

Yogi, R.R., Sammy, I. orcid.org/0000-0003-4265-5569, Paul, J.F. et al. (3 more authors) (2022) Are older fallers different? Comparing older fallers and non-fallers in a developing country. Trauma, 24 (1). 24 -29. ISSN 1460-4086

https://doi.org/10.1177/1460408617693264

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

Trauma

Are Older Fallers Different? Comparing Older Fallers and Non-Fallers in a Developing Country

Journal:	Trauma
Manuscript ID	TRA-16-0095.R2
Manuscript Type:	Original Article
Keywords:	Aged, Accidental Falls, Wounds and Injuries, Hospital Emergency Service
Abstract:	Objectives Falls are common in older people, causing significant mortality and morbidity but little is known about this phenomenon in developing countries. This study aimed to investigate falls in older people in the developing world, comparing fallers with other trauma patients. Methods We conducted a prospective observational study of older trauma patients in Trinidad over a 4 month period, comparing falls victims with other trauma patients, in relation to their demographic, pre-morbid and injury characteristics. Results 439 older trauma patients (aged ≥65 years) were included. Fallers were older (median age 75 years [IQR 65 − 89years] vs 70 years [IQR 65 − 79years] in non-fallers). 65.2% of fallers were female, compared to 43.7% of non-fallers. Fallers were more likely to suffer from multiple pre-existing diseases, with 29.8% having ≥ 3 comordibities, compared to 9.7% of nonfallers. Fallers were also more likely to be on multiple medications: 7.1% were on 5 medications, compared to no non-fallers. Fallers also sustained more severe injuries and presented with higher acuity than non-fallers. Admission and referral rates were higher among fallers compared to other trauma patients (59.9% vs 30.4%). Conclusions Older patients who fall are a distinct group from other older trauma patients, with unique demographic, clinical and injury related characteristics. This information is useful in planning preventive and management strategies for these patients.

SCHOLARONE™ Manuscripts Title: Are Older Fallers Different? Comparing Older Fallers and Non-Fallers in a **Developing Country**

Key Words: Aged; Accidental Falls; Wounds and Injuries; Hospital Emergency Service

Conflicts of Interest and Sources of Funding

None declared

Abstract

Objectives

Falls are common in older people, causing significant mortality and morbidity but little is known about this phenomenon in developing countries. This study aimed to investigate falls in older people in the developing world, comparing fallers with other trauma patients.

Methods

We conducted a prospective observational study of older trauma patients in Trinidad over a 4 month period, comparing falls victims with other trauma patients, in relation to their demographic, pre-morbid and injury characteristics.

Results

439 older trauma patients (aged ≥65 years) were included. Fallers were older (median age 75 years [IQR 65 – 89years] vs 70 years [IQR 65 – 79years] in non-fallers). 65.2% of fallers were female, compared to 43.7% of non-fallers. Fallers were more likely to suffer from multiple pre-existing diseases, with 29.8% having ≥ 3 comordibities, compared to 9.7% of non-fallers. Fallers were also more likely to be on multiple medications: 7.1% were on 5 medications, compared to no non-fallers. Fallers also sustained more severe injuries and presented with higher acuity than non-fallers. Admission and referral rates were higher among fallers compared to other trauma patients (59.9% vs 30.4%).

Conclusions

Older patients who fall are a distinct group from other older trauma patients, with unique demographic, clinical and injury related characteristics. This information is useful in planning preventive and management strategies for these patients.

Introduction

Falls are the commonest mechanism of injury in older people, but there is limited research comparing falls with other types of trauma in this age group. Among these older patients low falls are the most lethal injury mechanism they sustain (1). Several authors have investigated falls in older people, but did not compare older fallers to other trauma patients (1-3).

The developing world's population is ageing, and by 2050 three quarters of the world's older people will live in developing countries (4). Understanding the health and social problems that face older people is particularly relevant in these countries (5, 6).

Falls are an important cause of morbidity and mortality in older people (1, 3). Sampalis et al, compared older falls victims in Canada to those involved in road traffic collisions (RTCs), and found a higher risk-adjusted mortality in those with falls (7), but that study's findings may not be transferable to developing countries. We therefore designed this study to compare older patients with falls to other older trauma patients, in a developing country.

Materials and Methods

A prospective observational study of trauma patients ≥65 years presenting to the Emergency Department (ED) San Fernando General Hospital, a tertiary hospital serving the South of the island of Trinidad, was conducted over a 4 month period (April to June 2012), comparing fallers with other trauma patients. Previous research has shown that trauma accounts for approximately one in five ED admissions in Trinidad, with falls accounting for one third of all injuries. The commonest mechanisms of injury are accidents, followed by assaults (including gunshot wounds and stabbings) and road traffic collisions (5). Falls were defined according to the World Health Organisation's definition as "an event which results in a person coming to rest inadvertently on the ground or floor or other lower level" (8). A 'slip or trip' was defined as an accidental mechanical interruption of gait which may or may not have resulted in a fall.

Trauma patients were defined as any patients sustaining injuries due to mechanical force. All trauma patients aged ≥65 years who were admitted to the ED during the period of the study were included. Patients who sustained thermal and chemical injuries, as well as those with drowning or near-drowning were excluded. Trauma patients were identified through an injury surveillance database maintained in the Emergency Department and cross-checked with the admissions register to identify any potential trauma patients who may have been missed by the injury surveillance system. A data collection form was completed by the staff in the Emergency Department for each patient. Missing data was then extracted from patients' clinical notes by the lead researcher.

Demographic characteristics (age and gender), pre-existing medical status (type and number of chronic illnesses, number of medications), injury characteristics (injury

severity and number of injuries) and outcomes (hospital admission, discharge home or referral to a specialist) were compared. Abbreviated Injury Scores (AIS) were calculated for each injury from ICD-10 codes. If an ICD-10 code was mapped to more than one AIS, the lowest AIS was used. Statistical analysis was performed using SPSS version 21.0. Categorical data were compared using Chi Squared analysis. Multiple logistic regression analysis was used to identify any associations between the risk of falls and age, gender or comorbidities.

Anticipating the prevalence of significant characteristics (demographic, injury-related and pre-morbid conditions) to be approximately 20% - 50%, we estimated that a sample size of 92 patients per arm of the study would identify significant differences in the two patient groups with a margin of error of 10%.

Research ethics approval was obtained from the Southwestern Regional Health Authority and the University of the West Indies. All study participants were required to provide written signed consent.

Results

During the study period, 10,436 trauma patients were admitted to the Emergency Deprtment, of which 439 patients were aged ≥65 years. This represented all trauma patients aged ≥65 years admitted to the ED during the study period, and included 337 with falls and 102 with other injury mechanisms. Nearly two thirds of the study participants were female (Table 1). The 102 control subjects included 21 injured from a trip/slip, 14 from RTCs, 25 assault victims and 42 with other trauma. Of the 42 'other'

injuries, most were related to minor injuries sustained in the home, such as cuts with knives (or other sharp objects) or blunt accidental injuries from objects in the home (for example objects dropped onto patients' feet).

Table 1 summarises the demographic and clinical characteristics of older fallers and non-fallers. Fallers were more likely to be female (219 [65.2%] vs 45 [43.7%], 'p' < .001). The median ages of fallers and non-fallers were 75 years (IQR 65 – 89years) and 70 years (95% CI 65– 69 years) respectively. Falls occurred more often in the home than did other injuries (89% vs 49.5%, 'p' < .001). While 28(8.3%) fallers lived alone, none of the non-fallers did ('p' < .001).

Table 1: Demographic and clinical characteristics of study participants.

	• .			-	•	
			Non-fall	Fall	Total	p value
Total			102	337	439	
Age	65 - 79 years	n(%)	88(86.4%)	241(71.4%)	329(74.9%)	
	≥ 80 years	n(%)	14(13.6%)	96(28.6%)	110(25.1%)	0.002
Gender	Male	n(%)	57(56.3%)	118(34.8%)	175(39.9%)	
	Female	n(%)	45(43.7%)	219(65.2%)	264(60.1%)	0.001
Lives Alone		n(%)	0(0%)	28(8.3%)	28(6.4%)	0.001
Place of Injury	Inside the Home	n(%)	51(49.5%)	299(89%)	350(79.7%)	
	In the Garden	n(%)	24(24.3%)	17(4.8%)	41(9.3%)	< .001
	On the Road	n(%)	24(23.3%)	19(5.7%)	43(9.8%)	
	At Work	n(%)	0(0%)	0(0%)	0(0%)	
	Playing a Sport	n(%)	3(2.9%)	2(0.6%)	5(1.1%)	
Number of	0	n(%)	37(35.9%)	57(17%)	94(21.4%)	
Comorbidities	1 - 2	n(%)	55(54.4%)	180(53.3%)	235(53.5%)	< .001
	>=3	n(%)	10(9.7%)	100(29.8%)	110(25.1%)	
Number of Drugs	0	n(%)	39(37.9%)	67(19.9%)	106(24.1%)	
	1 - 4	n(%)	63(62.1%)	246(72.9%)	309(70.4%)	< .001
	>=5	n(%)	0(0%)	24(7.1%)	24(5.5%)	

Dysmobility	n(%)	16(15.5%)	233(69.3%)	249(56.7%)	< .001
Cognitive Impairment	n(%)	15(14.6%)	150(44.6%)	165(37.6%)	< .001
Visual Impairment	n(%)	5(4.9%)	201(59.8%)	206(46.9%)	< .001
Previous Falls	n(%)	3(2.9%)	95(28.3%)	98(22.3%)	< .001

Older fallers had more pre-existing medical conditions and were on more medications (Table 1). Overall, 100(29.8%) fallers had three or more medical conditions, compared to 10(9.7%) non-fallers ('p' <.001). These included ischaemic heart disease (95 [28.3%] vs 18 [17.5%], 'p' = 0.029), hypertension (185 [55.1%] vs 42 [40.8%], 'p' = .013) and stroke (25 [7.4%] vs 1[1%], 'p' = .015). Ten (3.0%) falls were associated with seizures, and 7 (2.1%) with syncope.

While 24 fallers were on five or more medications, no non-fallers were ('p' < .001). The use of anti-hypertensives (177 [52.7%] vs 40 [38.8%], 'p' = .018), cardiac medication (123 [36.6%] vs 20 [19.4%], 'p' = .001) and NSAIDs (123 [36.6%] vs 13 [12.6%], 'p' < .001) was more prevalent in fallers.

On multivariate logistic regression analysis, age, gender and comorbidities were all independently associated with an increased risk of falls. Polypharmacy (use of \geq 5 medicines) was not independently associated with falls, but was not included in the model, due to significant collinearity with comorbidities. Table 2 shows the adjusted risk of falls with age, gender and comorbidities.

Table 2: Adjusted odds of falls with age, gender and comorbidities*.

		Adjusted Odds Ratio	95% Confidence Intervals		p value
			Lower	Upper	
Gender	Male	Reference			

Age (years)	Female 65 - 79	1.949 Reference	1.207	3.149	.006
	>= 80 years	2.463	1.309	4.634	.005
Comorbidities	0	Reference			
	1 to 2	1.781	1.041	3.046	.035
	>= 3	4.175	1.873	9.304	.000

^{*}Polypharmacy was omitted from the model due to collinearity with comorbidities

Older fallers were more likely to have dysmobility, visual impairment and pre-existing cognitive impairment (Table 1) and 95(28.3%) fallers had a history of a previous falls, compared to three (2.9%) non-fallers ('p' < .001).

Patients who fell were more likely to sustain multiple injuries (Table 3). Additionally, 28(8.3%) fallers had at least one severe injury (AIS of ≥ 3), compared to only one nonfaller ('p' = .006). There was no difference in the prevalence of limb injuries between fallers and non-fallers, but 21(9.7%) of the limb injuries sustained by fallers were severe (AIS ≥ 3), while no severe limb injuries were sustained by non-fallers ('p' = .010). Of the 21 severe injuries sustained by fallers, 18 were fractures of the femoral neck. There was no significant difference in head injuries between fallers and non-fallers. Fallers sustained less face, chest, abdominal and external injuries than non-fallers (Table 2).

Table 3: Injury characteristics of the study participants

			Non-fall	Fall	Total	p value
Total			102(100%)	337(100%)	439(100%)	
CTAS* Triage	1 (Life Threatening)	n(%)	0(0%)	0(0%)	0(0%)	
category	2 (Emergent)	n(%)	0(0%)	8(2.4%)	8(1.8%)	< 0.001
	3 (Urgent)	n(%)	9(8.8%)	135(40.1%)	144(32.8%)	

	4 (Less Urgent) 5 (Non-Urgent)	n(%) n(%)	91(89.2%) 2(2%)	194(57.6%) 0(0%)	285(64.9%) 2(0.5%)	
Number of Injuries	Isolated injury More than 1 injury	n(%) n(%)	94(92.1%) 8(7.9%)	267(79.2%) 70(20.8%)	361(82.2%) 78(17.8%)	0.003
Patients with at least one injury of AIS >=3		n(%)	1(1%)	28(8.3%)	29(6.6%)	0.006
Head/Neck Injuries	All injury severities	n(%)	17(16.7%)	71(21.1%)	88(20%)	0.397
	AIS ≥ 3	n(%)	0(0%)	4(5.6%)	4(4.5%)	1
Face Injuries	All injury severities	n(%)	12(11.8%)	16(4.7%)	28(6.4%)	0.019
	AIS ≥ 3	n(%)	0(0%)	0(0%)	0(0%)	N/A
Chest Injuries	All injury severities	n(%)	15(14.7%)	23(6.8%)	38(8.7%)	0.025
	AIS ≥ 3	n(%)	1(6.7%)	3(13%)	4(10.5%)	1
Abdominal Injuries	All injury severities	n(%)	5(4.9%)	51(15.1%)	56(12.8%)	0.006
	AIS ≥ 3	n(%)	0(0%)	0(0%)	0(0%)	N/A
Limb Injuries	All injury severities	n(%)	59(57.8%)	216(64.1%)	275(62.6%)	0.293
	AIS ≥ 3	n(%)	0(0%)	21(9.7%)	21(7.6%)	0.01
External Injuries	All injury severities	n(%)	3(2.9%)	0(0%)	3(0.7%)	0.012
	AlS ≥ 3	n(%)	0(0%)	0(0%)	0(0%)	N/A
Outcome	Referral/admission Discharge	n(%) n(%)	31(30.4%) 70(68.6%)	202(59.9%) 128(38%)	233(53.0%) 198(45.1%)	<0.001
	DAMA** Died	n(%) n(%)	1(1%) 0(0%)	5(1.5%) 2(0.6%)	6(1.4%) 2(0.5%)	

^{*} CTAS = Canadian Triage Acuity Scale; **DAMA = Discharged against medical advice

Triage categories were higher in fallers; eight (2.4%) were triaged as emergent and 135 (40.1%) as urgent, compared to zero (0%) and nine (8.8%) of the non-fallers, respectively ('p' < .001). Patients with falls were more likely to be referred or admitted than non-fallers ('p' < .001).

Discussion

Older people with falls were more likely to be female, sustain more severe injuries and be admitted to hospital than non-fallers, findings that concur with previous research on falls in developed countries (9, 10). Naraynsingh et al reported higher rates of hospitalisation and increased injury severity among older trauma patients in Trinidad (5). Our study has further demonstrated that falls produce more serious consequences than other types of trauma in older people.

In our study, older fallers and non-fallers represented two distinct groups. Fallers were older, more socially isolated, had more medical conditions and were on more medication than other trauma patients. The poorer levels of health and social support in fallers may explain why more falls occurred in the home, as these patients would be less likely to get out. This increasing risk of social isolation among fallers poses significant public health challenges in developing countries with rapidly aging populations. Several authors have noted the association between pre-existing medical conditions, polypharmacy and falls (1, 3, 11). This study confirms this association in older people in the developing world, and reinforces the importance of addressing these underlying conditions when managing older patients who present with apparently simple falls.

Older fallers in our study had more severe injuries than other patients. These findings are in keeping with previous research: Sampalis et al demonstrated a higher mortality rate among older fallers, while both Spaniolas' and Sterling' groups showed that ground level falls in older people were associated with more severe injuries and higher mortality (1, 3, 7). The generally low incidence of severe injuries in our study may be because we mapped ICD-10 codes to the lowest possible relevant AIS scores, thus underestimating injury severity (12).

The injury patterns in our study did not conform to those found in other studies of older trauma patients. While head and limb injuries were more prevalent in fallers, these differences were not statistically significant, possibly due to the small sample size. However, the increased prevalence of chest, abdominal, facial and external injuries in older non-fallers has been reported by others (7). The higher incidence of severe limb injuries in fallers reflects the increased risk of fractures in this group (3, 5).

This is the only study to date to compare falls with other mechanisms of injury in older people in the third world. However, there are a few limitations. The study sample was relatively small, and this may account for the lack of significant differences in injury patterns between the two study groups. This was also a single centre study. However, the San Fernando General Hospital serves approximately half of the population of Trinidad and Tobago, and patients attending the ED are representative of the population as a whole. Ideally, a propective multi-centre trauma registry involving all major hospitals on the island would provide much better data on trauma in general and elderly trauma in particular.

Conclusion

We therefore intend to establish a trauma database across all hospitals in Trinidad and Tobago, which will allow us to monitor all trauma patients, including those with falls, and develop a better understanding of the role of injuries in the morbidity and mortality of older patients.

The results of this study will provide useful information to those creating strategies for managing elderly trauma patients in developing countries. We intend to use the demographic and clinical data from this study to develop and test interventions for falls prevention in older people in our setting, including home-based falls prevention programmes as well as medication reviews and routine vision and hearing tests for older persons who present to the ED with falls.

References

- 1. Sterling DA, O'Connor JA, Bonadies J. Geriatric Falls: Injury Severity Is High and Disproportionate to Mechanism. Journal of Trauma-Injury Infection & Critical Care. 2001;50(1):116-9.
- 2. Mitchell R, Curtis K, Watson WL, Nau T. Age differences in fall-related injury hospitalisations and trauma presentations. Australas J Ageing. 2010;29(3):117-25.
- 3. Spaniolas K, Cheng J, Gestring M, Sangosanya A, Stassen N, Bankey P. Ground Level Falls Are Associated With Significant Mortality in Elderly Patients. Journal of Trauma-Injury Infection & Critical Care. 2010;69(4):821-5.
- 4. World Population Aging 2013. New York: United Nations, Department of Economic and Social Affairs, Population Division; 2013. Contract No.: ST/SEA/SER.A/348.
- 5. Naraynsingh R, Sammy I, Paul JF, Nunes P. Trauma in the elderly in Trinidad and Tobago: a cross-sectional study. European Journal of Emergency Medicine. 2015;22(3):219-21.
- 6. Moonesar R, Sammy I, Nunes P, Paul J. Social support in older people: lessons from a developing country. Quality of Life Research. 2016;25(1):233-6.
- 7. Sampalis JS, Nathanson R, Vaillancourt J, Nikolis A, Liberman M, Angelopoulos J, et al. Assessment of Mortality in Older Trauma Patients Sustaining Injuries from Falls or Motor Vehicle Collisions Treated in Regional Level I Trauma Centers. Annals of Surgery. 2009;249(3):488-95.
- 8. Falls W. Fact sheet N 344. October 2012. Availableat: http://www who int/ageing/active agei ng/en/index html Accessed on. 2013;6.
- 9. Yeung JH, Chang AL, Ho W, So FL, Graham CA, Cheng B, et al. High risk trauma in older adults in Hong Kong: a multicentre study. Injury. 2008;39(9):1034-41.
- 10. Hannan EL, Waller CH, Farrell LS, Rosati C. Elderly Trauma Inpatients in New York State: 1994-1998. Journal of Trauma-Injury Infection & Critical Care. 2004;56(6):1297-304.
- 11. Aitken LM, Burmeister E, Lang J, Chaboyer W, Richmond TS. Characteristics and outcomes of injured older adults after hospital admission. J Am Geriatr Soc. 2010;58(3):442-9.
- 12. Kim Y, Jung KY, Kim C-Y, Kim Y-I, Shin Y. Validation of the International Classification of Diseases 10th Edition—based Injury Severity Score (ICISS). Journal of Trauma and Acute Care Surgery. 2000;48(2):280.