The most commonly asked question about altitude and it's effect on your body:

• DO I HAVE AMS? 

Acute Mountain Sickness (AMS) is a combination of symptoms that are present when your body does not adapt to its current altitude. The most frequent symptoms of AMS are headache, queasyness, tiredness and trouble sleeping. 

• AM I AT RISK OF DEVELOPING AMS? 
Anyone who goes to altitude can get AMS; despite age, gender, physical fitness, or previous altitude experience. If you know from previous experience that you are susceptible to AMS, there are steps you can take to prevent it. 

• WHAT CAN I DO TO PREVENT AMS? 

You can greatly reduce the symptoms of AMS by asking your doctor for a presciption drug called acetazolamide (Diamox). If you are not sure if you are affected, but want to optimize your experience at altitude, we recommed you:

· avoid going directly to a sleeping altitude of over 9,000 ft in one day 

· consider adding a day at a modest altitude such as Denver 

Once at higher altitudes we recommend you: 

· drink more fluids and less carbonated drinks

· eat less salty foods 

· take it easy for the first day or two 

• WHEN TO SEEK MEDICAL HELP? 
If your symptoms get worse or do not go away after a day or two at altitude, you need to seek medical help. All medical centers in altitude communities are used to dealing with these symptoms. 

• My HEART SEEMS TO BEAT FASTER, is this normal ? 

On arrival at altitude many people notice that they are more breathless and their heart beats faster, especially when they exert themselves. These are your body's normal, early responses to altitude adaptation 

• I am in VERY GOOD PHYSICAL SHAPE – doesn't that mean that I’m less likely to feel the effects of the altitude?

Being physically fit does not prevent you from experiencing AMS symptoms. There does not seem to be a link between fitness level and susceptibility to altitude illness. 

• I have a mild HEADACHE – is it safe to take Tylenol?

You can take one or two tablets of tylenol, aspirin, or ibuprofen that you can buy at a drug store 

• AGE - should I worry more about feeling poorly because I am older? 

Actually, older people seem to be less susceptibel to AMS 

• What WARNING SIGNALS should I be aware of?

Warning signals of AMS are: headache, queasy stomach, tiredness, trouble sleeping. 

• I just got to the mountains last night and am feeling QUEASY – what should I do?

Queasiness is a common symptom of AMS. It will usually pass in 24-36 hours. Avoiding alcohol and eating foods that are easy to digest may be helpful.

• I feel more TIRED that I expected – should I take it easy – for how long?

Feeling tired is a common symptom of altitude adaptation. Your symptoms should go away in 24-36 hours.

• I have TROUBLE SLEEPING and keep waking up at night.

This is one of the more common symptoms of altitude adaptation. Your sleeping will improve with each night you stay. If it continues you can use low doses of acetazolamide (Diamox) to help you sleep.

 
