Elevated Blood Pressure Survey

Please circle any answers that apply

How old were you when you were first found to have higher blood pressure?

(a) Younger than 30 years old
(b) 30-60 years old (c) Older than 60 years

Does anyone in your Family have:

High Blood Pressure

Stroke

Kidney Disease

Thyroid Disease

Heart Disease

Diabetes

Certain medications can directly raise blood pressure. Have you used any of the following in the last year?

Decongestants (e.g. Sudafed, Pseudoephedrine)

Nose drops (e.g. Afrin, Neo-Synephrine)

Appetite suppressants (e.g. Phenylpropanolamine, Phentermine, Sibutramine)

Thyroid replacement (Synthroid, Thyroxine)

Anti-inflammatory medications (e.g. Ibuprofen, Motrin, Naproxen, Naprosyn)

Antidepressants

Growth Factors (Growth Hormone, Erythropoetin)

Certain Medications raise blood pressure via salt and water retention. Have you used any of the following in the last year?

Oral Contraceptives or Estrogen

Antacids high in sodium (e.g. Maalox, Mylanta)

Steroids (e.g. Prednisone, Cortisone, Solumedrol)

As a habit, Do you use any of the following:

Tobacco (e.g. Smoking cigarettes, cigars or pipes; Chewing)

Alcohol

Recreational Drugs

High salt foods (e.g. Chicken soup, fried chicken, Big Mac)

High fat foods (e.g. Fried or greasy foods, red meat, whole or 2% milk)

Do you have any exposures to lead (Lead paints or Printer inks)?

Do you have any problems with your bladder or kidney?

Burning or stinging on urination

Frequent or Urgent Urination

Low back pain on right or left

Previous kidney stones

Blood in the urine

Enlarged prostate or other prostate disease

Weak urine flow or Incomplete emptying of your bladder

Have you had any symptoms of diabetes or abnormal blood sugars?

Blurred vision

Frequent urination or frequent night awakenings to urinate

Often thirsty

Have you had symptoms of thyroid problems?

Intolerance to the cold or heat

Fatigue or Depression

Palpitations (Fluttering heart beats)

Diarrhea or constipation

Rapid weight gain or loss

Hormonal abnormalities can result in higher blood pressure. Have you had:

Recent onset of acne

Recent injury resulting in a broken bone

Muscle weakness or rigidity

Changes in the sensation of your hands or feet

Panic or anxiety attack type episodes with sweating and tremors

Certain neurologic conditions may elevate Blood Pressure

Have you had unexplained confusion or depressed mood?

Have you had headaches?

Have you had seizures?

Have you ever had a temporary loss of vision?

Have you ever had an event you thought might be a stroke?

Have you ever been evaluated for heart or blood vessel problems?

Have you had left sided chest pain that came on with activity?

Do you awaken short of breath, relieved by sitting upright?

Do your feet or legs hurt when you walk?

Have you ever been evaluated for sleep apnea?

Do you snore loudly?

Does a room mate ever note that you stop breathing while asleep?

Do you fall asleep at inappropriate times (e.g. driving, conversation)?

