
1 of 2

FPM Toolbox To find more practice resources, visit https://www.aafp.org/fpm/toolbox.

Developed by Mark H. Ebell. Copyright © 2004 American Academy of Family Physicians. Physicians may duplicate or
adapt for use in their own practices; all other rights reserved. Related article: https://www.aafp.org/fpm/2004/0300/
p79.html. Updated: February 2016.

Patient’s name:  ___   Age:  _______  Weight:  _______  Height:  _______  BMI (over):  _______

History of present illness

__

__

Major risk factors (check if present) Target-organ damage (check if present)
l  Hypertension
l  Tobacco use
l  Obesity (BMI ≥ 30 kg per m2)
l  Physical inactivity
l  Dyslipidemia

l  Diabetes mellitus
l � Microalbuminuria or glomerular filtration

rate < 60 mL per minute
l  Age > 55 years (men) or > 65 years (women)
l � Family history of premature cardiovascular

disease (men < 55 years or women < 65 years)

l  Left ventricular hypertrophy or chronic heart failure
l  Angina, prior myocardial infarction, revascularization
l  Stroke or transient ischemic attack
l  Chronic kidney disease
l  Peripheral arterial disease
l  Retinopathy

Physical examination

Bilateral blood pressure measure: Systolic / Diastolic

Right arm: /

Left arm: /

Normal Abnormal Looking for Comment if abnormal

Optic fundi l l Vascular disease
Auscultate for bruits

Carotid l l Vascular disease
Abdominal l l Vascular disease
Femoral l l Vascular disease

Thyroid gland l l Thyroid disease
Heart l l Valve disease,

cardiomegaly
Lungs l l Heart failure
Abdomen

Aortic pulsation l l Aneurysm
Mass l l Aneurysm

Lower extremity edema
Edema l l Heart failure
Pulses l l Vascular disease
Leg blood pressure l l Vascular disease

Purple striae/moon facies l l Cushing’s disease
Neurologic examination l l Vascular disease

Laboratory evaluation
Normal Abnormal Ordered Value

Looking for end-organ damage
Urinalysis    _______

Electrocardiogram   
Looking for causes of secondary hypertension

Potassium    _______

Creatinine    _______

Calcium    _______

Looking for comorbidities
Total cholesterol    _______

Low-density lipoproteins    _______

High-density lipoproteins    _______

Triglycerides    _______

Hematocrit    _______

Blood glucose    _______

HYPERTENSION ENCOUNTER FORM

l � Loud snoring, obesity, gasping and
daytime sleepiness (sleep apnea)

l � Headache, sweating and palpitations
(pheochromocytoma)

Diagnosis confirmed by:

l  Serial measurements at home

l  Serial measurements in the office

l  Ambulatory blood pressure monitoring

Assessment/Plan
Diagnosis:

  Prehypertension (SBP: 120 to 139 mm Hg, or DBP: 80 to 89 mm Hg)

 � Stage 1 hypertension (SBP: 140 to 159 mm Hg, or DBP: 90 to 99 mm Hg)

  Stage 2 hypertension (SBP: ≥ 160 mm Hg, or DBP: ≥ 100 mm Hg)

BP Goal:

  ≤ 140/90 mm Hg

  ≤ 130/80 mm Hg (consider if non-diabetic at high cardiovascular risk)

  Other:  ___

Lifestyle recommendations:

  Salt reduction to 2 g daily     Moderation of alcohol

  DASH diet     Weight loss     Regular exercise

Drug therapy:  ___

Follow-up:  __

Physician’s signature  ___

HYPERTENSION ENCOUNTER FORM   2 of 2

Decision support for further investigation

  Abnormal creatinine or severe hypertension Consider renovascular disease

  Hypokalemia Consider primary aldosteronism

  Thyroid abnormality Consider hyperthyroidism

  Upper but not lower extremity hypertension Consider coarctation of aorta

  Bruit Consider cerebrovascular disease

  Headache, sweating and palpitations Consider pheochromocytoma

  Cushingoid body habitus Consider Cushing’s disease

  Persistent or severe elevation Consider medications, illicit drug use and excessive alcohol use

  Loud snoring, obesity, gasping and daytime sleepiness Consider sleep apnea

Decision support for selection of a drug class

Indications Treatment

 Stage 1: No compelling indications Diuretic for most. May consider ACEI, ARB, BB, CCB or combination.

 Stage 2: No compelling indications Two-drug combination for most. Usually thiazide diuretic plus ACEI or ARB, BB or CCB.

Patient group

 Non-black patients Thiazide, CCB, ACEI, or ARB

 Black patients Thiazide or CCB

 Chronic kidney disease Always include an ACEI or ARB

 Heart failure Thiazide and ACEI preferred over CCB

Choose up to three drugs from recommended categories until blood pressure goal is acheived. Consider referral if not achieved at that point.

ACEI = antiogensin-converting enzyme inhibitor; ARB = angiotensin receptor blocker; BB = beta blocker; CCB = calcium channel blocker.

Body mass index calculator
Height

Weight Inches 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74
Lb kg cm 147 150 152 155 157 160 163 165 168 170 173 175 178 180 183 185 188
90 41 19 18 18 17 16 16 15 15 15 14 14 13 13 13 12 12 12

100 45 21 20 20 19 18 18 17 17 16 16 15 15 14 14 14 13 13
110 50 23 22 22 21 20 20 19 18 18 17 17 16 16 15 15 15 14
120 55 25 24 23 23 22 21 21 20 19 19 18 18 17 17 16 16 15
130 59 27 26 25 25 24 23 22 22 21 20 20 19 19 18 18 17 17
140 64 29 28 27 27 26 25 24 23 23 22 21 21 20 20 19 19 18
150 68 31 30 29 28 27 27 26 25 24 24 23 22 22 21 20 20 19
160 73 34 32 31 30 29 28 28 27 26 25 24 24 23 22 22 21 21
170 77 36 34 33 32 31 30 29 28 27 27 26 25 24 24 23 22 22
180 82 38 36 35 34 33 32 31 30 29 28 27 27 26 25 24 24 23
190 86 40 38 37 36 35 34 33 32 31 30 29 28 27 27 26 25 24
200 91 42 40 39 38 37 36 34 33 32 31 30 30 29 28 27 26 26
210 95 44 43 41 40 38 37 36 35 34 33 32 31 30 29 29 28 27
220 100 46 45 43 42 40 39 38 37 36 35 34 33 32 31 30 29 28
230 105 48 47 45 44 42 41 40 38 37 36 35 34 33 32 31 30 30
240 109 50 49 47 45 44 43 41 40 39 38 37 36 35 34 33 32 31
250 114 52 51 49 47 46 44 43 42 40 39 38 37 36 35 34 33 32
260 118 54 53 51 49 48 46 45 43 42 41 40 38 37 36 35 34 33
270 123 57 55 53 51 49 48 46 45 44 42 41 40 39 38 37 36 35
280 127 59 57 55 53 51 50 48 47 45 44 43 41 40 39 38 37 36
290 132 61 59 57 55 53 51 50 48 47 46 44 43 42 41 39 38 37
■ BMI ≤ 24: Normal weight; BMI 25 to 29: Overweight; ■ BMI 30 to 39: Obese; ■ BMI ≥ 40 Extreme obesity.

Generic drugs

Diuretics

• Chlorthalidone, 12.5 to 25 mg once daily

• �Hydrochlorothiazide (HCTZ), 12.5 to 50 mg
once daily

• �Triamterene/HCTZ, 37.5 to 75 mg/25 to
50 mg once daily

Aldosterone blockers

• Spironolactone, 25 to 50 mg once daily

Angiotensin-converting enzyme inhibitors

• Lisinopril, 10 to 40 mg once daily

• �Enalapril, 2.5 to 40 mg daily, divided doses
once to twice daily

Beta blockers

• �Metoprolol, 50 to 100 mg once to twice
daily

• Atenolol, 25 to 100 mg once daily

