EudraCT Number: 2007-004766-40 ISRCTN Number: 66434824

	RIGHT: Hospital Baseline Form
Rapid Intervention with GTN in Hypertensive Stroke Trial

TRIAL CONTACT: Telephone Number: 0115 823 1769, Emergency Contact: 07850306318

	 Patient’s initials (max 3):
	 / /

	Trial Number
	

	Envelope Number
	

	 Age
	

	 Sex:
	Male Female

	Dominant Hand
	Right/Left/Ambidextrous

	Ethnic Group
	British / Irish /Any other white /White & Black Caribbean / White & Black African/White & Asian / Other mixed

Indian / Pakistani / Bangladeshi / Other Asian/Caribbean / African / Other black / Chinese/Any other ethnic group

	Time at scene by paramedics (24 hr clock)
	

	Time when left scene (24 hour clock)
	

	Time and date of ED arrival

(dd/mm/yyyy 24 hours)
	

	RISK FACTORS

	History of hypertension:
	 Yes No

	History of diabetes mellitus:
	 Yes No

	History of atrial fibrillation:
	 Yes No

	History of a previous stroke:
	 Yes No

	History of previous transient ischaemic attack (TIA):
	 Yes No

	History of ischaemic heart disease:
	 Yes No

	History of hyperlipidaemia:
	 Yes No

	History of peripheral aterial disease:
	 Yes No

	History of young (age<55 male, <65 female) stroke in patient’s immediate family (parents, siblings, children):
	 Yes No

	History of smoking:
	Current Per Day Age Started
Past Per Day When stopped
Non smoker (….years ago)

	Current alcohol intake (units/week):
	

	MEDICATION HISTORY/DOSAGE

	Aspirin
	 ACE inhibitor

	Dipyridamole
	 ARB

	Clopidogrel
	 Beta-blocker

	Statin
	 Calcium channel blocker

	Nitrate
	 Diuretic

	Other medications:

	Other medications:

	Was the patient given or do you intend to give alteplase to this patient?
	 Yes No

	If alteplase given, was blood pressure lowered to fit thrombolysis criteria?
	 Yes No

	If yes to above which medication was given to lower BP?
	

	PRIVATEPREMORBID MODIFIED RANKIN SCALE

	0 = No symptoms at all
1 = No significant disability, despite symptoms; able to carry out all usual duties and activities
2 = Slight disability; unable to carry out all previous activities but able to look after own affairs

 3 = Requires some help, but able to walk without assistance
 4 = Unable to walk without assistance and unable to attend to own bodily needs without
 assistance but can be left alone for a few hours

 5= Require constant nursing care and attention
	

	 Temperature (Celsius)

	

	 Weight (kilos)

	

	NUTRITION ASSESSMENT IN HOSPITAL

	Prior to admission, what was the feeding ability of the patient?

RIG*= radiologically inserted gastrostomy
	 1 = normal diet

 2 = soft diet

 3 = NG feed

 4 = PEG feed (RIG*)

 5 = Intravenous/subcutaneous fluids

 6 = nothing
	

	GLASGOW COMA SCALE

	Eye movement
	1 = None 2 = To pain

3 = To speech 4 = Spontaneous
	

	Motor response
	1 = None 2 = Extension

3 = Flexor response 4 = Withdrawal

5 = Localises pain 6 = Obeys
 commands
	

	Verbal response
	1=None 2=Incomprehensible

3=Inappropriate 4=Confused

5=Orientated
	

	SCANDINAVIAN NEUROLOGICAL STROKE SCALE (2 hrs post stroke)

	Consciousness

	6 = fully conscious

4 = somnolent, can be awakened to full consciousness

2 = reacts to verbal command, but is not fully conscious

0 = unconscious
	

	Eye movements

	4 = no gaze palsy

2 = gaze palsy present

0 = conjugate eye deviation
	

	Arm, motor power

	6 = raises arm with normal strength

5 = raise arm with reduced strength

4 = raise arm with flexion in elbow

2 = can move, but not against gravity

0 = paralysis
	

	Hands, motor power

	6 = normal strength

4 = reduced strength

2 = some movement, fingertips do not reach palm

0 = paralysis
	

	Leg, motor power

	6 = normal strength

5 = raises straight leg with reduced strength

4 = raises leg with flexion of knee

2 = can move, but not against gravity

0 = paralysis
	

	Orientation

	6 = correct for time, place and person

4 = 2 of these

2 = 1 of these

0 = completely disorientated
	

	Speech

	10 = no aphasia

6 = limited vocabulary or incoherent speech

3 = more than yes/no, but not longer sentences

0 = only yes/no or less
	

	Facial palsy

	2 = none/dubious

0 = present
	

	Gait

	12 = walks 5 m without aids

9 = walks with aids

6 = walks with help of another person

3 = sits without support

0 = bedridden wheelchair
	

	Total
	58
	

	HAEMODYNAMIC MEASURES

	Time of 2 hr readings (24 hr clock)
	:

	2hr post randomisation blood pressure (mmHg), READING 1:
	/

	2hr post randomisation blood pressure (mmHg), READING 2:
	/

	2hr post randomisation heart rate (bpm), READING 1:
	

	2hr post randomisation heart rate (bpm), READING 2:
	

	SPHYGMOCOR

	 Central Systolic BP
	

	 Central Diastolic BP
	

	 Central Mean BP
	

	 Central PP
	

	 Buckburg Index (BIx)
	

	 Augmentation Index (AIx)
	

	INVESTIGATIONS

	 Hb (gm/dL)
	 ALT (U/L)

	 Platelets (x109/L)
	 GGT (U/L)

	 WCC (x109/L)
	 Total Bilirubin (umol/L)

	 Serum Sodium (mmol/L)
	 Total ALP (U/L)

	 Serum Potassium (mmol/L)
	 Albumin (g/L)

	 Blood urea (mmol/L)
	 Total Cholesterol (mmol/L)

	 Serum Creatinine (mmol/L)
	 Triglycerides (mmol/L)

	 eGFR (ml/min/1.73m2)
	 HDL Cholesterol (mmol/L)

	 ESR (mm/hr)
	 LDL Cholesterol (mmol/L)

	 CRP (mg/L)
	 TC/HDL ratio

	 Blood sugar (mmol/L)
	 ECG: Sinus AF Other

	 Baseline Research bloods taken

 Whole blood

 Serum
	Yes No
Yes No

	DATE OF COMPLETION
	

	NAME OF INVESTIGATOR
	

	SIGNATURE OF INVESTIGATOR
	

Version 1.3: 30 July 2010 5 of 5 NUH
Date / /
 Signature RIGHTHospBaseline

