· [bookmark: _GoBack]Management of hypertension
· By Dr. Sajid Hussain
· objectives
· Recall the etiology of hypertension.
· List the major classes of antihypertensive drugs.
· Name at least two drugs of each group.
· Describe the mechanism of action of these drug groups.
· List major adverse effects and contraindications of these drugs.
· Discuss the stepped care strategy in hypertension management.

· Categories of hypertension
· Classification of hypertension
· Etiology / causes of hypertension
· Cardiovascular risk factors
· Target organ damage
· Drugs used to treat hypertension
· Drugs used to treat hypertension (contd.)
· Drugs used to treat hypertension (contd.)

· Subclass MOA effecs clinical applications toxicity
· Stepped care strategy for hypertension
A-ACE inhibitors, B-beta blockers, c-calcium channel blocker, D- Diuretics
· Preferred antihypertensive in secondary hypertension

· References:
		Katzung’s basic and clinical pharmacology
		Harrisons internal medicine-
		Internet resource

