

National Health and Nutrition Examination Survey 2003-2004

Documentation, Codebook, and Frequencies

MEC Exam Component:
NHANES Composite International
Diagnostic Interview-
Panic Disorder Module

Survey Years:
2003 to 2004

SAS Export File:
CIQPAN_C.XPT

August 2006

NHANES 2003–2004 Data Documentation

Questionnaire Section: Composite Diagnostic Interview Schedule (CIQ_C)

Years of Coverage: 2003–2004

First Published: August 2006

Last Revised: N/A

Component Description

An NHANES version of three modules from the automated version of the World Health Organization Composite International Diagnostic Interview, Version 2.1 (CIDI-Auto 2.1) was administered during the face-to-face portion of the Mobile Examination Center (MEC) interview. The CIDI is a comprehensive, fully standardized interview that is used to assess mental disorders and provide diagnoses according to definitions and criteria of the tenth revision of the International Classification of Diseases (ICD-10, World Health Organization 1992, 1993) and the fourth edition of the American Psychiatric Association's Diagnostic and Statistical Manual of Mental Disorders (DSM-IV, 1994). The CIDI is especially suitable for large epidemiological studies because it can be administered by lay interviewers, does not require outside informants or medical records, and does not assume the presence of a current disorder. It is used in both clinical and research settings.

The NHANES CIDI, developed as a computer-administered version, consisted of three diagnostic modules that addressed diagnoses present in the past 12 months. These modules were Panic Disorder, Generalized Anxiety Disorder, and Depressive Disorders. Additional questions were added to measure both the quality and quantity of impairment, and to assess risk factors such as physical illness and life events. These additional questions were placed at the end of each module. The modules were administered in either English or Spanish by a trained interviewer who followed guidelines instituted by the CIDI Training Centers. These guidelines are included in the MEC Interviewer Manual, Chapter 6.

Eligible Sample

The instrument was administered to a half-sample of examination participants, ages 20 - 39 years. Proxies were ineligible, as were persons who required interpreters (i.e., non-English or Spanish speakers).

Interview Setting and Mode of Administration

MEC private face-to-face interview.

For more information, the Interviewer Procedure Manuals, Exam Manuals, and Survey Questionnaires can be found on the NHANES website.

Quality Assurance & Quality Control

N/A

Data Processing and Editing

Questionnaire interview responses were entered by the interviewer on a desktop computer and then uploaded to the NHANES computerized database in the same manner as other sections of the MEC interview. In this public release data file, variables are included for responses to all questions to the instruments except for checkpoints and questions requiring text entries. All of the questions from the original instrument were renamed to be consistent with NHANES naming conventions. The coding patterns for the traditional CIDI response categories (1 = no, 5 = yes) were also modified. Both the original question names and the new NHANES names can be found in the corresponding codebook. NHANES CIDI modules can be distinguished by the pre-fix for the variable names as follows:

CIQPAN: Generalized Panic Disorder

CIQGAD: Generalized Anxiety Disorder

CIQDEP: Major Depressive Disorders

Analytic Notes

Special examination sample weights were developed for the half-sample that was eligible for the interview. Because of small samples sizes, it is recommended that the data from the 2-year files (1999-2000, 2001-2002, and 2003-2004) be combined and that 6-year weights be used for all analyses. For an estimate for the 6-years 1999-2004, a 6-year weight variable can be created by taking 2/3 of the 4 year weight for each sampled person in 1999-2002 and 1/3 of the 2 year weight for each sampled person in 2003-04. For more information on weighting, please see the NHANES analytic guidelines.

Abbreviations frequently found in the codebooks and on variables labels:

WTA = worried, tense, or anxious

SED = sad, empty, or depressed

MDA = medication, drugs or alcohol

The NHANES CIDI questions were developed in accordance with the ICD-10 and DSM-IV criteria for three diagnoses. As part of the final data preparation effort, responses to the questions were evaluated using a computer algorithm, first to assess each criterion, and then to combine

criteria into diagnoses. The diagnostic algorithms were constructed criterion by criterion, and all criteria had to be met for a diagnosis to be positive. If all of the criteria for a diagnosis were positive, the diagnosis was considered to be present for the past 12 months. The algorithms, written in SAS code, are found in the CIDI Appendices.

The “diagnostic score” variables are found at the end of each module. They are named as follows: CIDPSCOR for Panic, CIDGSCOR for GAD, and CIDGSCOR for Depression. A value of “1” indicates a positive diagnosis, and a value of “5” indicates a negative diagnosis.

Please refer to the Analytic Guidelines for further details on the use of sample weights and other analytic issues at http://www.cdc.gov/nchs/about/major/nhanes/nhanes2003-2004/analytical_guidelines.htm.

References N/A

Locator Record

Title: Composite Diagnostic Interview Schedule (CIQ_C)

Contact Number: 1-866-441-NCHS

Years of Content: 2003–2004

First Published: August 2006

Revised: N/A

Access Constraints: None

Use Constraints: None

Geographic Coverage: National

Subject: Composite Diagnostic Interview Schedule

Record Source: NHANES 2003–2004

Survey Methodology: NHANES 2003–2004 is a stratified multistage probability sample of the civilian non-institutionalized population of the U.S.

Medium: NHANES Web site; SAS transport files.

NHANES 2003-2004 Data Documentation
August 2006
NHANES Composite International Diagnostic Interview -
Panic Disorder Module (CIQPAN_C)
Data Appendices
Survey Years Included in this File: 2003-2004

The following algorithms were used to determine the panic score variable.

```
libname nh6 xport 'C:\nhanes\ciqpan_c.xpt';

data ciqpan_c;
  set nh6.ciqpan_c;
  if n(of CIQP:)=0 then return;

/* Panic Disorder */

/* A. Intense period of fear of discomfort that is recurrent and occur
in
unexpected situation. Four or more attack symptoms. At least 1 attack
followed by a month of concern, worry, or behavior change.*/

  cntpdisa=0;
  if CIQP13A=1
 then cntpdisa=cntpdisa+1;
  if CIQP13B=1
 then cntpdisa=cntpdisa+1;
  if CIQP13C=1
 then cntpdisa=cntpdisa+1;
  if CIQP13E=1
 then cntpdisa=cntpdisa+1;
  if CIQP13F=1
 then cntpdisa=cntpdisa+1;
  if CIQP13G=1
 then cntpdisa=cntpdisa+1;
  if CIQP13H=1
 then cntpdisa=cntpdisa+1;
  if CIQP13I=1
 then cntpdisa=cntpdisa+1;
  if CIQP13J=1 or CIQP13K=1
 then cntpdisa=cntpdisa+1;
  if CIQP13L=1
 then cntpdisa=cntpdisa+1;
  if CIQP13N=1
 then cntpdisa=cntpdisa+1;
  if CIQP13O=1
 then cntpdisa=cntpdisa+1;
  if CIQP13P=1
 then cntpdisa=cntpdisa+1;

  if CIQP03=1 and 1<CIQP14<7777 and cntpdisa>=4
 and CIQP15 in(1,2) and CIQP12^=2 and 1<CIQP32<7777
 and (CIQP04=1 or CIQP06=1 or CIQP08=1)
 then pdisa=1;
  else pdisa=5;
```

```
/* C. Panic attacks are not due to a direct physiological effect of a
 substance of general medical condition */

if CIDPPRB in(3,4)
  then pdisc=5;
  else pdisc=1;

if pdisa=1 and pdisc=1
  then pdis=1;
  else pdis=5;

cidpscor = pdis;

run;
```

**National Health and Nutrition Examination Survey
Codebook for Data Production (2003-2004)**

**NHANES Composite International Diagnostic
Interview -
Panic Disorder Module (CIQPAN_C)
Person Level Data**

August 2006

SEQN	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	Respondent sequence number
English Text: Respondent sequence number.	
English Instructions:	

WTSCI2YR	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CIDI Subsample 2 year MEC Weight
English Text: CIDI Subsample 2 year MEC Weight	
English Instructions:	

Code or Value	Description	Count	Cumulative	Skip to Item
5216.6934328 to 300649.07751	Range of Values	712	712	
.	Missing	138	850	

CIAORDER	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Order in which CIDI modules are asked			
English Text: Order in which CIDI modules are asked				
English Instructions:				
Code or Value	Description	Count	Cumulative	Skip to Item
0	Panic, GAD, Depression	373	373	
1	Depression, Panic, GAD	321	694	
.	Missing	156	850	

CIQP01	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Entire life, ever fear or panic attack?			
English Text: (READ SLOWLY) In your entire lifetime, have you ever had an attack of fear or panic when all of a sudden you felt frightened, anxious or uneasy?				
English Instructions: (THIS IS THE INTRO FOR THE 50% WHO START WITH PANIC: The next questions are about emotional problems that many people have. The first question is about sudden attacks of being frightened, anxious, or very uneasy. Some people call these "panic attacks.")				
(THIS IS THE INTRO FOR THE 50% WHO START WITH DEPRESSION AND THEN GO TO PANIC AND GAD: The next questions are about different sorts of feelings. The first one is about sudden attacks of being frightened, anxious, or very uneasy. Some people call these "panic attacks." (Collection name = D54)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	180	180	CIQP03
2	No	511	691	
7	Refuse	0	691	
9	Don't know	1	692	
.	Missing	158	850	

CIQP02	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Ever attack for no reason, out of blue?			
English Text: Another kind of attack is when all of a sudden your heart begins to race, or you feel dizzy or faint, or you can't catch your breath. I'm not talking about a heart attack or some other attack caused by physical illness or medication or drugs, but about an attack that occurs for no apparent physical reason, just out of the blue. Have you ever had an attack like this?				
English Instructions: (Collection name = D54_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	34	34	
2	No	477	511	CIDPSCOR
7	Refuse	0	511	CIDPSCOR
9	Don't know	1	512	CIDPSCOR
.	Missing	338	850	

CIQP03	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Panic attack past 12 months?			
English Text: Have you had an attack like this in the past 12 months?				
English Instructions: (Collection name = D54A)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	97	97	
2	No	118	215	
7	Refuse	0	215	
9	Don't know	0	215	
.	Missing	635	850	

CIQP04	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Past 12 mos, avoided situations bc fear?			
English Text: In the past 12 months was there a month or more when you avoided certain situations or changed your everyday activities because of fear of the attacks?				
English Instructions: (Collection name = D54D)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	21	21	
2	No	194	215	CIQP06
7	Refuse	0	215	CIQP06
9	Don't know	0	215	CIQP06
.	Missing	635	850	

CIQP05	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	How recently avoided situations bc fear?			
English Text: How recently have you avoided certain situations or changed your activities because of this fear in the past month, past six months or more than six months ago?				
English Instructions: (Collection name = D54D_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past Month	13	13	CIQP11
2	Past 6 Months	3	16	CIQP11
3	Over 6 Months	5	21	CIQP11
7	Refused	0	21	CIQP11
9	Don't know	0	21	CIQP11
.	Missing	829	850	

CIQP06	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Past 12 mos, month + fear another?			
English Text: In the past 12 months was there a month or more when you were often concerned that you might have another attack?				
English Instructions: (Collection name = D54B)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	16	16	
2	No	178	194	CIQP08
7	Refused	0	194	CIQP08
9	Don't know	0	194	CIQP08
.	Missing	656	850	

CIQP07	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	How recently have concern?			
English Text: How recently did you have this ongoing concern in the past month, past six months or more than six months ago?				
English Instructions: (Collection name = D54B_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past Month	6	6	CIQP11
2	Past 6 Months	6	12	CIQP11
3	Over 6 Months	4	16	CIQP11
7	Refused	0	16	CIQP11
9	Don't know	0	16	CIQP11
.	Missing	834	850	

CIQP08	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Past 12 mos, attacks lead to terrible?			
English Text: In the past 12 months was there a month or more when you were concerned that the attacks might lead to something terrible happening, like dying, losing control, or going crazy?				
English Instructions: (Collection name = D54C)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	13	13	
2	No	165	178	CIQP10ZZ
7	Refused	0	178	CIQP10ZZ
9	Don't know	0	178	CIQP10ZZ
.	Missing	672	850	

CIQP09	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	How recently have concern?			
English Text: How recently did you have this ongoing concern in the past month, past six months or more than six months ago?				
English Instructions: (Collection name = D54C_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past Month	0	0	CIQP11
2	Past 6 Months	8	8	CIQP11
3	Over 6 Months	5	13	CIQP11
7	Refused	0	13	CIQP11
9	Don't know	0	13	CIQP11
.	Missing	837	850	

CIQP10ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: CHECK ITEM: IF CIQP03 = YES, CONTINUE. ELSE GO TO CIDPSCOR				

CIQP11	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Ever attacks life-threatening?			
English Text: Did any of your attacks ever occur when you were in a life-threatening situation?				
English Instructions: (Collection name = D55)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	9	9	
2	No	99	108	CIQP13A
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP12	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Ever attacks not life-threatening?			
English Text: Did any of your attacks occur when you were NOT in a life-threatening situation?				
English Instructions: (Collection name = D55A)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	3	3	
2	No	6	9	
7	Refused	0	9	
9	Don't know	0	9	
.	Missing	841	850	

CIQP13A	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did your heart pound or race?			
English Text: Did your heart pound or race? (heart racing)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12= (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	79	79	
2	No	29	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13B	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you sweat?			
English Text: Did you sweat ? (sweating)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	39	39	
2	No	69	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13C	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you tremble or shake?			
English Text: Did you tremble or shake? (trembling)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_3)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	47	47	
2	No	61	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13D	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you have dry mouth?			
English Text: Did you have dry mouth? (having dry mouth)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_4)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	27	27	
2	No	80	107	
7	Refused	0	107	
9	Don't know	1	108	
.	Missing	742	850	

CIQP13E	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were you short of breath?			
English Text: Were you short of breath? (being short of breath)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_5)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	50	50	
2	No	58	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13F	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Feel like you were choking?			
English Text: Did you feel like you were choking? (choking)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_6)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	10	10	
2	No	98	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13G	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Pain or discomfort in chest?			
English Text: Did you have pain or discomfort in your chest? (having discomfort in your chest)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_7)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	41	41	
2	No	67	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13H	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Nausea or discomfort in stomach?			
English Text: Did you have pain or discomfort in your stomach? (having nausea)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_8)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	44	44	
2	No	64	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13I	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were you dizzy or feeling faint?			
English Text: Were you dizzy or feeling faint? (feeling dizzy)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12= (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_9)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	54	54	
2	No	54	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13J	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you feel unreal?			
English Text: Did you feel that you were unreal? (feeling unreal)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_10_M)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	21	21	
2	No	87	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13K	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Feel things around you unreal?			
English Text: Did you feel that things around you were unreal? (feeling that things around you were unreal)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12= (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_10_A)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	21	21	
2	No	86	107	
7	Refused	0	107	
9	Don't know	1	108	
.	Missing	742	850	

CIQP13L	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Afraid you might lose control?			
English Text: Were you afraid that you might lose control of yourself or act in a crazy way? (fearing that you might lose control of yourself)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_11)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	19	19	
2	No	89	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13M	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Afraid you might pass out?			
English Text: Were you afraid that you might pass out? (fearing that you might pass out)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_11A)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	39	39	
2	No	69	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13N	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Afraid you might die?			
English Text: Were you afraid that you might die? (fearing that you might die)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12= (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_12)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	19	19	
2	No	89	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP130	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Have hot flashes or chills?			
English Text: Did you have hot flashes or chills? (having hot flashes)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_13)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	36	36	
2	No	72	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13P	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Have numbness or tingling?			
English Text: Did you have numbness or tingling? (having numbness)				
English Instructions: (IVR: HAND CARD A TO R.) (READ ONLY IF CIQP12 = (YES, DK, REF) In answering the next questions, think only of the attacks that occurred when you were NOT in a life-threatening situation. Look at this card. Think of the most recent bad attack you had. During that attack, which of these problems did you have? (Collection name = D57_14)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	26	26	
2	No	82	108	
7	Refused	0	108	
9	Don't know	0	108	
.	Missing	742	850	

CIQP13ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: Check Item: IF FEWER THAN TWO YES RESPONSES IN CIQP13 SERIES, GO TO CIDPSCOR. ELSE CONTINUE WITH CIQP14.				

CIQP14	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. attacks w/symptoms in lifetime?			
English Text: About how many attacks (IF CIQP01 = YES: of fear or panic) when you also had some of these symptoms we just talked about have you had in your ENTIRE LIFETIME?				
English Instructions: IF RESPONSE > 900, ENTER 900. IF RESPONSE = DK ENTER 9999. IF RESPONSE = REF, ENTER 7777 NUMBER OF ATTACKS (Collection name = D59)				
Code or Value	Description	Count	Cumulative	Skip to Item
1 to 800	Range of Values	96	96	
900	900 +	1	97	
7777	Refused	0	97	
9999	Don't know	6	103	
.	Missing	747	850	

CIQP15	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Problems began suddenly, got worse?			
English Text: During your attack(s), did the problems like begin suddenly and then got worse within the first few minutes of the attack?				
English Instructions: (PARENTHETICAL PHRASE OF FIRST YES RESPONSE IN CIQP13 SERIES) or (PARENTHETICAL PHRASE OF SECOND YES RESPONSE IN CIQP13 SERIES) (Collection name = D58)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	51	51	
2	Sometimes	6	57	
3	No	45	102	CIDPSCOR
7	Refused	0	102	
9	Don't know	1	103	
.	Missing	747	850	

CIQP15ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: Check Item: IF CIQP14 = 1 AND CIQP03 = YES, GO TO CIQP16. IF CIQP14=1 AND CIQP03 NE YES, GO TO CIQP17. IF CIQP14 = 2 OR MORE, GO TO CIQP23. IF CIQP14 = (DK, REF) GO TO CIQP23.				

CIQP16	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	When did attack occur?			
English Text: When did your attack occur--in the past month, past six months, or more than six months ago?				
English Instructions: (Collection name = D59_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past Month	2	2	CIQP20
2	Past 6 Months	1	3	CIQP20
3	Over 6 Months	2	5	CIQP20
7	Refused	0	5	CIQP20
9	Don't know	0	5	CIQP20
.	Missing	845	850	

CIQP17	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Remember age when attack occurred?			
English Text: Can you remember your EXACT age when your attack occurred?				
English Instructions: (Collection name = D59_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	
2	No	0	0	CIQP19
7	Refused	0	0	CIQP19
9	Don't know	0	0	CIQP19
.	Missing	850	850	

CIQP18	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Exact age when attack occurred			
English Text: Exact age when attack occurred?				
English Instructions: (IF NEC: How old were you?) (IF RESPONSE = REF, ENTER 7777. YEARS OF AGE (Collection name = D59_2A)				
Code or Value	Description	Count	Cumulative	Skip to Item
7777	Refused	0	0	
9999	Don't know	0	0	
.	Missing	850	850	

CIQP18ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: Go to CIQP20	

CIQP19	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Approx age when attack occurred			
English Text: ABOUT how old were you?				
English Instructions: YEARS OF AGE (IF RESPONSE = DK, ENTER 9999. IF RESPONSE = REF, ENTER 7777) (Collection name = D59_2B)				
Code or Value	Description	Count	Cumulative	Skip to Item
7777	Refused	0	0	
9999	Don't know	0	0	
.	Missing	850	850	

CIQP20	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Which of three situations occurred?			
<p>English Text: Attacks of this sort can occur in three different situations. The first are when they occur "out of the blue" for no reason. The second are when they occur in situations where a person has an unreasonably strong fear. For example, some people have a terrible fear of bugs or heights or being in a crowd. The third are situations where a person is in real danger, like a car accident or bank robbery. In which of these kinds of situations did your attack occur?</p>				
<p>English Instructions: (IF NEC: out of the blue, in a situation where you had unreasonably strong fear, or in a situation of real danger) (Collection name = D59_2C)</p>				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Out of the blue	4	4	CIQP58
2	A situation where R had an unreasonably	1	5	
3	A situation of real danger	0	5	CIQP58
7777	Refused	0	5	CIQP58
9999	Don't know	0	5	CIQP58
.	Missing	845	850	

CIQP21A	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Giving a speech			
English Text: Giving a speech				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Fear: Giving a speech	0	0	
77	Refused	0	0	
99	Don't know	0	0	
.	Missing	850	850	

CIQP21B	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Party or social event			
English Text: Fear: Party or social event				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
2	Fear: Party or social event	0	0	
.	Missing	850	850	

CIQP21C	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Being in a crowd			
English Text: Fear: Being in a crowd				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
3	Fear: Being in a crowd	0	0	
.	Missing	850	850	

CIQP21D	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Meeting new people			
English Text: Fear: Meeting new people				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
4	Fear: Meeting new people	0	0	
.	Missing	850	850	

CIQP21E	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Being outside, away			
English Text: Fear: Being outside, away				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
5	Fear: Being outside, away	0	0	
.	Missing	850	850	

CIQP21F	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Traveling bus, train, car			
English Text: Fear: Traveling bus, train, car				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
6	Fear: Traveling bus, train, car	0	0	
.	Missing	850	850	

CIQP21G	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Crowd, standing in line			
English Text: Fear: Crowd, standing in line				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
7	Fear: Crowd, standing in line	0	0	
.	Missing	850	850	

CIQP21H	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Being in a public place			
English Text: Fear: Being in a public place				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
8	Fear: Being in a public place	0	0	
.	Missing	850	850	

CIQP21I	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Animals			
English Text: Fear: Animals				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
9	Fear: Animals	0	0	
.	Missing	850	850	

CIQP21J	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Heights			
English Text: Fear: Heights				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
10	Fear: Heights	0	0	
.	Missing	850	850	

CIQP21K	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Storms, thunder, lightening			
English Text: Fear: Storms, thunder, lightening				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
11	Fear: Storms, thunder, lightening	0	0	
.	Missing	850	850	

CIQP21L	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Flying			
English Text: Fear: Flying				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
12	Fear: Flying	0	0	
.	Missing	850	850	

CIQP21M	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Closed spaces			
English Text: Fear: Closed spaces				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
13	Fear: Closed spaces	0	0	
.	Missing	850	850	

CIQP21N	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Seeing blood			
English Text: Fear: Seeing blood				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
14	Fear: Seeing blood	0	0	
.	Missing	850	850	

CIQP21O	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Getting an injection			
English Text: Fear: Getting an injection				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
15	Fear: Getting an injection	0	0	
.	Missing	850	850	

CIQP21P	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Going to the dentist			
English Text: Fear: Going to the dentist				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
16	Fear: Going to the dentist	0	0	
.	Missing	850	850	

CIQP21Q	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Going to a hospital			
English Text: Fear: Going to a hospital				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
17	Fear: Going to a hospital	0	0	
.	Missing	850	850	

CIQP21R	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Other 1			
English Text: Fear: Other 1				
<p>English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)</p>				
Code or Value	Description	Count	Cumulative	Skip to Item
18	Fear: Other 1	1	1	
.	Missing	849	850	

CIQP21S	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Other 2			
English Text: Fear: Other 2				
<p>English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)</p>				
Code or Value	Description	Count	Cumulative	Skip to Item
19	Fear: Other 2	0	0	
.	Missing	850	850	

CIQP21T	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Fear: Other 3			
English Text: Fear: Other 3				
English Instructions: (IF NEC: What was the situation?) FIELD CODE. RECORD MULTIPLE MENTIONS. (Can - Set this up so that the interviewer can check off as many categories as they want. Don't restrict them to only being able to check one. Note that the last categories should be ones where they check the category and then enter an open-ended response.) (Collection name = D59_2D)				
Code or Value	Description	Count	Cumulative	Skip to Item
20	Fear: Other 3	0	0	
.	Missing	850	850	

CIQP21ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: Go to CIQP58				

CIQP23		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Exact age when attack occurred		
English Text: Can you remember your exact age the very first time you had one of these attacks?				
English Instructions: (Collection name = D60)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	43	43	
2	No	9	52	CIQP28
7	Refused	0	52	CIQP28
9	Don't know	1	53	CIQP28
.	Missing	797	850	

CIQP24		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Years of age attack occurred		
English Text: (IF NEC: How old were you?) (IF RESPONSE = REF, ENTER 99) _____ YEARS OF AGE				
English Instructions: (Collection name = D60A)				
Code or Value	Description	Count	Cumulative	Skip to Item
5 to 39	Range of Values	43	43	
77	Refused	0	43	
99	Don't know	0	43	
.	Missing	807	850	

CIQP24ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: IF CIQP24 = CURRENT AGE, GO TO CIQP25 ELSE IF CIQP24 = (CURRENT AGE - 1), GO TO CIQP26. ELSE GO TO CIQP30ZZ.	

CIQP25	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	When did attack occur?
English Text: Was that first attack in the past month, past six months, or more than six months ago?	
English Instructions: (Collection name = D60A_1)	

Code or Value	Description	Count	Cumulative	Skip to Item
1	Past Month	1	1	CIQP30ZZ
2	Past 6 Months	2	3	CIQP30ZZ
3	More than 6 months	1	4	CIQP30ZZ
7	Refused	0	4	CIQP30ZZ
9	Don't know	0	4	CIQP30ZZ
.	Missing	846	850	

CIQP26	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Attack in past 12 months,or more?			
English Text: Was that first attack in the past 12 months or more than 12 months ago?				
English Instructions: (Collection name = D60A_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past 12 months	2	2	
2	More than 12 months	1	3	
7	Refused	0	3	
9	Don't know	0	3	
.	Missing	847	850	

CIQP27		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		When did attack occur?		
English Text: Was that first attack in the past month, past six months, or more than six months ago?				
English Instructions: (Collection name = D60A_3)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past month	0	0	CIQP30ZZ
2	Past 6 months	0	0	CIQP30ZZ
3	More than 6 months	2	2	CIQP30ZZ
7	Refused	0	2	CIQP30ZZ
9	Don't know	0	2	CIQP30ZZ
.	Missing	848	850	

CIQP28		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Approx age when attack occurred		
English Text: About how old were you the first time?				
English Instructions: YEARS OF AGE (Collection name = D60B)				
Code or Value	Description	Count	Cumulative	Skip to Item
13 to 27	Range of Values	7	7	
77	Refused	0	7	
99	Don't know	3	10	
.	Missing	840	850	

CIQP29	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Earliest age attack occurred			
English Text: What's the earliest age you can clearly remember a particular time when you had one of these attacks?				
English Instructions: YEARS OF AGE (Collection name = D60C)				
Code or Value	Description	Count	Cumulative	Skip to Item
13 to 27	Range of Values	7	7	
77	Refused	0	7	
99	Don't know	3	10	
.	Missing	840	850	

CIQP30ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP03 = YES, GO TO CIQP32. ELSE GO TO CIQP31.				

CIQP31	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Age last time had attack			
English Text: How old were you the last time you had one of these attacks?				
English Instructions: YEARS OF AGE (Collection name = D60D)				
Code or Value	Description	Count	Cumulative	Skip to Item
18 to 36	Range of Values	6	6	
77	Refused	0	6	
99	Don't know	0	6	
.	Missing	844	850	

CIQP32	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. attacks lifetime out of the blue			
<p>English Text: Attacks of this sort can occur in three different situations. The first are when they occur "out of the blue" for no reason. The second are when they occur in situations where a person has an unreasonably strong fear. For example, some people have a terrible fear of bugs or heights or being in a crowd. The third are situations where a person is in real danger, like a car accident or a bank robbery. The next question is about how many of your (# FROM CIQP14) attacks occurred in each of these three kinds of situations. First, in your lifetime, about how many attacks have you had "out of the blue" for no reason?</p>				
<p>English Instructions: NUMBER OF ATTACKS (Collection name = D59A)</p>				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 365	Range of Values	51	51	
900	900 +	0	51	
7777	Refused	0	51	
9999	Don't know	2	53	
.	Missing	797	850	

CIQP32ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
<p>English Text:</p>				
<p>English Instructions: IF CIQP32 = 0 GO TO CIQP36. IF CIQP32 =1 and CIQP03 =1, GO TO CIQP33. If CIQP32(>1, DK, REF) and CIQP03 =1, GO TO CIQP34. ELSE GO TO CIQP35ZZ.</p>				

CIQP33	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Out of the blue attack past 12 months?			
English Text: Did that out of the blue attack occur in the past 12 months?				
English Instructions: (Collection name = D59A_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	1	1	CIQP35ZZ
2	No	1	2	CIQP35ZZ
7	Refused	0	2	CIQP35ZZ
9	Don't know	0	2	CIQP35ZZ
.	Missing	848	850	

CIQP34	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. attacks past 12 months?			
English Text: About how many of these (# FROM CIQP32) out of the blue attacks occurred in the past 12 months?				
English Instructions: (Collection name = D59A_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 30	Range of Values	34	34	
900	900 +	0	34	
7777	Refused	0	34	
9999	Don't know	0	34	
.	Missing	816	850	

CIQP35ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: CHECKPOINT: IF CIQP32 = CIQP14 GO TO CIQP48ZZ (Collection name = D59A_3)	

CIQP36	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	No. attacks lifetime strong fear
English Text: And about how many attacks in your lifetime occurred in situations where you had an unreasonably strong fear of something about the situation?	
English Instructions: NUMBER OF ATTACKS (Collection name = D59B)	

Code or Value	Description	Count	Cumulative	Skip to Item
0 to 799	Range of Values	29	29	
900	900 +	1	30	
7777	Refused	0	30	
9999	Don't know	0	30	
.	Missing	820	850	

CIQP36ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: IF CIQP36 = 0 GO TO CIQP40. IF CIQP36 =1 and CIQP03 =1, GO TO CIQP37. If CIQP36(>1, DK, REF) and CIQP03 =1, GO TO CIQP38. ELSE GO TO CIQP39ZZ.	

CIQP37	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Attack in past 12 months?			
English Text: Did that attack occur in the past 12 months?				
English Instructions: (Collection name = D59B_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	3	3	CIQP39ZZ
2	No	0	3	CIQP39ZZ
7	Refused	0	3	CIQP39ZZ
9	Don't know	0	3	CIQP39ZZ
.	Missing	847	850	

CIQP38	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. attacks past 12 months?			
English Text: About how many of these (# FROM CIQP36) attacks occurred in the past 12 months?				
English Instructions: NUMBER OF ATTACKS (Collection name = D59B_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 200	Range of Values	19	19	
900	900 +	0	19	
7777	Refused	0	19	
9999	Don't know	0	19	
.	Missing	831	850	

CIQP39ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP36 = CIQP14 GO TO CIQP43ZZ				

CIQP40	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. attacks lifetime real danger			
English Text: And how many attacks in your lifetime have you had in situations where you were in real danger?				
English Instructions: NUMBER OF ATTACKS (Collection name = D59C)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 5	Range of Values	24	24	
900	900 +	0	24	
7777	Refused	0	24	
9999	Don't know	0	24	
.	Missing	826	850	

CIQP40ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP40 = 0 GO TO CIQP43ZZ. IF CIQP40=1 and CIQP03 =1, GO TO CIQP41. If CIQP40(>1, DK, REF) and CIQP03=1, GO TO CIQP42. ELSE GO TO CIQP43ZZ.				

CIQP41	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Attack in past 12 months?			
English Text: Did that attack where you were in real danger occur in the past 12 months?				
English Instructions: (Collection name = D59C_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	1	1	CIQP43ZZ
2	No	2	3	CIQP43ZZ
7	Refused	0	3	CIQP43ZZ
9	Don't know	0	3	CIQP43ZZ
.	Missing	847	850	

CIQP42	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. attacks past 12 months			
English Text: About how many of these (# FROM CIQP40) attacks where you were in real danger occurred in the past 12 months?				
English Instructions: NUMBER OF ATTACKS (Collection name = D59C_3)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 3	Range of Values	3	3	
900	900 +	0	3	
7777	Refused	0	3	
9999	Don't know	0	3	
.	Missing	847	850	

CIQP43ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: IF CIQP36 = 1 OR MORE, CONTINUE. ELSE GO TO CIQP48ZZ	

CIQP44A	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	Strong Fear: Giving a speech
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)	
English Instructions: FIELD CODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)	

Code or Value	Description	Count	Cumulative	Skip to Item
1	Strong Fear: giving speech	3	3	
77	Refused	0	3	
99	Don't know	0	3	
.	Missing	847	850	

CIQP44B	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Party or social event			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
2	Strong Fear: Party or social event	7	7	
.	Missing	843	850	

CIQP44C	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Being in a crowd			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
3	Strong Fear: Being in a crowd	6	6	
.	Missing	844	850	

CIQP44D	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Meeting new people			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
4	Strong Fear: Meeting new people	6	6	
.	Missing	844	850	

CIQP44E	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Being outside, away			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
5	Strong Fear: Being outside, away	5	5	
.	Missing	845	850	

CIQP44F	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Traveling bus, train, car			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
6	Strong Fear: Traveling bus, train, car	1	1	
.	Missing	849	850	

CIQP44G	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Crowd, standing in line			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
7	Strong Fear: Crowd, standing in line	8	8	
.	Missing	842	850	

CIQP44H	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Being in a public place			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
8	Strong Fear: Being in a public place	9	9	
.	Missing	841	850	

CIQP44I	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Animals			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
9	Strong Fear: Animals	2	2	
.	Missing	848	850	

CIQP44J	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Heights			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
10	Strong Fear: Heights	2	2	
.	Missing	848	850	

CIQP44K	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Storms, thunder, lightning			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
11	Strong Fear: Storms, thunder, lightning	2	2	
.	Missing	848	850	

CIQP44L	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Flying			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDPCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
12	Strong Fear: Flying	1	1	
.	Missing	849	850	

CIQP44M	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Closed spaces			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDPCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
13	Strong Fear: Closed spaces	4	4	
.	Missing	846	850	

CIQP44N	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Seeing blood			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDPCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
14	Strong Fear: Seeing blood	1	1	
.	Missing	849	850	

CIQP44O	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Getting an injection			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDPCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
15	Strong Fear: Getting an injection	0	0	
.	Missing	850	850	

CIQP44P		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Strong Fear: Going to the dentist		
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
16	Strong Fear: Going to the dentist	3	3	
.	Missing	847	850	

CIQP44Q		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Strong Fear: Going to a hospital		
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
17	Strong Fear: Going to a hospital	2	2	
.	Missing	848	850	

CIQP44R	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Other 1			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
18	Strong Fear: Other 1	6	6	
.	Missing	844	850	

CIQP44S	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Other 2			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELDCODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
19	Strong Fear: Other 2	1	1	
.	Missing	849	850	

CIQP44T	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Strong Fear: Other 3			
English Text: (SHOW CARD B) You had (about) (# FROM CIQP36) attack(s) in (a) situation(s) where you had an unreasonably strong fear of something about the situation. This card lists common situations of this sort. Briefly, which of these or other situations were associated with your (# FROM CIQP36) attack(s)? (PROBE: Any other situations?)				
English Instructions: FIELD CODE. RECORD MULTIPLE MENTIONS. (Collection name = D59D)				
Code or Value	Description	Count	Cumulative	Skip to Item
20	Strong Fear: Other 3	0	0	
.	Missing	850	850	

CIQP48ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP03 = NO, GO TO CIQP58 ELSE IF (CIQP33=1 or CIQP34>=1 or CIQP37=1 or CIQP38>=1) GO TO CIQP49 ELSE GO TO CIQP58				

CIQP49	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Recency of fear or out of the blue			
English Text: How recently did you have an attack that occurred either in a frightening situation or out of the blue -- in the past month, past six months, or more than six months ago?				
English Instructions: (Collection name = D59_5_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Past Month	17	17	
2	Past 6 Months	15	32	
3	Over 6 Months	12	44	
7	Refused	0	44	
9	Don't know	1	45	
.	Missing	805	850	

CIQP49ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: COUNT TOTAL NUMBER OF EPISODES RECORDED IN (CIQP33 + CIQP34 + CIQP37 + CIQP38); IF SUM = (0,1) GO TO CIQP58				

CIQP50	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Past 12 months no. weeks attack			
English Text: In the past 12 months, about how many weeks out of 52 did you have at least one attack?				
English Instructions: NUMBER OF WEEKS (Collection name = D59_5_A)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 40	Range of Values	30	30	
77	Refused	0	30	
99	Don't know	1	31	
.	Missing	819	850	

CIQP50ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP50= 0 or 1, GO TO CIQP58. ELSE IF (2 <= CIQP50 < 52) GO TO CIQP51. ELSE IF CIQP50=52 GO TO CIQP53ZZ. ELSE IF CIQP50 = (DK,REF) GO TO CIQP52.				

CIQP51		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Single period or two+ periods?		
English Text: Was that a single period of (# OF WEEKS IN CIQP50) weeks in a row or was it two or more periods that added up to (# OF WEEKS IN CIQP50) weeks?				
English Instructions: (Collection name = D59_5_B)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	All in a row	2	2	CIQP54
2	2 or more periods	22	24	
7	Refused	0	24	CIQP54
9	Don't know	0	24	CIQP54
.	Missing	826	850	

CIQP52		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Longest no. weeks in row attack		
English Text: In the past 12 months, what's the longest number of weeks in a row when you had at least one attack per week?				
English Instructions: NUMBER OF WEEKS IN A ROW (Collection name = D59_5C)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 36	Range of Values	17	17	
77	Refused	0	17	
99	Don't know	3	20	
.	Missing	830	850	

CIQP53ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: COUNT TOTAL NUMBER OF EPISODES RECORDED IN (CIQP33 + CIQP34+ CIQP37 + CIQP38) IF SUM <= CIQP50, GO TO CIQP58. ELSE GO TO CIQP54	

CIQP54	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	Largest no. attacks any one week
English Text: What's the largest number of attacks you had in any one week during the past 12 months?	
English Instructions: NUMBER OF WEEKS IN A ROW (Collection name = D59_5D)	

Code or Value	Description	Count	Cumulative	Skip to Item
1 to 14	Range of Values	12	12	
900	900 +	0	12	
7777	Refused	0	12	
9999	Don't know	0	12	
.	Missing	838	850	

CIQP54ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: COUNT TOTAL NUMBER OF EPISODES RECORDED IN (CIQP33 + CIQP34+ CIQP37 + CIQP38) IF SUM < 4, GO TO CIQP58; IF (CIQP50>=4 AND CIQP51=1) OR(CIQP52>=4), GO TO CIQP56ZZ; IF CIQP54>=4, GO TO CIQP56ZZ; ELSE GO TO CIQP55	

CIQP55	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Largest no. attack any four weeks			
English Text: What's the largest number of attacks you had in any four-week period during the past 12 months?				
English Instructions: NUMBER OF ATTACKS (Collection name = D59_5E)				
Code or Value	Description	Count	Cumulative	Skip to Item
2 to 4	Range of Values	2	2	
900	900 +	0	2	
7777	Refused	0	2	
9999	Don't know	0	2	
.	Missing	848	850	

CIQP56ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: IF (CIQP50 < 4) OR (CIQP52 < 4) OR (CIQP54 < 4) OR (CIQP55 < 16) GO TO CIQP58. (Collection name = D59_5E1)	

CIQP57	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	Four week in row and four attacks?
English Text: In the past 12 months, did you have a period of four weeks in a row when you had at least four attacks every week?	
English Instructions: (Collection name = D59_5F)	

Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	2	2	
2	No	3	5	
7	Refused	0	5	
9	Don't know	0	5	
.	Missing	845	850	

CIQP58	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you tell doctor about attack?			
English Text: In the past 12 months, did you ever tell a doctor about (one of) your attack(s)?				
English Instructions: (Collection name = D58A)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	26	26	CIQPPHA
2	No	32	58	
.	Missing	792	850	

CIQPPA	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you tell other prof about attack?			
English Text: Did you tell other professional about attack?				
English Instructions: (Collection name = D58APA1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	6	6	CIQPPD
2	No	26	32	
7	Refused	0	32	
9	Don't know	0	32	
.	Missing	818	850	

CIQPPB	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did you take medication for attack?			
English Text: Did you take medication for attack?				
English Instructions: (Collection name = D58APA2)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	2	2	CIQPPD
2	No	24	26	
7	Refused	0	26	
9	Don't know	0	26	
.	Missing	824	850	

CIQPPC	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did attacks interfere with life?			
English Text: Did attacks interfere with life?				
English Instructions: (Collection name = D58APA3)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	4	4	
2	No	20	24	CIDPPRB
7	Refused	0	24	CIDPPRB
9	Don't know	0	24	CIDPPRB
.	Missing	826	850	

CIQPPD	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks result of phys illness?			
English Text: Were attacks result of phys illness?				
English Instructions: (Collection name = D58APB1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	2	2	
2	No	10	12	
7	Refused	0	12	
9	Don't know	0	12	
.	Missing	838	850	

CIQPPE	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks result of MDA?			
English Text: Were attacks result of medicine, drugs, or alcohol?				
English Instructions: (Collection name = D58APC1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	
2	No	10	10	CIDPPRB
7	Refused	0	10	CIDPPRB
9	Don't know	0	10	CIDPPRB
.	Missing	840	850	

CIQPPF	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks always result MDA?			
English Text: Were attacks always result medicine, drugs, or alcohol?				
English Instructions: (Collection name = D58APC2)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	CIDPPRB
2	No	0	0	CIDPPRB
7	Refused	0	0	CIDPPRB
9	Don't know	0	0	CIDPPRB
.	Missing	850	850	

CIQPPHA	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said nerves causing attacks			
English Text: Doctor said nerves causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Doctor said nerves causing attacks	3	3	
77	Refused	2	5	
99	Don't know	1	6	
.	Missing	844	850	

CIQPPHB	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said stress causing attacks			
English Text: Doctor said stress causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
2	Doctor said stress causing attacks	8	8	
.	Missing	842	850	

CIQPPHC	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said anxiety causing attacks			
English Text: Doctor said anxiety causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
3	Doctor said anxiety causing attacks	12	12	
.	Missing	838	850	

CIQPPHD	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said depression causing attacks			
English Text: Doctor said depression causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
4	Doctor said depression causing attacks	4	4	
.	Missing	846	850	

CIQPPHE	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doc said mental illness causing attacks			
English Text: Doc said mental illness causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
5	Doc said mental illness causing attacks	1	1	
.	Missing	849	850	

CIQPPHF	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said medication causing attacks			
English Text: Doctor said medication causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
6	Doctor said medication causing attacks	1	1	
.	Missing	849	850	

CIQPPHG	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said drugs causing attacks			
English Text: Doctor said drugs causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
7	Doctor said drugs causing attacks	0	0	
.	Missing	850	850	

CIQPPHH	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said alcohol causing attacks			
English Text: Doctor said alcohol causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
8	Doctor said alcohol causing attacks	0	0	
.	Missing	850	850	

CIQPPHI	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Doctor said phys illness causing attacks			
English Text: Doctor said phys illness causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
9	Doctor said phys illness causing attacks	0	0	
.	Missing	850	850	

CIQPPHJ		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Doctor said phys injury causing attacks		
English Text: Doctor said phys injury causing attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
10	Doctor said phys injury causing attacks	0	0	
.	Missing	850	850	

CIQPPHK		Target		
		B(20 Yrs. to 39 Yrs.)		
Hard Edits		SAS Label		
		Doctor gave no definite diag for attacks		
English Text: Doctor gave no definite diagnosis for attacks				
English Instructions: (Collection name = D58APD1)				
Code or Value	Description	Count	Cumulative	Skip to Item
11	Doctor gave no definite diagnosis for attacks	5	5	
.	Missing	845	850	

CIQPPHZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
<p>English Text: IF ANY OF CIQPPHA - CIQPPHE SELECTED THEN SKIP TO CIDPPRB; ELSE IF AND OF CIQPPHI - CIQPPHH SELECTED THEN SKIP TO CIQPPJ; ELSE IF ANY OF CIQPPHI - CIQPPHJ SELECTED THEN SKIP TO CIQPPN; ELSE IF CIQPPHK SELECTED THEN SKIP TO CIQPPQ; ELSE IF REFUSED OR DON'T KNOW THEN SKIP TO CIDPPRB.</p>	
English Instructions:	

CIQPPJ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks always result MDA?			
<p>English Text: Were attacks always result medicine, drugs, or alcohol?</p>				
English Instructions:				
(Collection name = D58APD3)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	CIDPPRB
2	No	0	0	
7	Refused	0	0	
9	Don't know	0	0	
.	Missing	850	850	

CIQPPK	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks result of phys illness?			
English Text: When attacks were not result of medicine, drugs, or alcohol, were attacks result of physical illness?				
English Instructions: (Collection name = D58APD4)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	CIDPPRB
2	No	0	0	CIDPPRB
7	Refused	0	0	CIDPPRB
9	Don't know	0	0	CIDPPRB
.	Missing	850	850	

CIQPPQ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Anything abnormal when exam?			
English Text: Anything abnormal when exam?				
English Instructions: (Collection name = D58APD10)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Nothing abnormal	5	5	CIDPPRB
2	No examination	2	7	CIDPPRB
5	Something abnormal	0	7	
7	Refused	0	7	CIDPPRB
9	Don't know	1	8	CIDPPRB
.	Missing	842	850	

CIQPPN	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks always result phys ill?			
English Text: Were attacks always result of physical illness?				
English Instructions: (Collection name = D58APD7)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	CIDPPRB
2	No	2	2	
7	Refused	0	2	
9	Don't know	0	2	
.	Missing	848	850	

CIQPP0	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Were attacks always result MDA?			
English Text: When attacks were not due to physical illness, were attacks always result of medicine, drugs, or alcohol?				
English Instructions: (Collection name = D58APD8)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	
2	No	2	2	
7	Refused	0	2	
9	Don't know	0	2	
.	Missing	848	850	

CIDPPRB	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	General cause of problem			
English Text: General cause of problem				
English Instructions: (Collection name = D58APRB)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	No Problem	0	0	
2	Not clinically significant	20	20	
3	Medication, Drugs, or Alcohol	0	20	
4	Physical cause	0	20	
5	Psychiatric Symptom	38	58	
.	Missing	792	850	

CIQP59	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Attacks interfere with daily life?			
<p>English Text: There are three ways in which attacks of the sort we have been discussing can affect a person's life and activities. First, the attacks themselves can be incapacitating. Second, worry about having additional attacks can get in the way of daily activities. And, third, avoiding certain situations for fear of having additional attacks can interfere with daily activities. Think about all three of these ways in which your life and activities were affected in the past 12 months. Did these things interfere with your life or activities -- a lot, some, a little, or not at all?</p>				
<p>English Instructions: (Collection name = D62)</p>				
Code or Value	Description	Count	Cumulative	Skip to Item
1	A lot	10	10	
2	Some	12	22	
3	A little	13	35	
4	Not at all	23	58	CIDPSCOR
7	Refused	0	58	
9	Don't know	0	58	
.	Missing	792	850	

CIQP60	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days totally unable work			
English Text: About how many days in the past 12 months were you totally unable for the whole day to work and carry out your other normal activities because of these problems? You can answer with any number between 0 and 365.				
English Instructions: (Collection name = D62A)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 200	Range of Values	35	35	
777	Refused	0	35	
999	Don't know	0	35	
.	Missing	815	850	

CIQP60ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP60 = 0 GO TO CIQP63. IF CIQP60 = 1, GO TO CIQP61. ELSE GO TO CIQP62				

CIQP61	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did totally occur past 4 weeks?			
English Text: Did that day occur in the past four weeks?				
English Instructions: (Collection name = D62A_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	1	1	
2	No	1	2	
7	Refused	0	2	
9	Don't know	0	2	
.	Missing	848	850	

CIQP61ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: GO TO CIQP63				

CIQP62	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days totally past 4 weeks			
English Text: How many of these (# FROM CIQP60) days were in the past four weeks?				
English Instructions: (Collection name = D62A_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 14	Range of Values	9	9	
77	Refused	0	9	
99	Don't know	0	9	
.	Missing	841	850	

CIQP63	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days cutback amount/quality			
English Text: [Not counting the day(s) you were totally unable to work,] about how many (other) days in the past 12 months did you cut back either on the amount of work you got done or on the quality of your work because of the problems associated with attacks? (Again, you can use any number between 0 and 365.)				
English Instructions: (Collection name = D62B)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 265	Range of Values	35	35	
777	Refused	0	35	
999	Don't know	0	35	
.	Missing	815	850	

CIQP63ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: IF CIQP63 = 0, GO TO CIQP67. ELSE GO TO CIQP64.	

CIQP64	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	Describe quantity/quality cutback
English Text: Thinking about (that cutback day/those # FROM CIQP63 cutback days), on a scale from 0 to 100 where zero means being totally unable to work and 100 means working a full high quality day, what number describes the quantity and quality of your work during (that day/those # FROM D62b days)? You can use any number between 0 and 100.	
English Instructions: (Collection name = D62C)	

Code or Value	Description	Count	Cumulative	Skip to Item
0 to 85	Range of Values	17	17	
777	Refused	0	17	
999	Don't know	0	17	
.	Missing	833	850	

CIQP64ZZ	Target
	B(20 Yrs. to 39 Yrs.)
Hard Edits	SAS Label
	CHECK ITEM
English Text:	
English Instructions: IF CIQP63 = 1, GO TO CIQP65. ELSE GO TO CIQP66	

CIQP65	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did cutback occur past 4 weeks?			
English Text: Did that cutback day occur in the past four weeks?				
English Instructions: (Collection name = D62C_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	CIQP67
2	No	0	0	CIQP67
7	Refused	0	0	CIQP67
9	Don't know	0	0	CIQP67
.	Missing	850	850	

CIQP66	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days cutback past 4 weeks			
English Text: How many of these (# FROM CIQP63) cutback days occurred in the past four weeks?				
English Instructions: (Collection name = D62C_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 14	Range of Values	6	6	
77	Refused	0	6	
99	Don't know	0	6	
.	Missing	844	850	

CIQP67	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days extreme effort to work			
English Text: . [Not counting the day(s) (you were totally unable to work)/(or)/(you cut back on work),] about how many (other) days in the past 12 months did it take an extreme effort to perform up to your usual level at work or at your other normal daily activities because of problems associated with attacks? (Again, you can use any number between 0 and 365.)				
English Instructions: (Collection name = D62C_3)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 180	Range of Values	33	33	
777	Refused	0	33	
999	Don't know	0	33	
.	Missing	817	850	

CIQP67ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP67 = 0 GO TO CIQP70. IF CIQP67 = 1, GO TO CIQP68. ELSE GO TO CIQP69				

CIQP68	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did extreme occur past 4 weeks?			
English Text: Did that day occur in the past four weeks?				
English Instructions: (Collection name = D62C_3_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	
2	No	0	0	
7	Refused	0	0	
9	Don't know	0	0	
.	Missing	850	850	

CIQP69	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days extreme past 4 weeks			
English Text: How many of these (# FROM CIQP67) days occurred in the past four weeks?				
English Instructions: (Collection name = D62C_3_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 5	Range of Values	4	4	
77	Refused	0	4	
99	Don't know	0	4	
.	Missing	846	850	

CIQP70	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days interfere personal life			
English Text: And about how many days in the past 12 months did these problems seriously interfere with your personal or social life? (Again, you can use any number between 0 and 365.)				
English Instructions: (Collection name = D62D)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 365	Range of Values	35	35	
777	Refused	0	35	
999	Don't know	0	35	
.	Missing	815	850	

CIQP70ZZ	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	CHECK ITEM			
English Text:				
English Instructions: IF CIQP70 = 0, GO TO GAD SECTION. IFCIQP70 = 1, GO TO CIQP71. ELSE GO TO CIQP72				

CIQP71	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Did interfere occur past 4 weeks?			
English Text: Did that day occur in the past four weeks?				
English Instructions: (Collection name = D62D_1)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Yes	0	0	
2	No	0	0	
7	Refused	0	0	
9	Don't know	0	0	
.	Missing	850	850	

CIQP72	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	No. days interfere past 4 weeks			
English Text: How many of these (# FROM CIQP70) days occurred in the past four weeks?				
English Instructions: (Collection name = D62D_2)				
Code or Value	Description	Count	Cumulative	Skip to Item
0 to 28	Range of Values	21	21	
77	Refused	0	21	
99	Don't know	0	21	
.	Missing	829	850	

CIDPSCOR	Target			
	B(20 Yrs. to 39 Yrs.)			
Hard Edits	SAS Label			
	Panic Score			
English Text: Panic Score				
English Instructions: (Collection name = PDIS)				
Code or Value	Description	Count	Cumulative	Skip to Item
1	Positive Diagnosis	16	16	
5	Negative Diagnosis	677	693	
.	Missing	157	850	