
The information I have provided about my medical history is accurate to the best of my knowledge. I affirm it is my responsibility to inform my
instructor of any and all changes to my medical history at any time during my participation in scuba programs. I agree to accept responsibility for
omissions regarding my failure to disclose any existing or past health condition, or any changes thereto.

_____ Could you be pregnant, or are you
attempting to become pregnant?

_____ Are you presently taking prescription
medications? (with the exception of birth
control or anti-malarial)

_____ Are you over 45 years of age and can
answer YES to one or more of the
following?

• currently smoke a pipe, cigars or
cigarettes

• are currently receiving medical care
• have a high cholesterol level
• high blood pressure
• have a family history of heart attack

or stroke
• diabetes mellitus, even if controlled

by diet alone
Have you ever had or do you currently have…
_____ Asthma, or wheezing with breathing, or

wheezing with exercise?
_____ Frequent or severe attacks of hayfever or

allergy?
_____ Frequent colds, sinusitis or bronchitis?

_____ Any form of lung disease?
_____ Pneumothorax (collapsed lung)?
_____ Other chest disease or chest surgery?
_____ Behavioral health, mental or psychological

problems (Panic attack, fear of closed or
openspaces)?

_____ Epilepsy, seizures, convulsions or take
medications to prevent them?

_____ Recurring complicated migraine headaches
or take medications to prevent them?

_____ Blackouts or fainting (full/partial loss of
consciousness)?

_____ Frequent or severe suffering from motion
sickness (seasick, carsick, etc.)?

_____ Dysentery or dehydration requiring
medical intervention?

_____ Any dive accidents or decompression
sickness?

_____ Inability to perform moderate exercise
(example: walk 1.6 km/one mile within 12
mins.)?

_____ Head injury with loss of consciousness in
the past five years?

_____ Recurrent back problems?
_____ Back or spinal surgery?
_____ Diabetes?
_____ Back, arm or leg problems following

surgery, injury or fracture?
_____ High blood pressure or take medicine to

control blood pressure?
_____ Heart disease?
_____ Heart attack?
_____ Angina, heart surgery or blood vessel

surgery?
_____ Sinus surgery?
_____ Ear disease or surgery, hearing loss or

problems with balance?
_____ Recurrent ear problems?
_____ Bleeding or other blood disorders?
_____ Hernia?
_____ Ulcers or ulcer surgery ?
_____ A colostomy or ileostomy?
_____ Recreational drug use or treatment for, or

alcoholism in the past
five years?

Please read carefully before signing.

Medical Statement Participant Record (Confidential Information)

Product No. 10063 (Rev. 06/15) Version 2.01 1/6 © PADI 2014

Divers Medical Questionnaire

To the Participant:
The purpose of this Medical Questionnaire is to find out if you should be examined by your doctor before participating in recreational diver training. A positive
response to a question does not necessarily disqualify you from diving. A positive response means that there is a preexisting condition that may affect your
safety while diving and you must seek the advice of your physician prior to engaging in dive activities.

Please answer the following questions on your past or present medical history with a YES or NO. If you are not sure, answer YES. If any of these items apply to
you, we must request that you consult with a physician prior to participating in scuba diving. Your instructor will supply you with an RSTC Medical Statement
and Guidelines for Recreational Scuba Diver’s Physical Examination to take to your physician.

This is a statement in which you are informed of some potential risks involved
in scuba diving and of the conduct required of you during the scuba training
program. Your signature on this statement is required for you to participate
in the scuba training program. In addition, if your medical condition changes
at any time during your scuba programs it is important that you inform your
instructor immediately.

Read this statement prior to signing it. You must complete this Medical State-
ment, which includes the medical questionnaire section, to enroll in the scuba
training program. If you are a minor, you must have this Statement signed
by a parent or guardian. Diving is an exciting and demanding activity. When
performed correctly, applying correct techniques, it is relatively safe. When es-
tablished safety procedures are not followed, however, there are increased risks.

To scuba dive safely, you should not be extremely overweight or out of condi-
tion. Diving can be strenuous under certain conditions. Your respiratory and

circulatory systems must be in good health. All body air spaces must be normal
and healthy. A person with coronary disease, a current cold or congestion,
epilepsy, a severe medical problem or who is under the influence of alcohol
or drugs should not dive. If you have asthma, heart disease, other chronic
medical conditions or you are taking medications on a regular basis, you should
consult your doctor and the instructor before participating in this program,
and on a regular basis thereafter upon completion. You will also learn from
the instructor the important safety rules regarding breathing and equalization
while scuba diving. Improper use of scuba equipment can result in serious
injury. You must be thoroughly instructed in its use under direct supervision
of a qualified instructor to use it safely.

If you have any additional questions regarding this Medical Statement or the
Medical Questionnaire section, review them with your instructor before signing.

__ __
 Participant’s Signature Date (Day / Month / Year)

__ __
 Signature of Parent or Guardian (where applicable) Date (Day / Month / Year)

 PHYSICIAN

 STUDENT

2/6

Please print legibly.

Name ___ Birth Date ____________________ Age _________
First Initial Last Day/Month/Year

Mailing Address ___

City __ State/Province/Region _________________________

Country ___ Zip/Postal Code ______________________________

Home Phone () ___ Business Phone () ___

Email ___ FAX __

Name and address of your family physician

Physician ___ Clinic/Hospital ___

Address __

Date of last physical examination ________________________

Name of examiner ___ Clinic/Hospital ___

Address ___

Phone () __ Email __

Were you ever required to have a physical for diving? ¨ Yes ¨ No If so, when?__

This person applying for training or is presently certified to engage in scuba (self-contained underwater breathing apparatus) diving. Your opinion of the
applicant’s medical fitness for scuba diving is requested. There are guidelines attached for your information and reference.

Physician’s Impression

¨ I find no medical conditions that I consider incompatible with diving.

¨ I am unable to recommend this individual for diving.

Remarks

___ Date _____________________________
Physician’s Signature or Legal Representative of Medical Practitioner Day/Month/Year

Physician __ Clinic/Hospital __

Address ___

Phone () __ Email __

 Guidelines for Recreational Scuba Diver’s Physical Examination

Instructions to the Physician
Recreational SCUBA (Self-Contained Underwater Breathing Apparatus)
can provide recreational divers with an enjoyable sport safer than many
other activities. The risk of diving is increased by certain physical condi-
tions, which the relationship to diving may not be readily obvious. Thus,
it is important to screen divers for such conditions.

The RECREATIONAL SCUBA DIVER’S PHYSICAL EXAMINATION
focuses on conditions that may put a diver at increased risk for decom-
pression sickness, pulmonary overinflation syndrome with subsequent
arterial gas embolization and other conditions such as loss of conscious-
ness, which could lead to drowning. Additionally, the diver must be able
to withstand some degree of cold stress, the physiological effects of
immersion and the optical effects of water and have sufficient physical
and mental reserves to deal with possible emergencies.

The history, review of systems and physical examination should include
as a minimum the points listed below. The list of conditions that might
adversely affect the diver is not all-inclusive, but contains the most com-
monly encountered medical problems. The brief introductions should
serve as an alert to the nature of the risk posed by each medical problem.

The potential diver and his or her physician must weigh the pleasures to
be had by diving against an increased risk of death or injury due to the
individual’s medical condition. As with any recreational activity, there are
no data for diving enabling the calculation of an accurate mathematical
probability of injury. Experience and physiological principles only permit
a qualitative assessment of relative risk.

For the purposes of this document, Severe Risk implies that an indi-
vidual is believed to be at substantially elevated risk of decompression
sickness, pulmonary or otic barotrauma or altered consciousness with
subsequent drowning, compared with the general population. The con-
sultants involved in drafting this document would generally discourage
a student with such medical problems from diving. Relative Risk refers
to a moderate increase in risk, which in some instances may be accept-
able. To make a decision as to whether diving is contraindicated for this
category of medical problems, physicians must base their judgement on
an assessment of the individual patient. Some medical problems which
may preclude diving are temporary in nature or responsive to treatment,
allowing the student to dive safely after they have resolved.

Diagnostic studies and specialty consultations should be obtained as
indicated to determine the diver’s status. A list of references is includ-
ed to aid in clarifying issues that arise. Physicians and other medical
professionals of the Divers Alert Network (DAN) associated with Duke
University Health System are available for consultation by phone +1 919
684 2948 during normal business hours. For emergency calls, 24 hours
7 days a week, call +1 919 684 8111 or +1 919 684 4DAN (collect).
Related organizations exist in other parts of the world – DAN Europe
in Italy +39 039 605 7858, DAN S.E.A.P. in Australia +61 3 9886 9166
and Divers Emergency Service (DES) in Australia +61 8 8212 9242, DAN
Japan +81 33590 6501 and DAN Southern Africa +27 11 242 0380. In
Norway: Haukeland sykehus, Seksjon for hyperbarmedisin, tlf: +47 55
97 38 75, fax: +47 55 97 51 37. There are also a number of informative
websites offering similar advice.

NEUROLOGICAL
Neurological abnormalities affecting a diver’s ability to perform exercise
should be assessed according to the degree of compromise. Some diving
physicians feel that conditions in which there can be a waxing and waning
of neurological symptoms and signs, such as migraine or demyelinating
disease, contraindicate diving because an exacerbation or attack of
the preexisting disease (e.g.: a migraine with aura) may be difficult to

distinguish from neurological decompression sickness. A history of head
injury resulting in unconsciousness should be evaluated for risk of seizure.

Relative Risk Conditions
• Complicated Migraine Headaches whose symptoms or severity

impair motor or cognitive function, neurologic manifestations
• History of Head Injury with sequelae other than seizure
• Herniated Nucleus Pulposus
• Intracranial Tumor or Aneurysm
• Peripheral Neuropathy
• Multiple Sclerosis
• Trigeminal Neuralgia
• History of spinal cord or brain injury

Temporary Risk Condition
History of cerebral gas embolism without residual where pulmonary air
trapping has been excluded and for which there is a satisfactory explana-
tion and some reason to believe that the probability of recurrence is low.

Severe Risk Conditions
Any abnormalities where there is a significant probability of unconscious-
ness, hence putting the diver at increased risk of drowning. Divers with
spinal cord or brain abnormalities where perfusion is impaired may be
at increased risk of decompression sickness.

Some conditions are as follows:
• History of seizures other than childhood febrile seizures
• History of Transient Ischemic Attack (TIA) or Cerebrovascular

Accident (CVA)
• History of Serious (Central Nervous System, Cerebral or Inner

Ear) Decompression Sickness with residual deficits

CARDIOVASCULAR SYSTEMS

Relative Risk Conditions
The diagnoses listed below potentially render the diver unable to meet the
exertional performance requirements likely to be encountered in recreati
onal diving. These conditions may lead the diver to experience cardiac
ischemia and its consequences. Formalized stress testing is encouraged
if there is any doubt regarding physical performance capability. The
suggested minimum criteria for stress testing in such cases is at least 13
METS.* Failure to meet the exercise criteria would be of significant con-
cern. Conditioning and retesting may make later qualification possible.
Immersion in water causes a redistribution of blood from the periphery
into the central compartment, an effect that is greatest in cold water.
The marked increase in cardiac preload during immersion can precipitate
pulmonary edema in patients with impaired left ventricular function
or significant valvular disease. The effects of immersion can mostly be
gauged by an assessment of the diver’s performance while swimming on
thesurface. A large proportion of scuba diving deaths in North America
are due to coronary artery disease. Before being approved to scuba
dive, individuals older than 40 years are recommended to undergo risk
assessment for coronary artery disease. Formal exercise testing may be
needed to assess the risk.

* METS is a term used to describe the metabolic cost. The MET at rest is one,
two METS is two times the resting level, three METS is three times the resting
level, and so on. The resting energy cost (net oxygen requirement) is thus
standardized. (Exercise Physiology; Clark, Prentice Hall, 1975.)

3/6

4/6

Relative Risk Conditions
• History of Coronary Artery Bypass Grafting (CABG)
• Percutaneous Balloon Angioplasty (PCTA) or Coronary Artery

Disease (CAD)
• History of Myocardial Infarction
• Congestive Heart Failure
• Hypertension
• History of dysrythmias requiring medication for suppression
• Valvular Regurgitation Pacemakers

The pathologic process that necessitated should be addressed
regarding the diver’s fitness to dive. In those instances where
the problem necessitating pacing does not preclude diving, will
the diver be able to meet the performance criteria?

* NOTE: Pacemakers must be certified by the manufacturer as able to
withstand the pressure changes involved in recreational diving.

Severe Risks
Venous emboli, commonly produced during decompression, may
cross major intracardiac right-to-left shunts and enter the cerebral
or spinal cord circulations causing neurological decompression
illness. Hypertrophic cardiomyopathy and valvular stenosis may
lead to the sudden onset of unconsciousness during exercise.

PULMONARY
Any process or lesion that impedes airflow from the lungs places the
diver at risk for pulmonary overinflation with alveolar rupture and the
possibility of cerebral air embolization. Many interstitial diseases predis-
pose to spontaneous pneumothorax: Asthma (reactive airway disease),
Chronic Obstructive Pulmonary Disease (COPD), cystic or cavitating lung
diseases may all cause air trapping. The 1996 Undersea and Hyperbaric
Medical Society (UHMS) consensus on diving and asthma indicates that
for the risk of pulmonary barotrauma and decompression illness to be
acceptably low, the asthmatic diver should be asymptomatic and have
normal spirometry before and after an exercise test. Inhalation challenge
tests (e.g.: using histamine, hypertonic saline or methacholine) are not
sufficiently standardized to be interpreted in the context of scuba diving.

A pneumothorax that occurs or reoccurs while diving may be catastroph-
ic. As the diver ascends, air trapped in the cavity expands and could
produce a tension pneumothorax.

In addition to the risk of pulmonary barotrauma, respiratory disease due
to either structural disorders of the lung or chest wall or neuromuscular
disease may impair exercise performance. Structural disorders of the
chest or abdominal wall (e.g.: prune belly), or neuromuscular disorders,
may impair cough, which could be life threatening if water is aspirated.
Respiratory limitation due to disease is compounded by the combined
effects of immersion (causing a restrictive deficit) and the increase in gas
density, which increases in proportion to the ambient pressure (causing
increased airway resistance). Formal exercise testing may be helpful.

Relative Risk Conditions
• History of Asthma or Reactive Airway Disease (RAD)*
• History of Exercise Induced Bronchospasm (EIB)*
• History of solid, cystic or cavitating lesion*
• Pneumothorax secondary to:
• Thoracic Surgery
 - Trauma or Pleural Penetration*

 - Previous Overinflation Injury*

 - Obesity

• History of Immersion Pulmonary Edema Restrictive Disease*
• Interstitial lung disease: May increase the risk of pneumotho-

rax
* Spirometry should be normal before and after exercise Active Reactive Airway

Disease, Active Asthma, Exercise Induced Bronchospasm, Chronic Obstructive
Pulmonary Disease or history of same with abnormal PFTs or a positive exercise
challenge are concerns for diving.

Severe Risk Conditions
• History of spontaneous pneumothorax. Individuals who have

experienced spontaneous pneumothorax should avoid diving,
even after a surgical procedure designed to prevent recurrence
(such as pleurodesis). Surgical procedures either do not correct
the underlying lung abnormality (e.g.: pleurodesis, apical
pleurectomy) or may not totally correct it (e.g.: resection of
blebs or bullae).

• Impaired exercise performance due to respiratory disease.

GASTROINTESTINAL

Temporary Risks
As with other organ systems and disease states, a process which chron-
ically debilitates the diver may impair exercise performance. Additionally,
dive activities may take place in areas remote from medical care. The
possibility of acute recurrences of disability or lethal symptoms must be
considered.

Temporary Risk Conditions
• Peptic Ulcer Disease associated with pyloric obstruction or

severe reflux
• Unrepaired hernias of the abdominal wall large enough to

contain bowel within the hernia sac could incarcerate.

Relative Risk Conditions
• Inflammatory Bowel Disease
• Functional Bowel Disorders

Severe Risks
Altered anatomical relationships secondary to surgery or malformations
that lead to gas trapping may cause serious problems. Gas trapped in a
hollow viscous expands as the divers surfaces and can lead to rupture
or, in the case of the upper GI tract, emesis. Emesis underwater may
lead to drowning.

Severe Risk Conditions
• Gastric outlet obstruction of a degree sufficient to produce

recurrent vomiting
• Chronic or recurrent small bowel obstruction
• Severe gastroesophageal reflux
• Achalasia
• Paraesophageal Hernia

ORTHOPAEDIC
Relative impairment of mobility, particularly in a boat or ashore with
equipment weighing up to 18 kgs/40 pounds must be assessed. Ortho-
paedic conditions of a degree sufficient to impair exercise performance
may increase the risk.

Relative Risk Conditions
• Amputation
• Scoliosis must also assess impact on respiratory function and

exercise performance.

• Aseptic Necrosis possible risk of progression due to effects
of decompression (evaluate the underlying medical cause of
decompression may accelerate/escalate the progression).

Temporary Risk Conditions
• Back pain

HEMATOLOGICAL
Abnormalities resulting in altered rheological properties may theoretically
increase the risk of decompression sickness. Bleeding disorders could
worsen the effects of otic or sinus barotrauma, and exacerbate the
injury associated with inner ear or spinal cord decompression sickness.
Spontaneous bleeding into the joints (e.g.: in hemophilia) may be difficult
to distinguish from decompression illness.

Relative Risk Conditions
• Sickle Cell Disease
• Polycythemia Vera
• Leukemia
• Hemophilia/Impaired Coagulation

METABOLIC AND ENDOCRINOLOGICAL
With the exception of diabetes mellitus, states of altered hormonal or
metabolic function should be assessed according to their impact on
the individual’s ability to tolerate the moderate exercise requirement
and environmental stress of sport diving. Obesity may predispose the
individual to decompression sickness, can impair exercise tolerance and
is a risk factor for coronary artery disease.

Relative Risk Conditions
• Hormonal Excess or Deficiency
• Obesity
• Renal Insufficiency

Severe Risk Conditions
The potentially rapid change in level of consciousness associat-
ed with hypoglycemia in diabetics on insulin therapy or certain
oral hypoglycemic medications can result in drowning. Diving
is therefore generally contraindicated, unless associated with a
specialized program that addresses these issues.

Pregnancy: The effect of venous emboli formed during decom-
pression on the fetus has not been thoroughly investigated. Div-
ing is therefore not recommended during any stage of pregnancy
or for women actively seeking to become pregnant.

BEHAVIORAL HEALTH
Behavioral: The diver’s mental capacity and emotional makeup are im-
portant to safe diving. The student diver must have sufficient learning
abilities to grasp information presented to him by his instructors, be able
to safely plan and execute his own dives and react to changes around
him in the underwater environment. The student’s motivation to learn
and his ability to deal with potentially dangerous situations are also
crucial to safe scuba diving.

Relative Risk Conditions
• Developmental delay
• History of drug or alcohol abuse
• History of previous psychotic episodes
• Use of psychotropic medications

Severe Risk Conditions
• Inappropriate motivation to dive – solely to please spouse,

partner or family member, to prove oneself in the face of
personal fears

• Claustrophobia and agoraphobia
• Active psychosis
• History of untreated panic disorder
• Drug or alcohol abuse

OTOLARYNGOLOGICAL
Equalisation of pressure must take place during ascent and descent be-
tween ambient water pressure and the external auditory canal, middle
ear and paranasal sinuses. Failure of this to occur results at least in pain
and in the worst case rupture of the occluded space with disabling and
possible lethal consequences.

The inner ear is fluid filled and therefore noncompressible. The flexible
interfaces between the middle and inner ear, the round and oval windows
are, however, subject to pressure changes. Previously ruptured but healed
round or oval window membranes are at increased risk of rupture due to
failure to equalise pressure or due to marked overpressurisation during
vigorous or explosive Valsalva manoeuvres.

The larynx and pharynx must be free of an obstruction to airflow. The
laryngeal and epiglotic structure must function normally to prevent
aspiration.

Mandibular and maxillary function must be capable of allowing the
patient to hold a scuba mouthpiece. Individuals who have had mid-
face fractures may be prone to barotrauma and rupture of the air filled
cavities involved.

Relative Risk Conditions
• Recurrent otitis externa
• Significant obstruction of external auditory canal
• History of significant cold injury to pinna
• Eustachian tube dysfunction
• Recurrent otitis media or sinusitis
• History of TM perforation
• History of tympanoplasty
• History of mastoidectomy
• Significant conductive or sensorineural hearing impairment
• Facial nerve paralysis not associated with barotrauma
• Full prosthedontic devices
• History of mid-face fracture
• Unhealed oral surgery sites
• History of head and/or neck therapeutic radiation
• History of temperomandibular joint dysfunction
• History of round window rupture

Severe Risk Conditions
• Monomeric TM
• Open TM perforation
• Tube myringotomy
• History of stapedectomy
• History of ossicular chain surgery
• History of inner ear surgery
• Facial nerve paralysis secondary to barotrauma
• Inner ear disease other than presbycusis
• Uncorrected upper airway obstruction
• Laryngectomy or status post partial laryngectomy
• Tracheostomy
• Uncorrected laryngocele
• History of vestibular decompression sickness

5/6

 BIBLIOGRAPHY/REFERENCE

 ENDORSERS

1. Bennett, P. & Elliott, D (eds.)(1993). The Physiology and Medicine of
Diving. 4th Ed., W.B. Saunders Company Ltd., London, England.

2. Bove, A., & Davis, J. (1990). Diving Medicine. 2nd Edition,
W.B. Saunders Company, Philadelphia, PA.

3. Davis, J., & Bove, A. (1986). “Medical Examination of Sport Scuba
Divers, Medical Seminars, Inc.,” San Antonio, TX

4. Dembert, M. & Keith, J. (1986). “Evaluating the Potential Pediatric
Scuba Diver.” AJDC, Vol. 140, November.

5. Edmonds, C., Lowry, C., & Pennefether, J. (1992) .3rd ed.,
Diving and Subaquatic Medicine. Butterworth & Heineman Ltd.,
Oxford, England.

6. Elliott, D. (Ed) (1994). “Medical Assessment of Fitness to Dive.”
Proceedings of an International Conference at the Edinburgh
Conference Centre, Biomedical Seminars, Surry, England.

7. “Fitness to Dive,” Proceedings of the 34th Underwater & Hyperbaric
Medical Society Workshop (1987) UHMS Publication Number
70(WS-FD) Bethesda, MD.

8. Neuman, T. & Bove, A. (1994). “Asthma and Diving.” Ann. Allergy,
Vol. 73, October, O’Conner & Kelsen.

9. Shilling, C. & Carlston, D. & Mathias, R. (eds) (1984). The Physician’s
Guide to Diving Medicine. Plennum Press, New York, NY.

10. Undersea and Hyperbaric Medical Society (UHMS) www.UHMS.org

11. Divers Alert Network (DAN) United States, 6 West Colony Place,
Durham, NC www.DiversAlertNetwork.org

12. Divers Alert Network Europe, P.O. Box 64026 Roseto, Italy, telephone
non-emergency line: weekdays office hours +39-085-893- 0333,
emergency line 24 hours: +39-039-605-7858

13. Divers Alert Network S.E.A.P., P. O. Box 384, Ashburton, Australia,
telephone 61-3-9886-9166

14. Divers Emergency Service, Australia, www.rah.sa.gov.au/ hyperbaric,
telephone 61-8-8212-9242

15. South Pacific Underwater Medicine Society (SPUMS), P.O. Box 190,
Red Hill South, Victoria, Australia, www.spums.org.au

16. European Underwater and Baromedical Society, www.eubs.org

Paul A. Thombs, M.D., Medical Director
Hyperbaric Medical Center
St. Luke’s Hospital, Denver, CO, USA

Peter Bennett, Ph.D., D.Sc.
Professor, Anesthesiology
Duke University Medical Center
Durham, NC, USA
pbennett@dan.duke.edu

Richard E. Moon, M.D., F.A.C.P., F.C.C.P.
Departments of Anesthesiology and
Pulmonary Medicine
Duke University Medical Center
Durham, NC, USA

Roy A. Myers, M.D.
MIEMS
Baltimore, MD, USA

William Clem, M.D., Hyperbaric Consultant
Division Presbyterian/St. Luke’s Medical
Center
Denver, CO, USA

John M. Alexander, M.D.
Northridge Hospital
Los Angeles, CA, USA

Des Gorman, B.Sc., M.B.Ch.B., F.A.C.O.M.,
F.A.F.O.M., Ph.D.
Professor of Medicine
University of Auckland, Auckland, NZ
d.gorman@auckland.ac.nz

Alf O. Brubakk, M.D., Ph.D.
Norwegian University of Science and
Technology
Trondheim, Norway
alfb@medisin.ntnu.no

Alessandro Marroni, M.D.
Director, DAN Europe
Roseto, Italy
Hugh Greer, M.D.
Santa Barbara, CA, USA
hdgblgfpl@aol.com

Christopher J. Acott, M.B.B.S., Dip. D.H.M.,
F.A.N.Z.C.A.
Physician in Charge, Diving Medicine
Royal Adelaide Hospital
Adelaide, SA 5000, Australia

Chris Edge, M.A., Ph.D., M.B.B.S., A.F.O.M.
Nuffield Department of Anaesthetics
Radcliffe Infirmary
Oxford, United Kingdom
cjedge@diver.demon.co.uk

Richard Vann, Ph.D.
Duke University Medical Center
Durham, NC, USA

Keith Van Meter, M.D., F.A.C.E.P.
Assistant Clinical Professor of Surgery
Tulane University School of Medicine
New Orleans, LA, USA

Robert W. Goldmann, M.D.
St. Luke’s Hospital
Milwaukee, WI, USA

Paul G. Linaweaver, M.D., F.A.C.P.
Santa Barbara Medical Clinic
Undersea Medical Specialist
Santa Barbara, CA, USA

James Vorosmarti, M.D.
6 Orchard Way South
Rockville, MD, USA

Tom S. Neuman, M.D., F.A.C.P., F.A.C.P.M.
Associate Director, Emergency Medical
Services
Professor of Medicine and Surgery
University of California at San Diego
San Diego, CA, USA

Yoshihiro Mano, M.D.
Professor
Tokyo Medical and Dental University
Tokyo, Japan
y.mano.ns@tmd.ac.jp

Simon Mitchell, MB.ChB., DipDHM, Ph.D.
Wesley Centre for Hyperbaric Medicine
Medical Director
Sandford Jackson Bldg., 30 Chasely Street
Auchenflower, QLD 4066 Australia
smitchell@wesley.com.au

Jan Risberg, M.D., Ph.D.
NUI, Norway
jri@nui.no

Karen B.Van Hoesen, M.D.
Associate Clinical Professor
UCSD Diving Medicine Center
University of California at San Diego
San Diego, CA, USA

Edmond Kay, M.D., F.A.A.F.P.
Dive Physician & Asst. Clinical Prof. of Family
Medicine
University of Washington
Seattle, WA, USA
ekay@u.washington.edu

Christopher W. Dueker, TWS, M.D.
Atherton, CA, USA
chrisduek@aol.com

Charles E. Lehner, Ph.D.
Department of Surgical Sciences
University of Wisconsin
Madison, WI, USA

celehner@facstaff.wisc.edu
Undersea & Hyperbaric Medical Society
10531 Metropolitan Avenue
Kensington, MD 20895, USA

Diver’s Alert Network (DAN)
6 West Colony Place
Durham, NC 27705, USA

6/6

	Could you be pregnant or are you:
	Any form of lung disease:
	Recurrent back problems:
	Are you presently taking prescription:
	Pneumothorax collapsed lung:
	Back or spinal surgery:
	Other chest disease or chest surgery:
	Diabetes:
	Are you over 45 years of age and can:
	Behavioral health mental or psychological:
	Back arm or leg problems following:
	Epilepsy seizures convulsions or take:
	High blood pressure or take medicine to:
	Heart disease:
	Recurring complicated migraine headaches:
	Heart attack:
	Blackouts or fainting fullpartial loss of:
	Angina heart surgery or blood vessel:
	Frequent or severe suffering from motion:
	Sinus surgery:
	Dysentery or dehydration requiring:
	Ear disease or surgery hearing loss or:
	Recurrent ear problems:
	Any dive accidents or decompression:
	Bleeding or other blood disorders:
	Asthma or wheezing with breathing or:
	Inability to perform moderate exercise:
	Hernia:
	Ulcers or ulcer surgery:
	Frequent or severe attacks of hayfever or:
	Head injury with loss of consciousness in:
	A colostomy or ileostomy:
	Recreational drug use or treatment for or:
	Frequent colds sinusitis or bronchitis:
	Date Day Month Year:
	Date Day Month Year_2:
	Name:
	Birth Date:
	Age:
	Mailing Address:
	City:
	StateProvinceRegion:
	Country:
	ZipPostal Code:
	undefined:
	undefined_2:
	Email:
	FAX:
	Physician:
	ClinicHospital:
	Address:
	Date of last physical examination:
	Name of examiner:
	ClinicHospital_2:
	Address_2:
	undefined_3:
	Email_2:
	If so when:
	Remarks 1:
	Remarks 2:
	Remarks 3:
	Date:
	Physician_2:
	ClinicHospital_3:
	Address_3:
	undefined_4:
	Email_3:
	Check Box2: Off
	Checkbox3: Off
	checkbox 4: Off
	checkbox 5: Off
	checkbox6: Off
	checkbox 7: Off
	Text8:
	Text12:
	Text14:
	Text15:
	Text17:
	Text18:
	Group19: Off
	Group20: Off

