

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - IDN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
IDN.000_00.000			RECTYPE	File type identifier	1 - 2	2
IDN.000_02.000			SRVY_YR	Year of National Health Interview Survey	3 - 6	4
IDN.000_04.000			HHX	Household Number	7 - 12	6
IDN.000_25.000			INTV_QRT	Interview Quarter	13	1
IDN.000_30.000			INTV_MON	Interview Month	14 - 15	2
IDN.000_35.000			FMX	Family Number	16 - 17	2
IDN.000_40.000		FPX	FPX	Person Number (Within family)	18 - 19	2
IDN.000_65.000			WTIA_SA	Weight - Interim Annual	20 - 26	7
IDN.000_70.000			WTFA_SA	Weight - Final Annual	27 - 32	6
UCF.000_00.000	R09	RECODE	REGION	Region	33	1
UCF.000_00.000	R15	RECODE	STRAT_P	Pseudo-stratum for public use file variance estimation	34 - 36	3
UCF.000_00.000	R16	RECODE	PSU_P	Pseudo-PSU for public use file variance estimation	37 - 38	2
HHC.110_00.000		SEX	SEX	Sex	39	1
HHC.180_00.000	R03	RECODE	HISPAN_I	Hispanic subgroup detail	40 - 41	2
HHC.200_01.000	R13	RECODE	RACERPI2	OMB groups w/multiple race	42 - 43	2
HHC.200_01.000	R21	RECODE	MRACRPI2	Race coded to single/multiple race group	44 - 45	2
HHC.200_01.000	R22	RECODE	MRACBPI2	Race coded to single/multiple race group	46 - 47	2
HHC.420_00.000	R01	RECODE	AGE_P	Age	48 - 49	2
FID.250_00.000		MS1-MS25	R_MARITL	Marital Status	50	1
AID.005_00.000		SADULT	PROXYSA	Sample adult status	51	1
AID.010_00.000		PROX1	PROX1	Knowledgeable proxy for Sample Adult available	52	1
AID.015_00.000		PROX2	PROX2	Relationship of SA proxy to SA	53	1
AID.550_00.000			LATEINTA	Late Sample Adult interviews	54	1
FDB.001_00.000		FDRN_FLG	FDRN_FLG	Disability Questions flag	55	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ASD

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ASD.062_00.000		DOINGLW2	DOINGLWA	Corrected employment status last week	56	1
ASD.065_00.000		WHYNOWK2	WHYNOWKA	Main reason for not working last week	57 - 58	2
ASD.066_00.000		EVERWRK	EVERWRK	Ever worked	59	1
ASD.080_00.000	R05	RECODE	INDSTRN1	Detailed industry classification (from 2012 Census codes based on NAICS)	60 - 61	2
ASD.080_00.000	R06	RECODE	INDSTRN2	Simple industry classification (from 2012 Census codes based on NAICS)	62 - 63	2
ASD.090_00.000	R05	RECODE	OCCUPN1	Detailed occupation classification (from 2010 Census Codes based on SOC)	64 - 65	2
ASD.090_00.000	R06	RECODE	OCCUPN2	Simple occupation classification (from 2010 Census codes based on SOC)	66 - 67	2
ASD.110_00.000		WRKCAT	WRKCAT	Class of worker	68	1
ASD.112_00.000		BUSINC	BUSINC1A	Current job an incorporated business	69	1
ASD.120_00.000		LOCALLNO	LOCALL1A	Number of employees at work	70 - 71	2
ASD.140_02.000	RECODE		YRSWRKPA	Number of years on the job	72 - 73	2
ASD.146_00.000		WRKLONGH	WRKLONGH	Current/most recent job also longest held job	74	1
ASD.150_00.000		HOURPD	HOURPDA	Paid by the hour at current or most recent job	75	1
ASD.160_00.000		PDSICK	PDSICKA	Paid sick leave at current or most recent job	76	1
ASD.170_00.000		ONEJOB	ONEJOB	Have more than one job	77	1
ASD.210_00.000	RECODE	WRKLYR2	WRKLYR4	Work status: last week, past 12 months	78	1
ACN.010_00.000		HYPEV	HYPEV	Ever been told you have hypertension	79	1
ACN.020_00.000		HYPDIFV	HYPDIFV	Ever had hypertension on 2+ visits	80	1
ACN.020_00.010		HYPYR	HYPYR1	Had hypertension, past 12 months	81	1
ACN.021_01.010		HYBPCKNO	HYBPCKNO	Time since blood pressure checked: # of units	82 - 83	2
ACN.021_02.010		HYBPCKTP	HYBPCKTP	Time since blood pressure checked: Time units	84	1
ACN.022_01.010		HYBPLEV	HYBPLEV	Blood pressure level	85	1
ACN.022_02.020		HYPMDEV2	HYPMDEV2	Ever prescribed medicine for high blood pressure	86	1
ACN.022_03.030		HYPMED2	HYPMED2	Now taking prescribed medicine for high blood pressure	87	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.023_00.010		CHLEV	CHLEV	Ever told you had high cholesterol	88	1
ACN.023_00.020		CHLYR	CHLYR	Had high cholesterol, past 12 months	89	1
ACN.023_01.010		CLCKNO	CLCKNO	Time since cholesterol checked: # of units	90 - 91	2
ACN.023_02.010		CLCKTP	CLCKTP	Time since cholesterol checked: Time units	92	1
ACN.023_03.030		CHLMDEV2	CHLMDEV2	Ever prescribed medicine to lower cholesterol	93	1
ACN.023_04.040		CHLMDNW2	CHLMDNW2	Now taking prescribed medicine to lower cholesterol	94	1
ACN.031_01.000		CHDEV	CHDEV	Ever been told you had coronary heart disease	95	1
ACN.031_02.000		ANGEV	ANGEV	Ever been told you had angina pectoris	96	1
ACN.031_03.000		MIEV	MIEV	Ever been told you had a heart attack	97	1
ACN.031_04.000		HRTEV	HRTEV	Ever been told you had a heart condition/disease	98	1
ACN.031_05.000		STREV	STREV	Ever been told you had a stroke	99	1
ACN.031_06.000		EPHEV	EPHEV	Ever been told you had emphysema	100	1
ACN.032_01.010		JAWP	JAWP	Knowledge of heart attack symptoms...pain in jaw/neck/back	101	1
ACN.032_02.020		WEA	WEA	Knowledge of heart attack symptoms...feeling weak	102	1
ACN.032_03.030		CHE	CHE	Knowledge of heart attack symptoms...chest pain	103	1
ACN.032_04.040		ARM	ARM	Knowledge of heart attack symptoms...pain in arms/shoulder	104	1
ACN.032_05.050		BRTH	BRTH	Knowledge of heart attack symptoms...shortness of breath	105	1
ACN.032_06.060		AHADO	AHADO	Best thing to do when someone is having a heart attack	106	1
ACN.033_01.010		FACE	FACE	Knowledge of stroke symptoms...numbness/weakness	107	1
ACN.033_02.020		SPEAKING	SPEAKING	Knowledge of stroke symptoms...sudden confusion/trouble speaking	108	1
ACN.033_03.030		EYE	EYE	Knowledge of stroke symptoms...sudden trouble seeing	109	1
ACN.033_04.040		WALKING	WALKING	Knowledge of stroke symptoms...sudden trouble walking	110	1
ACN.033_05.050		HEADACHE	HEADACHE	Knowledge of stroke symptoms...sudden severe headache	111	1
ACN.033_06.060		ASTDO	ASTDO	Best thing to do when someone is having a stroke	112	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.035_00.000		COPDEV	COPDEV	Ever been told you had COPD	113	1
ACN.040_00.010		ASPMEDDEV	ASPMEDDEV	Ever been told to take low-dose aspirin	114	1
ACN.040_00.020		ASPMEDAD	ASPMEDAD	Following low-dose aspirin advice	115	1
ACN.040_00.030		ASPMDMED	ASPMDMED	Advised to stop taking low-dose aspirin	116	1
ACN.040_00.040		ASPONOWN	ASPONOWN	Taking low-dose aspirin on own	117	1
ACN.080_00.000		AASMEV	AASMEV	Ever been told you had asthma	118	1
ACN.085_00.000		AASSTILL	AASSTILL	Still have asthma	119	1
ACN.090_00.000		AASMYR	AASMYR	Had an asthma episode/attack past 12 m	120	1
ACN.100_00.000		AASMERYR	AASERYR1	Had visit to ER due to asthma past 12 m	121	1
ACN.110_00.000		ULCEV	ULCEV	Ever been told you have an ulcer	122	1
ACN.120_00.000		ULCYR	ULCYR	Had ulcer in past 12 m	123	1
ACN.130_00.000		CANEV	CANEV	Ever told by a doctor you had cancer	124	1
ACN.140_01.000		CANKIND_1-CANKIND_3	CNKIND1	What kind of cancer ... Bladder	125	1
ACN.140_02.000		CANKIND_1-CANKIND_3	CNKIND2	What kind of cancer ... Blood	126	1
ACN.140_03.000		CANKIND_1-CANKIND_3	CNKIND3	What kind of cancer ... Bone	127	1
ACN.140_04.000		CANKIND_1-CANKIND_3	CNKIND4	What kind of cancer ... Brain	128	1
ACN.140_05.000		CANKIND_1-CANKIND_3	CNKIND5	What kind of cancer ... Breast	129	1
ACN.140_06.000		CANKIND_1-CANKIND_3	CNKIND6	What kind of cancer ... Cervix	130	1
ACN.140_07.000		CANKIND_1-CANKIND_3	CNKIND7	What kind of cancer ... Colon	131	1
ACN.140_08.000		CANKIND_1-CANKIND_3	CNKIND8	What kind of cancer ... Esophagus	132	1
ACN.140_09.000		CANKIND_1-CANKIND_3	CNKIND9	What kind of cancer ... Gallbladder	133	1
ACN.140_10.000		CANKIND_1-CANKIND_3	CNKIND10	What kind of cancer ... Kidney	134	1
ACN.140_11.000		CANKIND_1-CANKIND_3	CNKIND11	What kind of cancer ... larynx-windpipe	135	1
ACN.140_12.000		CANKIND_1-CANKIND_3	CNKIND12	What kind of cancer ... Leukemia	136	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.140_13.000		CANKIND_1-CANKIND_3	CNKIND13	What kind of cancer ... Liver	137	1
ACN.140_14.000		CANKIND_1-CANKIND_3	CNKIND14	What kind of cancer ... Lung	138	1
ACN.140_15.000		CANKIND_1-CANKIND_3	CNKIND15	What kind of cancer ... Lymphoma	139	1
ACN.140_16.000		CANKIND_1-CANKIND_3	CNKIND16	What kind of cancer ... Melanoma	140	1
ACN.140_17.000		CANKIND_1-CANKIND_3	CNKIND17	What kind of cancer ... mouth/tongue/lip	141	1
ACN.140_18.000		CANKIND_1-CANKIND_3	CNKIND18	What kind of cancer ... Ovary	142	1
ACN.140_19.000		CANKIND_1-CANKIND_3	CNKIND19	What kind of cancer ... Pancreas	143	1
ACN.140_20.000		CANKIND_1-CANKIND_3	CNKIND20	What kind of cancer ... Prostate	144	1
ACN.140_21.000		CANKIND_1-CANKIND_3	CNKIND21	What kind of cancer ... Rectum	145	1
ACN.140_22.000		CANKIND_1-CANKIND_3	CNKIND22	What kind of cancer ... skin (non-melanoma)	146	1
ACN.140_23.000		CANKIND_1-CANKIND_3	CNKIND23	What kind of cancer ... skin (DK kind)	147	1
ACN.140_24.000		CANKIND_1-CANKIND_3	CNKIND24	What kind of cancer ... soft tissue (muscle or fat)	148	1
ACN.140_25.000		CANKIND_1-CANKIND_3	CNKIND25	What kind of cancer ... Stomach	149	1
ACN.140_26.000		CANKIND_1-CANKIND_3	CNKIND26	What kind of cancer ... Testis	150	1
ACN.140_27.000		CANKIND_1-CANKIND_3	CNKIND27	What kind of cancer ... throat - pharynx	151	1
ACN.140_28.000		CANKIND_1-CANKIND_3	CNKIND28	What kind of cancer ... Thyroid	152	1
ACN.140_29.000		CANKIND_1-CANKIND_3	CNKIND29	What kind of cancer ... Uterus	153	1
ACN.140_30.000		CANKIND_1-CANKIND_3	CNKIND30	What kind of cancer ... Other	154	1
ACN.140_31.000		CANKIND_4	CNKIND31	What kind of cancer ... more than 3 kinds	155	1
ACN.150_01.000		CANAGE_1-CANAGE_3	CANAGE1	Age first diagnosed w/bladder cancer	156 - 158	3
ACN.150_02.000		CANAGE_1-CANAGE_3	CANAGE2	Age first diagnosed w/blood cancer	159 - 161	3
ACN.150_03.000		CANAGE_1-CANAGE_3	CANAGE3	Age first diagnosed w/bone cancer	162 - 164	3
ACN.150_04.000		CANAGE_1-CANAGE_3	CANAGE4	Age first diagnosed w/brain cancer	165 - 167	3
ACN.150_05.000		CANAGE_1-CANAGE_3	CANAGE5	Age first diagnosed w/breast cancer	168 - 170	3

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.150_06.000		CANAGE_1-CANAGE_3	CANAGE6	Age first diagnosed w/cervical cancer	171 - 173	3
ACN.150_07.000		CANAGE_1-CANAGE_3	CANAGE7	Age first diagnosed w/colon cancer	174 - 176	3
ACN.150_08.000		CANAGE_1-CANAGE_3	CANAGE8	Age first diagnosed w/esophageal cancer	177 - 179	3
ACN.150_09.000		CANAGE_1-CANAGE_3	CANAGE9	Age first diagnosed w/gallbladder cancer	180 - 182	3
ACN.150_10.000		CANAGE_1-CANAGE_3	CANAGE10	Age first diagnosed w/kidney cancer	183 - 185	3
ACN.150_11.000		CANAGE_1-CANAGE_3	CANAGE11	Age first diagnosed w/larynx-windpipe cancer	186 - 188	3
ACN.150_12.000		CANAGE_1-CANAGE_3	CANAGE12	Age first diagnosed w/leukemia	189 - 191	3
ACN.150_13.000		CANAGE_1-CANAGE_3	CANAGE13	Age first diagnosed w/liver cancer	192 - 194	3
ACN.150_14.000		CANAGE_1-CANAGE_3	CANAGE14	Age first diagnosed w/lung cancer	195 - 197	3
ACN.150_15.000		CANAGE_1-CANAGE_3	CANAGE15	Age first diagnosed w/lymphoma	198 - 200	3
ACN.150_16.000		CANAGE_1-CANAGE_3	CANAGE16	Age first diagnosed w/melanoma	201 - 203	3
ACN.150_17.000		CANAGE_1-CANAGE_3	CANAGE17	Age first diagnosed w/mouth/tongue/lip cancer	204 - 206	3
ACN.150_18.000		CANAGE_1-CANAGE_3	CANAGE18	Age first diagnosed w/ovarian cancer	207 - 209	3
ACN.150_19.000		CANAGE_1-CANAGE_3	CANAGE19	Age first diagnosed w/pancreatic cancer	210 - 212	3
ACN.150_20.000		CANAGE_1-CANAGE_3	CANAGE20	Age first diagnosed w/prostate cancer	213 - 215	3
ACN.150_21.000		CANAGE_1-CANAGE_3	CANAGE21	Age first diagnosed w/rectal cancer	216 - 218	3
ACN.150_22.000		CANAGE_1-CANAGE_3	CANAGE22	Age first diagnosed w/skin (non-melanoma) cancer	219 - 221	3
ACN.150_23.000		CANAGE_1-CANAGE_3	CANAGE23	Age first diagnosed w/skin (DK kind) cancer	222 - 224	3
ACN.150_24.000		CANAGE_1-CANAGE_3	CANAGE24	Age first diagnosed w/soft tissue cancer	225 - 227	3
ACN.150_25.000		CANAGE_1-CANAGE_3	CANAGE25	Age first diagnosed w/stomach cancer	228 - 230	3
ACN.150_26.000		CANAGE_1-CANAGE_3	CANAGE26	Age first diagnosed w/testicular cancer	231 - 233	3
ACN.150_27.000		CANAGE_1-CANAGE_3	CANAGE27	Age first diagnosed w/throat/pharynx cancer	234 - 236	3
ACN.150_28.000		CANAGE_1-CANAGE_3	CANAGE28	Age first diagnosed w/thyroid cancer	237 - 239	3
ACN.150_29.000		CANAGE_1-CANAGE_3	CANAGE29	Age first diagnosed w/uterine cancer	240 - 242	3

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.150_30.000		CANAGE_1-CANAGE_3	CANAGE30	Age first diagnosed w/other cancer	243 - 245	3
ACN.160_00.000		DIBEV	DIBEV	Ever been told that you have diabetes	246	1
ACN.165_00.000		DIBPRE1	DIBPRE1	Ever had prediabetes or other symptoms	247	1
ACN.170_00.000	R01	RECODE	DIBAGE	Age first diagnosed w/diabetes	248 - 249	2
ACN.170_00.000	R02	RECODE	DIFAGE2	Years since first diagnosed w/diabetes	250 - 251	2
ACN.180_00.000		INSLN	INSLN	NOW taking insulin	252	1
ACN.190_00.000		DIBPILL	DIBPILL	NOW taking diabetic pills	253	1
ACN.201_01.000		AHAYFYR	AHAYFYR	Told that you had hay fever, past 12 m	254	1
ACN.201_02.000		SINYR	SINYR	Told that you had sinusitis, past 12 m	255	1
ACN.201_03.000		CBRCHYR	CBRCHYR	Told you had chronic bronchitis, 12 m	256	1
ACN.201_04.000		KIDWKYR	KIDWKYR	Told you had weak/failing kidneys, 12 m	257	1
ACN.201_05.000		LIVYR	LIVYR	Told you had liver condition, past 12 m	258	1
ACN.250_00.000		JNTSYMP	JNTSYMP	Symptoms of joint pain/aching/stiffness past 30 d	259	1
ACN.260_01.000		JMTHP1-JMTHP17	JMTHP1	Which joint affected...shoulder-right	260	1
ACN.260_02.000		JMTHP1-JMTHP17	JMTHP2	Which joint affected...shoulder-left	261	1
ACN.260_03.000		JMTHP1-JMTHP17	JMTHP3	Which joint affected...elbow-right	262	1
ACN.260_04.000		JMTHP1-JMTHP17	JMTHP4	Which joint affected...elbow-left	263	1
ACN.260_05.000		JMTHP1-JMTHP17	JMTHP5	Which joint affected...hip-right	264	1
ACN.260_06.000		JMTHP1-JMTHP17	JMTHP6	Which joint affected...hip-left	265	1
ACN.260_07.000		JMTHP1-JMTHP17	JMTHP7	Which joint affected...wrist-right	266	1
ACN.260_08.000		JMTHP1-JMTHP17	JMTHP8	Which joint affected...wrist-left	267	1
ACN.260_09.000		JMTHP1-JMTHP17	JMTHP9	Which joint affected...knee-right	268	1
ACN.260_10.000		JMTHP1-JMTHP17	JMTHP10	Which joint affected...knee-left	269	1
ACN.260_11.000		JMTHP1-JMTHP17	JMTHP11	Which joint affected...ankle-right	270	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.260_12.000		JMTHP1-JMTHP17	JMTHP12	Which joint affected...ankle-left	271	1
ACN.260_13.000		JMTHP1-JMTHP17	JMTHP13	Which joint affected...toes-right	272	1
ACN.260_14.000		JMTHP1-JMTHP17	JMTHP14	Which joint affected...toes-left	273	1
ACN.260_15.000		JMTHP1-JMTHP17	JMTHP15	Which joint affected...fingers/thumb-right	274	1
ACN.260_16.000		JMTHP1-JMTHP17	JMTHP16	Which joint affected...fingers/thumb-left	275	1
ACN.260_17.000		JMTHP1-JMTHP17	JMTHP17	Which joint affected...other joint not listed	276	1
ACN.265_00.010		JNTPN	JNTPN	Severity of joint pain on average, past 30 d	277 - 278	2
ACN.270_00.000		JNTCHR	JNTCHR	Joint symptoms begin more than 3 months ago	279	1
ACN.280_00.000		JNTHP	JNTHP	Ever seen doctor or health professional for joint symptoms	280	1
ACN.290_00.000		ARTH	ARTH1	Ever been told you had arthritis	281	1
ACN.290_00.010		ARTHWT	ARTHWT	Ever told to lose weight to help arthritis	282	1
ACN.290_00.020		ARTHPH	ARTHPH	Ever told to exercise to help arthritis	283	1
ACN.290_00.030		ARTHCLS	ARTHCLS	Ever taken a course on managing problems related to arthritis	284	1
ACN.295_00.000		ARTHLMT	ARTHLMT	Limited due to arthritis or joint symptoms	285	1
ACN.295_00.010		ARTHWRK	ARTHWRK	Arthritis affect your work	286	1
ACN.300_00.000		PAINECK	PAINECK	Had neck pain, past 3 months	287	1
ACN.310_00.000		PAINLB	PAINLB	Had low back pain, past 3 months	288	1
ACN.320_00.000		PAINLEG	PAINLEG	Pain spread down leg/below knees	289	1
ACN.331_01.000		PAINFACE	PAINFACE	Had pain in jaw/front of ear, past 3 months	290	1
ACN.331_02.000		AMIGR	AMIGR	Had severe headache/migraine, past 3 m	291	1
ACN.350_00.000		ACOLD2W	ACOLD2W	Had a head/chest cold past 2 w	292	1
ACN.360_00.000		AINLIL2W	AINLIL2W	Had stomach prob w/vomit/diarrhea, 2 w	293	1
ACN.370_00.000		PREGNOW	PREGNOW	Currently pregnant	294	1
ACN.370_00.010		PREGFLYR	PREGFLYR	Recently pregnant	295	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.400_00.010		AHEARST2	AHEARST2	Hearing w/o hearing aid	296	1
ACN.400_00.020		HRWORS	HRWORS	Hearing worse in one ear	297	1
ACN.400_00.030		HRWHICH	HRWHICH	Which ear is worse	298	1
ACN.400_00.040		HRRIGHT	HRRIGHT	Hearing in right ear	299	1
ACN.400_00.050		HRLEFT	HRLEFT	Hearing in left ear	300	1
ACN.400_00.060	RECODE		HRWHISP1	Hear whispers across room	301	1
ACN.400_00.070	RECODE		HRTALK1	Hear normal voice across room	302	1
ACN.400_00.080	RECODE		HRSHOUT1	Hear shouting voice across room	303	1
ACN.400_00.090	RECODE		HRSPK1	Hear voice in better ear	304	1
ACN.400_00.100	RECODE		HRCOCRE1	Cochlear implant recommended	305	1
ACN.400_00.110	RECODE		HRCOCIM1	Had cochlear implant surgery	306	1
ACN.401_00.010		HRFAM	HRFAM	Ever told by friends/relatives you had hearing problem	307	1
ACN.401_00.020		HRBACK	HRBACK	Trouble with background noise	308	1
ACN.401_00.030		HRFRUST	HRFRUST	Frustrated with hearing when talking	309	1
ACN.401_00.040		HRSAFETY	HRSAFETY	Hearing causes worry about safety	310	1
ACN.402_00.010		HEARAGE1	HEARAGE1	Age at first hearing loss	311 - 312	2
ACN.402_00.020		HRC AUS1	HRC AUS1	Main cause of hearing loss	313 - 314	2
ACN.402_00.030		HRPROBHP	HRPROBHP	Last saw doctor/hp about hearing problems	315	1
ACN.402_00.040		HRENT	HRENT	Referred to hearing specialist, past 5 years	316	1
ACN.402_00.050		HRAUD	HRAUD	Referred to audiologist, past 5 years	317	1
ACN.402_00.060		HRTEST	HRTEST	Last time hearing tested	318	1
ACN.403_00.010		HRAIDNOW	HRAIDNOW	Now use a hearing aid	319	1
ACN.403_00.020		HRAIDLNG	HRAIDLNG	How long used hearing aid	320 - 321	2
ACN.403_00.030		HRAID2WK	HRAID2WK	Hours using hearing aid, on average day	322	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.403_00.040		HRAIDHLP	HRAIDHLP	Hearing aid helped, past 2 weeks	323	1
ACN.403_00.050		HRAIDEV	HRAIDEV	Ever used a hearing aid if not now using	324	1
ACN.403_00.060		HRAIDREC	HRAIDREC	Hearing aid ever recommended	325	1
ACN.403_00.070		HRAIDLGP	HRAIDLGP	How long hearing aid used in past	326 - 327	2
ACN.403_00.080		HRAIDOFT	HRAIDOF2	How often used hearing aid in the past	328	1
ACN.403_01.095		HRAID01-HRAID11	HRAIDN01	HA not used - it didn't help	329	1
ACN.403_02.100		HRAID01-HRAID11	HRAIDN02	HA not used - too loud	330	1
ACN.403_03.105		HRAID01-HRAID11	HRAIDN03	HA not used - didn't like way it sounded	331	1
ACN.403_04.110		HRAID01-HRAID11	HRAIDN04	HA not used - didn't like way I sounded	332	1
ACN.403_05.115		HRAID01-HRAID11	HRAIDN05	HA not used - uncomfortable	333	1
ACN.403_06.120		HRAID01-HRAID11	HRAIDN06	HA not used - frequent breakdowns	334	1
ACN.403_07.125		HRAID01-HRAID11	HRAIDN07	HA not used - didn't like look	335	1
ACN.403_08.130		HRAID01-HRAID11	HRAIDN08	HA not used - cost too much	336	1
ACN.403_09.135		HRAID01-HRAID11	HRAIDN09	HA not used - don't need	337	1
ACN.403_10.140		HRAID01-HRAID11	HRAIDN10	HA not used - misplaced/lost	338	1
ACN.403_11.145		HRAID01-HRAID11	HRAIDN11	HA not used - other	339	1
ACN.404_00.010		HRAUDTRN	HRAUDTRN	Ever receive instruction to improve hearing	340	1
ACN.404_00.020		HRALDS	HRALDS	Use assistive-listening devices	341	1
ACN.404_01.035		HRALD01-HRALD11	HRALDT01	ALD - FM system pocket talker	342	1
ACN.404_02.040		HRALD01-HRALD11	HRALDT02	ALD - instant/text messages	343	1
ACN.404_03.045		HRALD01-HRALD11	HRALDT03	ALD - amplified telephone	344	1
ACN.404_04.050		HRALD01-HRALD11	HRALDT04	ALD - amplified/vibrating alarm clock	345	1
ACN.404_05.055		HRALD01-HRALD11	HRALDT05	ALD - notification/signaling alarm	346	1
ACN.404_06.060		HRALD01-HRALD11	HRALDT06	ALD - headset with TV/close-captioned TV	347	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.404_07.065		HRALD01-HRALD11	HRALDT07	ALD - TTY/TDD	348	1
ACN.404_08.070		HRALD01-HRALD11	HRALDT08	ALD - video relay service	349	1
ACN.404_09.075		HRALD01-HRALD11	HRALDT09	ALD - live video streaming using sign language	350	1
ACN.404_10.080		HRALD01-HRALD11	HRALDT10	ALD - sign language interpreter	351	1
ACN.404_11.085		HRALD01-HRALD11	HRALDT11	ALD - other	352	1
ACN.405_00.010		HRBDIZZ	HRBDIZZ	Problems with dizziness, past 12 m	353	1
ACN.406_00.010		HRTIN	HRTIN	Had ringing in ears, past 12 months	354	1
ACN.406_00.020		HRTINOFT	HRTINOFT	How often had ringing in ears, past 12 months	355	1
ACN.406_00.030		HRTINLNG	HRTINLNG	How long bothered by ringing in ears	356 - 357	2
ACN.406_00.040		HRTINMUS	HRTINMUS	Ringing in ears only after loud sounds/music	358	1
ACN.406_00.050		HRTINSLP	HRTINSLP	Ringing in ears when going to sleep	359	1
ACN.406_00.060		HRTINPROB	HRTINPRO	How much a problem, ringing in ears	360	1
ACN.406_00.070		HRTINDIS	HRTINDIS	Discuss ringing in ears with doctor/HP	361	1
ACN.406_00.080		HRTINDOC	HRTINDOC	Ever evaluated for ringing in ears, past 5 yrs	362	1
ACN.406_00.090		HRTINRM	HRTINRM	Tried remedies for ringing in ears	363	1
ACN.406_01.100		HRREMT01-HRREMT12	HREMTY01	Remedies tried for ringing...drugs/medication	364	1
ACN.406_02.100		HRREMT01-HRREMT12	HREMTY02	Remedies tried for ringing...stop/reduced drugs/medication	365	1
ACN.406_03.100		HRREMT01-HRREMT12	HREMTY03	Remedies tried for ringing...hearing aids	366	1
ACN.406_04.100		HRREMT01-HRREMT12	HREMTY04	Remedies tried for ringing...masking devices	367	1
ACN.406_05.100		HRREMT01-HRREMT12	HREMTY05	Remedies tried for ringing...surgical procedures	368	1
ACN.406_06.100		HRREMT01-HRREMT12	HREMTY06	Remedies tried for ringing...relaxation therapy	369	1
ACN.406_07.100		HRREMT01-HRREMT12	HREMTY07	Remedies tried for ringing...TRT	370	1
ACN.406_08.100		HRREMT01-HRREMT12	HREMTY08	Remedies tried for ringing...music therapy	371	1
ACN.406_09.100		HRREMT01-HRREMT12	HREMTY09	Remedies tried for ringing...avoided irritants	372	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.406_10.100		HRREMT01-HRREMT12	HREMTY10	Remedies tried for ringing...nutritional supplements	373	1
ACN.406_11.100		HRREMT01-HRREMT12	HREMTY11	Remedies tried for ringing...alternative methods	374	1
ACN.406_12.100		HRREMT01-HRREMT12	HREMTY12	Remedies tried for ringing...other	375	1
ACN.407_00.005		HRTNRMHP	HRTNRMHP	How much have remedies helped with ringing in ears	376	1
ACN.407_00.010		HRHCUSIS	HRHCUSIS	Annoyed by everyday sounds	377	1
ACN.407_00.020		HRHCPROB	HRHCPROB	How much of a problem are evryday sounds, past 12 m	378	1
ACN.408_00.010		HRFIRE	HRFIRE	Ever used firearms	379	1
ACN.408_00.020		HRFIRTYP	HRFIRTYP	Used firearms for work/leisure	380	1
ACN.408_00.030		HRFRTIM	HRFRTIM	When did you use guns/firearms	381	1
ACN.408_00.040		HR12MR	HR12MR	Number of rounds fired, past 12 months	382	1
ACN.408_00.050		HRFRPROT	HRFRPROT	Wear hearing protection at leisure, past 12 months	383	1
ACN.408_00.060		HRTOTR	HRTOTR	Number of total rounds fired	384	1
ACN.408_00.070		HRFRPRT2	HRFRPRT2	How often worn hearing protection when shooting, before past 12 m	385	1
ACN.409_00.010		HRWKVLNS	HRWKVLNS	Ever had job where exposed to very loud sounds/noise	386	1
ACN.409_00.020		HRWKLNS	HRWKLNS	Ever had job where exposed to loud sounds/noise	387	1
ACN.409_00.030		HRWKVLNT	HRWKVLNT	Months/years exposed to very loud sounds/noise at work	388 - 389	2
ACN.409_00.040		HRWKVLEX	HRWKVLEX	When exposed to very loud sounds/noise at work	390	1
ACN.409_00.050		HRWKVLP1	HRWKVLP1	Hearing protection for very loud noise at work, past 12 m	391	1
ACN.409_00.060		HRWKVLP2	HRWKVLP2	Hearing protection for very loud noise at work, before past 12 m	392	1
ACN.409_00.070		HRWRLNS	HRWRLNS	Months/years exposed to loud sounds/noise at work	393 - 394	2
ACN.409_00.080		HRWKLEX	HRWKLEX	When exposed to loud sounds/noise at work	395	1
ACN.409_00.090		HRWKLP1	HRWKLP1	Hearing protection for loud noise at work, past 12 m	396	1
ACN.409_00.100		HRWKLP2	HRWKLP2	Hearing protection for loud noise at work, before past 12 m	397	1
ACN.410_00.010		HRLSVLNS	HRLSVLNS	Ever exposed to very loud noise 10+ times/yr, outside work	398	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.410_00.021		HRVLT01-HRVLT10	HRVLT01	Exposed to very loud activity...lawn mower	399	1
ACN.410_00.022		HRVLT01-HRVLT10	HRVLT02	Exposed to very loud activity...power tools	400	1
ACN.410_00.023		HRVLT01-HRVLT10	HRVLT03	Exposed to very loud activity...household appliances	401	1
ACN.410_00.024		HRVLT01-HRVLT10	HRVLT04	Exposed to very loud activity...recreational vehicles	402	1
ACN.410_00.025		HRVLT01-HRVLT10	HRVLT05	Exposed to very loud activity...rock concerts	403	1
ACN.410_00.026		HRVLT01-HRVLT10	HRVLT06	Exposed to very loud activity...very loud music from CD player	404	1
ACN.410_00.027		HRVLT01-HRVLT10	HRVLT07	Exposed to very loud activity...very loud sporting event	405	1
ACN.410_00.028		HRVLT01-HRVLT10	HRVLT08	Exposed to very loud activity...guns/firearms	406	1
ACN.410_00.029		HRVLT01-HRVLT10	HRVLT09	Exposed to very loud activity...video/computer games	407	1
ACN.410_00.030		HRVLT01-HRVLT10	HRVLT10	Exposed to very loud activity...other	408	1
ACN.410_00.031		HRLNOS	HRLNOS	Ever exposed to loud noise 10+ times/yr, outside work	409	1
ACN.410_00.033		HRLT01-HRLT10	HRLT01	Exposed to loud activity...lawn mower	410	1
ACN.410_00.034		HRLT01-HRLT10	HRLT02	Exposed to loud activity...power tools	411	1
ACN.410_00.035		HRLT01-HRLT10	HRLT03	Exposed to loud activity...household appliances	412	1
ACN.410_00.036		HRLT01-HRLT10	HRLT04	Exposed to loud activity...recreational vehicles	413	1
ACN.410_00.037		HRLT01-HRLT10	HRLT05	Exposed to loud activity...rock concerts	414	1
ACN.410_00.038		HRLT01-HRLT10	HRLT06	Exposed to loud activity...very loud music from CD player	415	1
ACN.410_00.039		HRLT01-HRLT10	HRLT07	Exposed to loud activity...very loud sporting event	416	1
ACN.410_00.040		HRLT01-HRLT10	HRLT08	Exposed to loud activity...guns/firearms	417	1
ACN.410_00.041		HRLT01-HRLT10	HRLT09	Exposed to loud activity...video/computer games	418	1
ACN.410_00.042		HRLT01-HRLT10	HRLT10	Exposed to loud activity...other	419	1
ACN.410_00.050		HRNOSEXP	HRNOSEXP	When exposed to loud/very loud sounds/noise at work	420	1
ACN.410_00.060		HRLSP1	HRLSP1	Hearing protection for loud/very loud noise outside work, past 12 m	421	1
ACN.410_00.070		HRLSP2	HRLSP2	Hearing protection for loud/very loud noise outside work, before past 12 m	422	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ACN

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ACN.411_00.010		HRINTNET	HRINTNET	Get info from Internet about health, past 12 m	423	1
ACN.411_00.020		HRINTHL	HRINTHL	Past 12 m, get info from Internet on...hearing loss	424	1
ACN.411_00.021		HRINTHA	HRINTHA	Past 12 m, get info from Internet on...hearing aids	425	1
ACN.411_00.022		HRINTTN	HRINTTN	Past 12 m, get info from Internet on...ringing in ears	426	1
ACN.411_00.023		HRINTDZ	HRINTDZ	Past 12 m, get info from Internet on...dizziness/balance problems	427	1
ACN.411_00.024		HRINTHP	HRINTHP	Past 12 m, get info from Internet on...hearing protection	428	1
ACN.411_00.030		HRINTHPR	HRINTHPR	Any Internet info written by a doc/health pro	429	1
ACN.430_00.000		AVISION	AVISION	Trouble seeing even w/glasses/lenses	430	1
ACN.440_00.000		ABLIND	ABLIND	Blind or unable to see at all	431	1
ACN.451_00.000		LUPPRT	LUPPRT	Lost all upper & lower natural teeth	432	1
AHS.040_00.000		WKDAYR	WKDAYR	Number of work loss days, past 12 months	433 - 435	3
AHS.050_00.000		BEDDAYR	BEDDAYR	Number of bed days, past 12 months	436 - 438	3
AHS.060_00.000		AHSTATYR	AHSTATYR	Health better/worse/same, compared w/ 12 months ago	439	1
AHS.070_00.000		SPECEQ	SPECEQ	Have health problem that requires special equipment	440	1
AHS.091_01.000		FLWALK	FLWALK	How difficult to walk 1/4 mile without special equipment	441	1
AHS.091_02.000		FLCLIMB	FLCLIMB	How difficult to climb 10 steps without special equipment	442	1
AHS.091_03.000		FLSTAND	FLSTAND	How difficult to stand 2 hours without special equipment	443	1
AHS.091_04.000		FLSIT	FLSIT	How difficult to sit 2 hours without special equipment	444	1
AHS.091_05.000		FLSTOOP	FLSTOOP	How difficult to stoop, bend or kneel without special equipment	445	1
AHS.091_06.000		FLREACH	FLREACH	How difficult to reach over head without special equipment	446	1
AHS.141_01.000		FLGRASP	FLGRASP	How difficult to grasp small objects without special equipment	447	1
AHS.141_02.000		FLCARRY	FLCARRY	How difficult to lift/carry 10 lbs without special equipment	448	1
AHS.141_03.000		FLPUSH	FLPUSH	How difficult to push large objects without special equipment	449	1
AHS.171_01.000		FLSHOP	FLSHOP	How difficult to go out to events without special equipment	450	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.171_02.000		FLSOCL	FLSOCL	How difficult to participate in social activities without special equipment	451	1
AHS.171_03.000		FLRELAX	FLRELAX	How difficult to relax at home without special equipment	452	1
AHS.171_00.000	R01	RECODE	FLA1AR	Any functional limitation, all conditions	453	1
AHS.200_01.000		AFLHCA1-AFLHCA37	AFLHCA1	Vision/problem seeing causes difficulty with activity	454	1
AHS.200_02.000		AFLHCA1-AFLHCA37	AFLHCA2	Hearing problem causes difficulty with activity	455	1
AHS.200_03.000		AFLHCA1-AFLHCA37	AFLHCA3	Arthritis/rheumatism causes difficulty with activity	456	1
AHS.200_04.000		AFLHCA1-AFLHCA37	AFLHCA4	Back or neck problem causes difficulty with activity	457	1
AHS.200_05.000		AFLHCA1-AFLHCA37	AFLHCA5	Fracture, bone/joint injury causes difficulty with activity	458	1
AHS.200_06.000		AFLHCA1-AFLHCA37	AFLHCA6	Other injury causes difficulty with activity	459	1
AHS.200_07.000		AFLHCA1-AFLHCA37	AFLHCA7	Heart problem causes difficulty with activity	460	1
AHS.200_08.000		AFLHCA1-AFLHCA37	AFLHCA8	Stroke problem causes difficulty with activity	461	1
AHS.200_09.000		AFLHCA1-AFLHCA37	AFLHCA9	Hypertension/high blood pressure causes difficulty with activity	462	1
AHS.200_10.000		AFLHCA1-AFLHCA37	AFLHCA10	Diabetes causes difficulty with activity	463	1
AHS.200_11.000		AFLHCA1-AFLHCA37	AFLHCA11	Lung/breathing problem (e.g., asthma) causes difficulty with activity	464	1
AHS.200_12.000		AFLHCA1-AFLHCA37	AFLHCA12	Cancer causes difficulty with activity	465	1
AHS.200_13.000		AFLHCA1-AFLHCA37	AFLHCA13	Birth defect causes difficulty with activity	466	1
AHS.200_14.000		AFLHCA1-AFLHCA37	ALHCA14A	Intellectual disability, AKA mental retardation causes difficulty with activity	467	1
AHS.200_15.000		AFLHCA1-AFLHCA37	AFLHCA15	Other developmental problem (eg, cerebral palsy) causes difficulty with activity	468	1
AHS.200_16.000		AFLHCA1-AFLHCA37	AFLHCA16	Senility causes difficulty with activity	469	1
AHS.200_17.000		AFLHCA1-AFLHCA37	AFLHCA17	Depression/anxiety/emotional problem causes difficulty with activity	470	1
AHS.200_18.000		AFLHCA1-AFLHCA37	AFLHCA18	Weight problem causes difficulty with activity	471	1
AHS.200_00.000	R01	RECODE	AFLHC19_	Missing or amputated limb/finger/digit causes difficulty with activity	472	1
AHS.200_00.000	R02	RECODE	AFLHC20_	Musculoskeletal/connective tissue problem causes difficulty with activity	473	1
AHS.200_00.000	R03	RECODE	AFLHC21_	Circulation problems (including blood clots) cause difficulty with activity	474	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.200_00.000	R04	RECODE	AFLHC22_	Endocrine/nutritional/metabolic problem causes difficulty with activity	475	1
AHS.200_00.000	R05	RECODE	AFLHC23_	Nervous system/sensory organ condition causes difficulty with activity	476	1
AHS.200_00.000	R06	RECODE	AFLHC24_	Digestive system problem causes difficulty with activity	477	1
AHS.200_00.000	R07	RECODE	AFLHC25_	Genitourinary system problem causes difficulty with activity	478	1
AHS.200_00.000	R08	RECODE	AFLHC26_	Skin/subcutaneous system problem causes difficulty with activity	479	1
AHS.200_00.000	R09	RECODE	AFLHC27_	Blood or blood-forming organ problem causes difficulty with activity	480	1
AHS.200_00.000	R10	RECODE	AFLHC28_	Benign tumor/cyst causes difficulty with activity	481	1
AHS.200_00.000	R11	RECODE	AFLHC29_	Alcohol/drug/substance abuse problem causes difficulty with activity	482	1
AHS.200_00.000	R12	RECODE	AFLHC30_	Other mental problem/ADD/Bipolar/Schizophrenia causes difficulty with activity	483	1
AHS.200_00.000	R13	RECODE	AFLHC31_	Surgical after-effects/medical treatment causes difficulty with activity	484	1
AHS.200_00.000	R14	RECODE	AFLHC32_	"Old age"/elderly/aging-related problem causes difficulty with activity	485	1
AHS.200_00.000	R15	RECODE	AFLHC33_	Fatigue/tiredness/weakness causes difficulty with activity	486	1
AHS.200_00.000	R16	RECODE	AFLHC34_	Pregnancy-related problem causes difficulty with activity	487	1
AHS.200_90.000	R17	AFLHCA1-AFLHCA37	AFLHCA90	Other impairment/problem (1) causes difficulty with activity	488	1
AHS.200_91.000	R18	AFLHCA1-AFLHCA37	AFLHCA91	Other impairment/problem (2) causes difficulty with activity	489	1
AHS.300_01.000		AHCL01N	ALTIME1	Duration of vision problem: Number of units	490 - 491	2
AHS.300_02.000		AHCL01T	ALUNIT1	Duration of vision problem: Time unit	492	1
AHS.300_02.000	R01	RECODE	ALDURA1	Duration (in years) of vision problem, recode 1	493 - 494	2
AHS.300_02.000	R02	RECODE	ALDURB1	Duration of vision problem, recode 2	495	1
AHS.300_02.000	R03	RECODE	ALCHRC1	Vision problem condition status recode	496	1
AHS.301_01.000		AHCL02N	ALTIME2	Duration of hearing problem: Number of units	497 - 498	2
AHS.301_02.000		AHCL02T	ALUNIT2	Duration of hearing problem: Time unit	499	1
AHS.301_02.000	R01	RECODE	ALDURA2	Duration (in years) of hearing problem, recode 1	500 - 501	2

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.301_02.000	R02	RECODE	ALDURB2	Duration of hearing problem, recode 2	502	1
AHS.301_02.000	R03	RECODE	ALCHRC2	Hearing problem condition status recode	503	1
AHS.302_01.000		AHCL03N	ALTIME3	Duration of arthritis/rheumatism: Number of units	504 - 505	2
AHS.302_02.000		AHCL03T	ALUNIT3	Duration of arthritis/rheumatism: Time unit	506	1
AHS.302_02.000	R01	RECODE	ALDURA3	Duration (in years) of arthritis/rheumatism, recode 1	507 - 508	2
AHS.302_02.000	R02	RECODE	ALDURB3	Duration of arthritis/rheumatism, recode 2	509	1
AHS.302_02.000	R03	RECODE	ALCHRC3	Arthritis/rheumatism condition status recode	510	1
AHS.303_01.000		AHCL04N	ALTIME4	Duration of back or neck problem: Number of units	511 - 512	2
AHS.303_02.000		AHCL04T	ALUNIT4	Duration of back or neck problem: Time unit	513	1
AHS.303_02.000	R01	RECODE	ALDURA4	Duration (in years) of back or neck problem, recode 1	514 - 515	2
AHS.303_02.000	R02	RECODE	ALDURB4	Duration of back or neck problem, recode 2	516	1
AHS.303_02.000	R03	RECODE	ALCHRC4	Back or neck problem condition status recode	517	1
AHS.304_01.000		AHCL05N	ALTIME5	Duration of fracture, bone/joint injury: Number of units	518 - 519	2
AHS.304_02.000		AHCL05T	ALUNIT5	Duration of fracture, bone/joint injury: Time unit	520	1
AHS.304_02.000	R01	RECODE	ALDURA5	Duration (in years) of fracture, bone/joint injury, recode 1	521 - 522	2
AHS.304_02.000	R02	RECODE	ALDURB5	Duration of fracture, bone/joint injury, recode 2	523	1
AHS.304_02.000	R03	RECODE	ALCHRC5	Fracture, bone/joint injury condition status recode	524	1
AHS.305_01.000		AHCL06N	ALTIME6	Duration of other injury: Number of units	525 - 526	2
AHS.305_02.000		AHCL06T	ALUNIT6	Duration of other injury: Time unit	527	1
AHS.305_02.000	R01	RECODE	ALDURA6	Duration (in years) of other injury, recode 1	528 - 529	2
AHS.305_02.000	R02	RECODE	ALDURB6	Duration of other injury, recode 2	530	1
AHS.305_02.000	R03	RECODE	ALCHRC6	Other injury condition status recode	531	1
AHS.306_01.000		AHCL07N	ALTIME7	Duration of heart problem: Number of units	532 - 533	2
AHS.306_02.000		AHCL07T	ALUNIT7	Duration of heart problem: Time unit	534	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.306_02.000	R01	RECODE	ALDURA7	Duration (in years) of heart problem, recode 1	535 - 536	2
AHS.306_02.000	R02	RECODE	ALDURB7	Duration of heart problem, recode 2	537	1
AHS.306_02.000	R03	RECODE	ALCHRC7	Heart problem condition status recode	538	1
AHS.307_01.000		AHCL08N	ALTIME8	Duration of stroke problem: Number of units	539 - 540	2
AHS.307_02.000		AHCL08T	ALUNIT8	Duration of stroke problem: Time unit	541	1
AHS.307_02.000	R01	RECODE	ALDURA8	Duration (in years) of stroke problem, recode 1	542 - 543	2
AHS.307_02.000	R02	RECODE	ALDURB8	Duration of stroke problem, recode 2	544	1
AHS.307_02.000	R03	RECODE	ALCHRC8	Stroke problem condition status recode	545	1
AHS.308_01.000		AHCL09N	ALTIME9	Duration of hypertension or high blood pressure: Number of units	546 - 547	2
AHS.308_02.000		AHCL09T	ALUNIT9	Duration of hypertension or high blood pressure: Time unit	548	1
AHS.308_02.000	R01	RECODE	ALDURA9	Duration (in years) of hypertension or high blood pressure: recode 1	549 - 550	2
AHS.308_02.000	R02	RECODE	ALDURB9	Duration of hypertension or high blood pressure: recode 2	551	1
AHS.308_02.000	R03	RECODE	ALCHRC9	Hypertension or high blood pressure condition status recode	552	1
AHS.309_01.000		AHCL10N	ALTIME10	Duration of diabetes: Number of units	553 - 554	2
AHS.309_02.000		AHCL10T	ALUNIT10	Duration of diabetes: Time unit	555	1
AHS.309_02.000	R01	RECODE	ALDURA10	Duration (in years) of diabetes, recode 1	556 - 557	2
AHS.309_02.000	R02	RECODE	ALDURB10	Duration of diabetes, recode 2	558	1
AHS.309_02.000	R03	RECODE	ALCHRC10	Diabetes condition status recode	559	1
AHS.310_01.000		AHCL11N	ALTIME11	Duration of lung/breathing problem (e.g., asthma and emphysema): Number of units	560 - 561	2
AHS.310_02.000		AHCL11T	ALUNIT11	Duration of lung/breathing problem: (e.g., asthma and emphysema) Time unit	562	1
AHS.310_02.000	R01	RECODE	ALDURA11	Duration (in years) of lung/breathing problem (e.g., asthma), recode 1	563 - 564	2
AHS.310_02.000	R02	RECODE	ALDURB11	Duration of lung/breathing problem (e.g., asthma and emphysema), recode 2	565	1
AHS.310_02.000	R03	RECODE	ALCHRC11	Lung/breathing problem (e.g., asthma and emphysema) condition status recode	566	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.311_01.000		AHCL12N	ALTIME12	Duration of cancer: Number of units	567 - 568	2
AHS.311_02.000		AHCL12T	ALUNIT12	Duration of cancer: Time unit	569	1
AHS.311_02.000	R01	RECODE	ALDURA12	Duration (in years) of cancer, recode 1	570 - 571	2
AHS.311_02.000	R02	RECODE	ALDURB12	Duration of cancer, recode 2	572	1
AHS.311_02.000	R03	RECODE	ALCHRC12	Cancer condition status recode	573	1
AHS.312_01.000		AHCL13N	ALTIME13	Duration of birth defect: Number of units	574 - 575	2
AHS.312_02.000		AHCL13T	ALUNIT13	Duration of birth defect: Time unit	576	1
AHS.312_02.000	R01	RECODE	ALDURA13	Duration (in years) of birth defect, recode 1	577 - 578	2
AHS.312_02.000	R02	RECODE	ALDURB13	Duration of birth defect, recode 2	579	1
AHS.312_02.000	R03	RECODE	ALCHRC13	Birth defect condition status recode	580	1
AHS.313_01.000		AHCL14N	ATIME14A	Duration of intellectual disability, AKA mental retardation: Number of units	581 - 582	2
AHS.313_02.000		AHCL14T	AUNIT14A	Duration of intellectual disability, also know as mental retardation: Time unit	583	1
AHS.313_02.000	R01	RECODE	ADURA14A	Duration (in years) of intellectual disability, AKA mental retardation, recode 1	584 - 585	2
AHS.313_02.000	R02	RECODE	ADURB14A	Duration of intellectual disability, also known as mental retardation, recode 2	586	1
AHS.313_02.000	R03	RECODE	ACHRC14A	Intellectual disability, AKA mental retardation condition status recode	587	1
AHS.314_01.000		AHCL15N	ALTIME15	Duration of other developmental problem (e.g., cerebral palsy): Number of units	588 - 589	2
AHS.314_02.000		AHCL15T	ALUNIT15	Duration of other developmental problem (e.g., cerebral palsy): Time unit	590	1
AHS.314_02.000	R01	RECODE	ALDURA15	Duration (in years) of other developmental problem (eg cerebral palsy), recode 1	591 - 592	2
AHS.314_02.000	R02	RECODE	ALDURB15	Duration of other developmental problem (e.g., cerebral palsy), recode 2	593	1
AHS.314_02.000	R03	RECODE	ALCHRC15	Other developmental problem (e.g., cerebral palsy) condition status recode	594	1
AHS.315_01.000		AHCL16N	ALTIME16	Duration of senility: Number of units	595 - 596	2
AHS.315_02.000		AHCL16T	ALUNIT16	Duration of senility: Time unit	597	1
AHS.315_02.000	R01	RECODE	ALDURA16	Duration (in years) of senility, recode 1	598 - 599	2

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.315_02.000	R02	RECODE	ALDURB16	Duration of senility, recode 2	600	1
AHS.315_02.000	R03	RECODE	ALCHRC16	Senility condition status recode	601	1
AHS.316_01.000		AHCL17N	ALTIME17	Duration of depression/anxiety/emotional problem: Number of units	602 - 603	2
AHS.316_02.000		AHCL17T	ALUNIT17	Duration of depression/anxiety/emotional problem: Time unit	604	1
AHS.316_02.000	R01	RECODE	ALDURA17	Duration (in years) of depression/anxiety/emotional problem, recode 1	605 - 606	2
AHS.316_02.000	R02	RECODE	ALDURB17	Duration of depression/anxiety/emotional problem, recode 2	607	1
AHS.316_02.000	R03	RECODE	ALCHRC17	Depression/anxiety/emotional problem condition status recode	608	1
AHS.317_01.000		AHCL18N	ALTIME18	Duration of weight problem: Number of units	609 - 610	2
AHS.317_02.000		AHCL18T	ALUNIT18	Duration of weight problem: Time unit	611	1
AHS.317_02.000	R01	RECODE	ALDURA18	Duration (in years) of weight problem, recode 1	612 - 613	2
AHS.317_02.000	R02	RECODE	ALDURB18	Duration of weight problem, recode 2	614	1
AHS.317_02.000	R03	RECODE	ALCHRC18	Weight problem condition status recode	615	1
AHS.318_01.000	RECODE	AHCL19N	ALTIME19	Duration of missing limbs (fingers, toes); amputation: Number of units	616 - 617	2
AHS.318_02.000	RECODE	AHCL19T	ALUNIT19	Duration of missing limbs (fingers, toes, or digits); amputation: Time unit	618	1
AHS.318_02.000	R01	RECODE	ALDURA19	Duration (in years) of missing limbs (fingers, toes); amputation, recode 1	619 - 620	2
AHS.318_02.000	R02	RECODE	ALDURB19	Duration of missing limbs (fingers, toes, or digits); amputation, recode 2	621	1
AHS.318_02.000	R03	RECODE	ALCHRC19	Missing limbs (fingers, toes, or digits); amputation condition status recode	622	1
AHS.319_01.000	RECODE	AHCL20N	ALTIME20	Duration of musculoskeletal/connective tissue problem: Number of units	623 - 624	2
AHS.319_02.000	RECODE	AHCL20T	ALUNIT20	Duration of musculoskeletal/connective tissue problem: Time unit	625	1
AHS.319_02.000	R01	RECODE	ALDURA20	Duration (in years) of musculoskeletal/connective tissue problem, recode 1	626 - 627	2
AHS.319_02.000	R02	RECODE	ALDURB20	Duration of musculoskeletal/connective tissue problem, recode 2	628	1
AHS.319_02.000	R03	RECODE	ALCHRC20	Musculoskeletal/connective tissue problem condition status recode	629	1
AHS.320_01.000	RECODE	AHCL21N	ALTIME21	Duration of circulation problems (including blood clots): Number of units	630 - 631	2
AHS.320_02.000	RECODE	AHCL21T	ALUNIT21	Duration of circulation problems (including blood clots): Time unit	632	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.320_02.000	R01	RECODE	ALDURA21	Duration (in years) of circulation problems (including blood clots), recode 1	633 - 634	2
AHS.320_02.000	R02	RECODE	ALDURB21	Duration of circulation problems (including blood clots), recode 2	635	1
AHS.320_02.000	R03	RECODE	ALCHRC21	Circulation problems (including blood clots) condition status recode	636	1
AHS.321_01.000 RECODE		AHCL22N	ALTIME22	Duration of endocrine/nutritional/metabolic problem: Number of units	637 - 638	2
AHS.321_02.000 RECODE		AHCL22T	ALUNIT22	Duration of endocrine/nutritional/metabolic problem: Time unit	639	1
AHS.321_02.000	R01	RECODE	ALDURA22	Duration (in years) of endocrine/nutritional/metabolic problem, recode 1	640 - 641	2
AHS.321_02.000	R02	RECODE	ALDURB22	Duration of endocrine/nutritional/metabolic problem, recode 2	642	1
AHS.321_02.000	R03	RECODE	ALCHRC22	Endocrine/nutritional/metabolic problem condition status recode	643	1
AHS.322_01.000 RECODE		AHCL23N	ALTIME23	Duration of nervous system/sensory organ condition: Number of units	644 - 645	2
AHS.322_02.000 RECODE		AHCL23T	ALUNIT23	Duration of nervous system/sensory organ condition: Time unit	646	1
AHS.322_02.000	R01	RECODE	ALDURA23	Duration (in years) of nervous system/sensory organ condition, recode 1	647 - 648	2
AHS.322_02.000	R02	RECODE	ALDURB23	Duration of nervous system/sensory organ condition, recode 2	649	1
AHS.322_02.000	R03	RECODE	ALCHRC23	Nervous system/sensory organ condition status recode	650	1
AHS.323_01.000 RECODE		AHCL24N	ALTIME24	Duration of digestive system problems: Number of units	651 - 652	2
AHS.323_02.000 RECODE		AHCL24T	ALUNIT24	Duration of digestive system problems: Time unit	653	1
AHS.323_02.000	R01	RECODE	ALDURA24	Duration (in years) of digestive system problems, recode 1	654 - 655	2
AHS.323_02.000	R02	RECODE	ALDURB24	Duration of digestive system problems, recode 2	656	1
AHS.323_02.000	R03	RECODE	ALCHRC24	Digestive system problems condition status recode	657	1
AHS.324_01.000 RECODE		AHCL25N	ALTIME25	Duration of genitourinary system problem: Number of units	658 - 659	2
AHS.324_02.000 RECODE		AHCL25T	ALUNIT25	Duration of genitourinary system problem: Time unit	660	1
AHS.324_02.000	R01	RECODE	ALDURA25	Duration (in years) of genitourinary system problem, recode 1	661 - 662	2
AHS.324_02.000	R02	RECODE	ALDURB25	Duration of genitourinary system problem, recode 2	663	1
AHS.324_02.000	R03	RECODE	ALCHRC25	Genitourinary system problem condition status recode	664	1
AHS.325_01.000 RECODE		AHCL26N	ALTIME26	Duration of skin/subcutaneous system problems: Number of units	665 - 666	2

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.325_02.000	RECODE	AHCL26T	ALUNIT26	Duration of skin/subcutaneous system problems: Time unit	667	1
AHS.325_02.000	R01	RECODE	ALDURA26	Duration (in years) of skin/subcutaneous system problems, recode 1	668 - 669	2
AHS.325_02.000	R02	RECODE	ALDURB26	Duration of skin/subcutaneous system problems, recode 2	670	1
AHS.325_02.000	R03	RECODE	ALCHRC26	Skin/subcutaneous system problems condition status recode	671	1
AHS.326_01.000	RECODE	AHCL27N	ALTIME27	Duration of blood or blood-forming organ problem: Number of units	672 - 673	2
AHS.326_02.000	RECODE	AHCL27T	ALUNIT27	Duration of blood or blood-forming organ problem: Time unit	674	1
AHS.326_02.000	R01	RECODE	ALDURA27	Duration (in years) of blood or blood-forming organ problem, recode 1	675 - 676	2
AHS.326_02.000	R02	RECODE	ALDURB27	Duration of blood or blood-forming organ problem, recode 2	677	1
AHS.326_02.000	R03	RECODE	ALCHRC27	Blood or blood-forming organ problem condition status recode	678	1
AHS.327_01.000	RECODE	AHCL28N	ALTIME28	Duration of benign tumor/cyst: Number of units	679 - 680	2
AHS.327_02.000	RECODE	AHCL28T	ALUNIT28	Duration of benign tumor/cyst: Time unit	681	1
AHS.327_02.000	R01	RECODE	ALDURA28	Duration (in years) of benign tumor/cyst, recode 1	682 - 683	2
AHS.327_02.000	R02	RECODE	ALDURB28	Duration of benign tumor/cyst, recode 2	684	1
AHS.327_02.000	R03	RECODE	ALCHRC28	Benign tumor/cyst condition status recode	685	1
AHS.328_01.000	RECODE	AHCL29N	ALTIME29	Duration of alcohol /drug/substance abuse problem: Number of units	686 - 687	2
AHS.328_02.000	RECODE	AHCL29T	ALUNIT29	Duration of alcohol/drug/substance abuse problem: Time unit	688	1
AHS.328_02.000	R01	RECODE	ALDURA29	Duration (in years) of alcohol/drug/substance abuse problem, recode 1	689 - 690	2
AHS.328_02.000	R02	RECODE	ALDURB29	Duration of alcohol/drug/substance abuse problem, recode 2	691	1
AHS.328_02.000	R03	RECODE	ALCHRC29	Alcohol /drug/substance abuse problem condition status recode	692	1
AHS.329_01.000	RECODE	AHCL30N	ALTIME30	Duration of other mental problem/ADD/Bipolar/Schizophrenia: Number of units	693 - 694	2
AHS.329_02.000	RECODE	AHCL30T	ALUNIT30	Duration of other mental problem/ADD/Bipolar/Schizophrenia: Time unit	695	1
AHS.329_02.000	R01	RECODE	ALDURA30	Duration (in years) of other mental problem/ADD/Bipolar/Schizophrenia, recode 1	696 - 697	2
AHS.329_02.000	R02	RECODE	ALDURB30	Duration of other mental problem/ADD/Bipolar/Schizophrenia, recode 2	698	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length	
AHS.329_02.000	R03	RECODE	ALCHRC30	Other mental problem/ADD/Bipolar/Schizophrenia condition status recode	699	1	
AHS.330_01.000		RECODE	AHCL31N	ALTIME31	Duration of surgical after-effects/medical treatment problems: Number of units	700 - 701	2
AHS.330_02.000		RECODE	AHCL31T	ALUNIT31	Duration of surgical after-effects/medical treatment problems: Time unit	702	1
AHS.330_02.000	R01	RECODE	ALDURA31	Duration (in years) of surgical after-effects/medical treatment prob, recode 1	703 - 704	2	
AHS.330_02.000	R02	RECODE	ALDURB31	Duration of surgical after-effects/medical treatment problems, recode 2	705	1	
AHS.330_02.000	R03	RECODE	ALCHRC31	Surgical after-effects/medical treatment problems condition status recode	706	1	
AHS.331_01.000		RECODE	AHCL32N	ALTIME32	Duration of "old age"/elderly/aging-related problems: Number of units	707 - 708	2
AHS.331_02.000		RECODE	AHCL32T	ALUNIT32	Duration of "old age"/elderly/aging-related problems: Time unit	709	1
AHS.331_02.000	R01	RECODE	ALDURA32	Duration (in years) of "old age"/elderly/aging-related problems, recode 1	710 - 711	2	
AHS.331_02.000	R02	RECODE	ALDURB32	Duration of "old age"/elderly/aging-related problems, recode 2	712	1	
AHS.331_02.000	R03	RECODE	ALCHRC32	"Old age"/elderly/aging-related problems condition status recode	713	1	
AHS.332_01.000		RECODE	AHCL33N	ALTIME33	Duration of fatigue/tiredness/weakness problem: Number of units	714 - 715	2
AHS.332_02.000		RECODE	AHCL33T	ALUNIT33	Duration of fatigue/tiredness/weakness problem: Time unit	716	1
AHS.332_02.000	R01	RECODE	ALDURA33	Duration (in years) of fatigue/tiredness/weakness problem, recode 1	717 - 718	2	
AHS.332_02.000	R02	RECODE	ALDURB33	Duration of fatigue/tiredness/weakness problem, recode 2	719	1	
AHS.332_02.000	R03	RECODE	ALCHRC33	Fatigue/tiredness/weakness problem condition status recode	720	1	
AHS.333_01.000		RECODE	AHCL34N	ALTIME34	Duration of pregnancy-related problem: Number of units	721 - 722	2
AHS.333_02.000		RECODE	AHCL34T	ALUNIT34	Duration of pregnancy-related problem: Time unit	723	1
AHS.333_02.000	R01	RECODE	ALDURA34	Duration (in years) of pregnancy-related problem, recode 1	724 - 725	2	
AHS.333_02.000	R02	RECODE	ALDURB34	Duration of pregnancy-related problem, recode 2	726	1	
AHS.333_02.000	R03	RECODE	ALCHRC34	Pregnancy-related condition status recode	727	1	
AHS.335_01.000			AHCL90N	ALTIME90	Duration of other impairment/problem N.E.C. (1): Number of units	728 - 729	2
AHS.335_02.000			AHCL90T	ALUNIT90	Duration of other impairment/problem N.E.C. (1): Time unit	730	1
AHS.335_02.000	R01	RECODE	ALDURA90	Duration (in years) of other impairment/problem N.E.C. (1), recode 1	731 - 732	2	

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHS

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHS.335_02.000	R02	RECODE	ALDURB90	Duration of other impairment/problem N.E.C. (1), recode 2	733	1
AHS.335_02.000	R03	RECODE	ALCHRC90	Other impairment/problem N.E.C. (1) condition status recode	734	1
AHS.336_01.000		AHCL91N	ALTIME91	Duration of other impairment/problem N.E.C. (2): Number of units	735 - 736	2
AHS.336_02.000		AHCL91T	ALUNIT91	Duration of other impairment/problem N.E.C. (2): Time unit	737	1
AHS.336_02.000	R01	RECODE	ALDURA91	Duration (in years) of other impairment/ problem N.E.C. (2), recode 1	738 - 739	2
AHS.336_02.000	R02	RECODE	ALDURB91	Duration of other impairment/problem N.E.C. (2), recode 2	740	1
AHS.336_02.000	R03	RECODE	ALCHRC91	Other impairment/problem N.E.C. (2) condition status recode	741	1
AHS.336_02.000	R04	RECODE	ALCNDRT	Chronic condition recode for individual with functional limitation	742	1
AHS.336_02.000	R05	RECODE	ALCHRONR	Overall functional limitation recode by condition status	743	1
AHB.010_00.000		SMKEV	SMKEV	Ever smoked 100 cigarettes	744	1
AHB.020_00.000		SMKREG	SMKREG	Age first smoked fairly regularly	745 - 746	2
AHB.030_00.000		SMKNOW	SMKNOW	Smoke freq: everyday/some days/not at all	747	1
AHB.030_00.000	R01	RECODE	SMKSTAT2	Smoking Status: Recode	748	1
AHB.040_01.000		SMKQTNO	SMKQTNO	Time since quit: # of units	749 - 750	2
AHB.040_02.000		SMKQTTP	SMKQTTP	Time since quit: time period	751	1
AHB.040_02.000	R01	RECODE	SMKQTY	Time since quit smoking (in years)	752 - 753	2
AHB.050_00.000		CIGSDA1	CIGSDA1	Number cigs per day (daily smokers)	754 - 755	2
AHB.060_00.000		CIGDAMO	CIGDAMO	Number days smoked in past 30 days	756 - 757	2
AHB.070_00.000		CIGSDA2	CIGSDA2	Number cigs per day (some day smokers)	758 - 759	2
AHB.070_00.000	R01	RECODE	CIGSDAY	Number of cigarettes a day (all current smokers)	760 - 761	2
AHB.080_00.000		CIGQTYR	CIGQTYR	Tried quit smoking 1+ days, past 12 m	762	1
AHB.085_00.010		OTHCIGEV	OTHCIGEV	Ever smoked tobacco products, OTHER than cigarettes	763	1
AHB.085_00.020		OTHCIGED	OTHCIGED	Smoke freq: everyday/some days/rarely/not at all (other than cigarettes)	764	1
AHB.085_00.030		SMKLESEV	SMKLESEV	Ever used smokeless tobacco products	765	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHB

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHB.085_00.040		SMKLESED	SMKLESED	Smokeless tobacco freq: everyday/some days/rarely/not at all	766	1
AHB.085_00.050		TOBLASYR	TOBLASYR	Using any tobacco product, around this time last year	767	1
AHB.085_00.060		TOBQTYR	TOBQTYR	Tried quit all tobacco products 1+ days, past 12 m	768	1
AHB.088_00.010		ECIGEV	ECIGEV	Ever used electronic cigarettes (e-cig)	769	1
AHB.088_00.020		ECIGED	ECIGED	E-cig freq: everyday/some days/not at all	770	1
AHB.090_01.000		VIGNO	VIGNO	Freq vigorous activity: # of units	771 - 773	3
AHB.090_02.000		VIGTP	VIGTP	Freq vigorous activity: Time units	774	1
AHB.090_02.000	R01	RECODE	VIGFREQW	Freq vigorous activity (times per wk)	775 - 776	2
AHB.100_01.000		VIGLNGNO	VIGLNGNO	Duration vigorous activity: # units	777 - 779	3
AHB.100_02.000		VIGLNGTP	VIGLNGTP	Duration vigorous activity: Time unit	780	1
AHB.100_02.000	R01	RECODE	VIGMIN	Duration vigorous activity (in minutes)	781 - 783	3
AHB.110_01.000		MODNO	MODNO	Freq moderate activity: # of units	784 - 786	3
AHB.110_02.000		MODTP	MODTP	Freq moderate activity: Time units	787	1
AHB.110_02.000	R01	RECODE	MODFREQW	Freq light/moderate activity (times per wk)	788 - 789	2
AHB.120_01.000		MODLNGNO	MODLNGNO	Duration moderate activity: # of units	790 - 792	3
AHB.120_02.000		MODLNGTP	MODLNGTP	Duration moderate activity: Time unit	793	1
AHB.120_02.000	R01	RECODE	MODMIN	Duration light/moderate activity (in minutes)	794 - 796	3
AHB.130_01.000		STRNGNO	STRNGNO	Strength activity freq: # of units	797 - 799	3
AHB.130_02.000		STRNGTP	STRNGTP	Strength activity freq: Time units	800	1
AHB.130_02.000	R01	RECODE	STRFREQW	Freq strength activity (times per wk)	801 - 802	2
AHB.140_00.000		ALC1YR	ALC1YR	Ever had 12+ drinks in any one year	803	1
AHB.150_00.000		ALCLIFE	ALCLIFE	Had 12+ drinks in ENTIRE LIFE	804	1
AHB.160_01.000		ALC12MNO	ALC12MNO	Freq drank alcohol pst yr: # of units	805 - 807	3
AHB.160_02.000		ALC12MTP	ALC12MTP	Freq drank alcohol pst yr: Time unit	808	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AHB

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AHB.160_02.000	R01	RECODE	ALC12MWK	Freq drank alcohol: Days per week	809 - 810	2
AHB.160_02.000	R02	RECODE	ALC12MYR	Freq drank alcohol: Days in past year	811 - 813	3
AHB.170_00.000		ALCAMT	ALCAMT	Average # drinks on days drank	814 - 815	2
AHB.170_00.000	R01	RECODE	ALCSTAT	Alcohol drinking status: Recode	816 - 817	2
AHB.180_01.000		ALC5UPNO	ALC5UPN1	Days 5+/4+ drinks, past yr: # days	818 - 820	3
AHB.180_02.000		ALC5UPTP	ALC5UPT1	Days 5+/4+ drinks, past yr: Time unit	821	1
AHB.180_02.000	R01	RECODE	ALC5UPY1	Number of days had 5+/4+ drinks past year	822 - 824	3
AHB.190_04.000	R03	RECODE	AHEIGHT	Total height in inches	825 - 826	2
AHB.200_02.000	R03	RECODE	AWEIGHTP	Weight without shoes (pounds)	827 - 829	3
AHB.200_02.000	R04	RECODE	BMI	Body Mass Index (BMI)	830 - 833	4
AAU.020_00.000		AUSUALPL	AUSUALPL	Place USUALLY go when sick	834	1
AAU.030_00.000		APLKIND	APLKIND	Place to go when sick (most often)	835	1
AAU.035_00.000		AHCPLROU	AHCPLROU	USUALLY go there for routine/preventive care	836	1
AAU.037_00.000		AHCPLKND	AHCPLKND	Place USUALLY go for routine/preventive care	837	1
AAU.040_00.000		AHCCHGYR	AHCCHGYR	Change health care place, past 12 m	838	1
AAU.050_00.000		AHCCHGHI	AHCCHGHI	Change related to health insurance	839	1
AAU.050_01.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL1	Doesn't need doctor/haven't had problems	840	1
AAU.050_02.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL2	Doesn't like/trust/believe in doctors	841	1
AAU.050_03.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL3	Doesn't know where to go	842	1
AAU.050_04.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL4	Previous doctor is not available/moved	843	1
AAU.050_05.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL5	Too expensive/no insurance/cost	844	1
AAU.050_06.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL6	Speak a different language	845	1
AAU.050_07.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL7	No care available/too far away/not convenient	846	1
AAU.050_08.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL8	Put if off/didn't get around to it	847	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AAU

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AAU.050_09.010		ANOUSLPL1-ANOUSLPL9	ANOUSPL9	Other reason no usual place of care	848	1
AAU.051_00.010		APRVTRYR	APRVTRYR	Trouble finding a doctor/provider, past 12 m	849	1
AAU.053_00.010		APRVTRFD	APRVTRFD	Able to find doctor/provider, past 12 m	850	1
AAU.057_00.010		ADRNANP	ADRNANP	Doctor's office not accept you as new patient, past 12 m	851	1
AAU.059_00.010		ADRNAI	ADRNAI	Doctor's office not accept your health insurance, past 12 m	852	1
AAU.061_01.000		AHCDLY_1	AHCDLYR1	Couldn't get through on phone, past 12 m	853	1
AAU.061_02.000		AHCDLY_2	AHCDLYR2	Couldn't get appointment soon enough, past 12 m	854	1
AAU.061_03.000		AHCDLY_3	AHCDLYR3	Wait too long in doctor's office, past 12 m	855	1
AAU.061_04.000		AHCDLY_4	AHCDLYR4	Not open when you could go, past 12 m	856	1
AAU.061_05.000		AHCDLY_5	AHCDLYR5	No transportation, past 12 m	857	1
AAU.111_01.000		AHCAFY_1	AHCAFYR1	Couldn't afford prescription medicine, past 12 m	858	1
AAU.111_02.000		AHCAFY_2	AHCAFYR2	Couldn't afford mental health care/counseling, past 12 m	859	1
AAU.111_03.000		AHCAFY_3	AHCAFYR3	Couldn't afford dental care, past 12 m	860	1
AAU.111_04.000		AHCAFY_4	AHCAFYR4	Couldn't afford eyeglasses, past 12 m	861	1
AAU.111_05.010		AHCAFY_5	AHCAFYR5	Couldn't afford to see a specialist, past 12 m	862	1
AAU.111_06.010		AHCAFY_6	AHCAFYR6	Couldn't afford follow-up care, past 12 m	863	1
AAU.113_00.010		AWORPAY	AWORPAY	Get sick or have accident, worried about paying medical bills	864	1
AAU.113_00.020		AHICOMP	AHICOMP	Health insurance coverage compared to a year ago	865	1
AAU.126_01.010		ARX12MO	ARX12MO	Prescribed medication by doctor/health professional, past 12 m	866	1
AAU.127_01.010		ARX12_1	ARX12_1	Skipped medication doses to save money, past 12 m	867	1
AAU.127_02.010		ARX12_2	ARX12_2	Took less medicine to save money, past 12 m	868	1
AAU.127_03.010		ARX12_3	ARX12_3	Delayed filling a prescription to save money, past 12 m	869	1
AAU.127_04.010		ARX12_4	ARX12_4	Asked doctor for lower cost medication to save money, past 12 m	870	1
AAU.127_05.010		ARX12_5	ARX12_5	Bought prescription drugs from another country to save money, past 12 m	871	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AAU

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AAU.127_06.010		ARX12_6	ARX12_6	Used alternative therapies to save money, past 12 m	872	1
AAU.135_00.000		ADENLONG	ADNLONG2	Time since last saw a dentist	873	1
AAU.141_01.000		AHCSY1_1	AHCSYR1	Seen/talked to mental health professional, past 12 m	874	1
AAU.141_02.000		AHCSY1_2	AHCSYR2	Seen/talked to eye doctor, past 12 m	875	1
AAU.141_03.000		AHCSY1_3	AHCSYR3	Seen/talked to foot doctor, past 12 m	876	1
AAU.141_04.000		AHCSY1_4	AHCSYR4	Seen/talked to a chiropractor, past 12 m	877	1
AAU.141_05.000		AHCSY1_5	AHCSYR5	Seen/talked to therapist (PT/OT/etc.), past 12 m	878	1
AAU.141_06.000		AHCSY1_6	AHCSYR6	Seen/talked to a NP/PA/midwife, past 12 m	879	1
AAU.200_00.000		AHCSYR7	AHCSYR7	Seen/talked to OB/GYN, past 12 m	880	1
AAU.211_01.000		AHCSY8_8	AHCSYR8	Seen/talked to a medical specialist, past 12 m	881	1
AAU.211_02.000		AHCSY8_9	AHCSYR9	Seen/talked to a general doctor, past 12 m	882	1
AAU.230_00.000		AHCSYR10	AHCSYR10	Doctor treats both kids and adults	883	1
AAU.240_00.000		AHERNOYR	AHERNOY2	# times in ER/ED, past 12 m	884 - 885	2
AAU.243_00.010		AERVISND	AERVISND	ER visit at night or on weekend	886	1
AAU.245_00.010		AERHOS	AERHOS	ER visit resulted in hospital admission	887	1
AAU.248_01.010		AERREAS1	AERREA1R	ER visit because didn't have another place to go	888	1
AAU.248_02.020		AERREAS2	AERREA2R	ER visit because doctors office or clinic was not open	889	1
AAU.248_03.030		AERREAS3	AERREA3R	ER visit because advised by health provider to go	890	1
AAU.248_04.040		AERREAS4	AERREA4R	ER visit because problem too serious for doctor's office/clinic	891	1
AAU.248_05.050		AERREAS5	AERREA5R	ER visit because only hospital could help	892	1
AAU.248_06.060		AERREAS6	AERREA6R	ER visit because it is closest provider	893	1
AAU.248_07.070		AERREAS7	AERREA7R	ER visit because it is usual place to get care	894	1
AAU.248_08.080		AERREAS8	AERREA8R	Arrived at ER by ambulance/other emergency vehicle	895	1
AAU.250_00.000		AHCHYR	AHCHYR	Received home care from health professional, past 12 m	896	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AAU

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AAU.260_00.000		AHCHMOYR	AHCHMOYR	# months of home care, past 12 m	897 - 898	2
AAU.270_00.000		AHCHNOYR	AHCHNOY2	Total number of home visits	899 - 900	2
AAU.280_00.000		AHCNOYR	AHCNOYR2	Total number of office visits, past 12 m	901 - 902	2
AAU.290_00.000		ASRGYR	ASRGYR	Surgery/surgical procedure, past 12 m	903	1
AAU.300_00.000		ASRGNOYR	ASRGNOYR	# of surgeries, past 12 m	904 - 905	2
AAU.305_00.000		AMDLONG	AMDLONGR	Time since last seen/talked to health professional	906	1
AAU.306_00.010		AVISLAST	AVISLAST	Place of last medical visit	907	1
AAU.306_00.021		ALASTTYP1-ALASTTYP4	ALASTYP1	General doctor seen on last visit	908	1
AAU.306_00.022		ALASTTYP1-ALASTTYP4	ALASTYP2	Specialist seen on last visit	909	1
AAU.306_00.023		ALASTTYP1-ALASTTYP4	ALASTYP3	Nurse practitioner/physician assistant seen on last visit	910	1
AAU.306_00.024		ALASTTYP1-ALASTTYP4	ALASTYP4	Other health provider seen on last visit	911	1
AAU.306_00.025	R01 RECODE		ALASTVRB	Other Health professional seen (categorized verbatim)	912 - 956	45
AAU.307_01.010		AVISAPTN	AVISAPN2	Appointment wait time-number	957 - 958	2
AAU.307_02.020		AVISAPTT	AVISAPT2	Appointment wait time-time period	959	1
AAU.308_01.010		AWAITRMN	AWAITRMN	Time in waiting room-number	960 - 961	2
AAU.308_02.020		AWAITRMT	AWAITRMT	Time in waiting room-time period	962	1
AAU.309_00.010		HIT1A	HIT1A	Looked up health information on Internet, past 12 m	963	1
AAU.309_00.020		HIT2A	HIT2A	Filled a prescription on Internet, past 12 m	964	1
AAU.309_00.030		HIT3A	HIT3A	Scheduled medical appointment on Internet, past 12 m	965	1
AAU.309_00.040		HIT4A	HIT4A	Communicated with health care provider by email, past 12 m	966	1
AAU.309_00.050		HIT5A	HIT5A	Used chat groups to learn about health topics, past 12 m	967	1
AAU.310_00.000		SHTFLUYR	SHTFLU2	Flu shot past 12 m	968	1
AAU.312_01.000		ASHFLU_M	ASHFLUM2	Month of most recent flu shot	969 - 970	2
AAU.312_02.000		ASHFLU_Y	ASHFLUY2	Year of most recent flu shot	971 - 974	4

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AAU

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AAU.313_00.000		FLUSHPG1	FLUSHPG1	Flu shot before/during current pregnancy, interviewed Jan-Mar or Aug-Dec, 2014	975	1
AAU.314_00.000		FLUSHPG2	FLUSHPG2	Flu shot before/during/after a pregnancy	976	1
AAU.315_00.000		SPRFLUYR	SPRFLU2	Flu nasal spray past 12 m	977	1
AAU.318_01.000		ASPFLU_M	ASPFLUM2	Month of most recent flu nasal spray	978 - 979	2
AAU.318_02.000		ASPFLU_Y	ASPFLUY2	Year of most recent flu nasal spray	980 - 983	4
AAU.320_00.000		SHTPNUYR	SHTPNUYR	Pneumonia shot (EVER)	984	1
AAU.330_00.000		APOX	APOX	Ever had chickenpox	985	1
AAU.340_00.000		APOX12MO	APOX12MO	Chickenpox, past 12 m	986	1
AAU.350_00.000		AHEP	AHEP	Ever had hepatitis	987	1
AAU.360_00.000		AHEPLIV	AHEPLIV	Ever lived w/ someone w/ hepatitis	988	1
AAU.365_00.010		AHEPBTST	AHEPBTST	Ever had a blood test for hepatitis B	989	1
AAU.370_00.000		SHTHEPB	SHTHEPB	Hepatitis B vaccine (EVER)	990	1
AAU.380_00.000		SHEPDOS	SHEPDOS	# doses of hepatitis B vaccine received	991	1
AAU.390_00.010		SHTHEPA	SHTHEPA	Hepatitis A vaccine (EVER)	992	1
AAU.400_00.010		SHEPANUM	SHEPANUM	# shots of hepatitis A vaccine received	993 - 994	2
AAU.405_00.010		AHEPCTST	AHEPCTST	Ever had a blood test for hepatitis C	995	1
AAU.405_00.020		AHEPCRES	AHEPCRES	Main reason tested for Hepatitis C	996	1
AAU.410_00.010		SHINGLES	SHINGLES	Ever had the Zoster or Shingles vaccine	997	1
AAU.420_00.010		SHTTD	SHTTD	Tetanus shot in the past 10 years	998	1
AAU.430_00.010		SHTTD05	SHTTD05	Tetanus shot given in 2005 or later	999	1
AAU.440_00.010		SHTTDAP	SHTTDAP2	Vaccine included pertussis/whooping cough	1000	1
AAU.446_00.010		SHTHPV2	SHTHPV2	Ever received HPV shot/vaccine	1001	1
AAU.448_00.010		SHHPVDOS	SHHPVDOS	Number of HPV shots received	1002 - 1003	2

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AAU

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AAU.449_00.010		AHPVAGE	AHPVAGE	Age at first HPV shot	1004 - 1006	3
AAU.450_00.010		LIVEV	LIVEV	Ever told you had any kind of chronic/long-term liver condition	1007	1
AAU.460_00.010		TRAVEL	TRAVEL	Ever traveled outside USA since 1995 (Excluding EUR, JPN, AUS, NZL, and CAN)	1008	1
AAU.465_00.010		WRKHLTH	WRKHLTH2	Work or volunteer in a health care setting	1009	1
AAU.470_00.010		WRKDIR	WRKDIR	Direct contact with patients	1010	1
AAU.500_00.010		APSBPCHK	APSBPCH1	Blood pressure checked by doctor/nurse/health professional, past 12 m	1011	1
AAU.510_00.010		APSCHCHK	APSCHCH1	Cholesterol checked by doctor/nurse/health professional, past 12 m	1012	1
AAU.520_00.010		APBSCHK	APBSCH1	Fasting test for high blood sugar/diabetes, past 12 m	1013	1
AAU.530_00.010		APSPAP	APSPAP	Pap smear/test, past 12 m	1014	1
AAU.540_00.010		APSMAM	APSMAM	Mammogram, past 12 m	1015	1
AAU.550_00.010		APSCOL	APSCOL	Test for colon cancer, past 12 m	1016	1
AAU.560_00.010		APSDIET	APSDIET	Doctor/health professional talked to you about diet, past 12 m	1017	1
AAU.570_00.010		APSSMKC	APSSMKC	Doctor/health professional talked to you about smoking, past 12 m	1018	1
AAU.580_00.010		LTCFAM	LTCFAM	Have family member who needed ADL help for 1+ yrs	1019	1
AAU.582_00.010		LTCHELP	LTCHELP	How likely you will need ADL help	1020	1
AAU.584_01.010		LTCWHO1-LTCWHO5	LTCWHO1	Family would provide ADL help	1021	1
AAU.584_02.010		LTCWHO1-LTCWHO5	LTCWHO2	Hire someone to provide ADL help	1022	1
AAU.584_03.010		LTCWHO1-LTCWHO5	LTCWHO3	Home health care organization would provide ADL help	1023	1
AAU.584_04.010		LTCWHO1-LTCWHO5	LTCWHO4	Nursing home/assisted living would provide ADL help	1024	1
AAU.584_05.010		LTCWHO1-LTCWHO5	LTCWHO5	Other would provide ADL help	1025	1
AAU.600_00.010		AINDINS	AINDINS	Tried to purchase health insurance directly, past 3 yrs	1026	1
AAU.600_00.020		AINDPRCH	AINDPRCH	Purchased health insurance directly, past 3 yrs	1027	1
AAU.600_00.030		AINDWHO	AINDWHO	For whom was health insurance purchased, past 3 yrs	1028	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AAU

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AAU.600_00.040		AINDDIF1	AINDDIF1	How difficult to find health insurance for coverage needed, past 3 yrs	1029	1
AAU.600_00.050		AINDDIF2	AINDDIF2	How difficult to find affordable health insurance, past 3 yrs	1030	1
AAU.600_01.060		AINDENY1	AINDENY1	Turned down for coverage, past 3 yrs	1031	1
AAU.600_02.060		AINDENY2	AINDENY2	Charged higher price for coverage because of health, past 3 yrs	1032	1
AAU.600_03.060		AINDENY3	AINDENY3	Specific health problem excluded from coverage, past 3 yrs	1033	1
AAU.601_01.070		AINDNOT1-AINDNOT5	AINDNOT1	Didn't buy plan because turned down, past 3 yrs	1034	1
AAU.601_02.070		AINDNOT1-AINDNOT5	AINDNOT2	Didn't buy plan because of cost, past 3 yrs	1035	1
AAU.601_03.070		AINDNOT1-AINDNOT5	AINDNOT3	Didn't buy plan because of pre-existing condition, past 3 yrs	1036	1
AAU.601_04.070		AINDNOT1-AINDNOT5	AINDNOT4	Didn't buy plan because got health insurance from other source, past 3 yrs	1037	1
AAU.601_05.070		AINDNOT1-AINDNOT5	AINDNOT5	Other reason didn't buy plan, past 3 yrs	1038	1
AAU.605_00.010		AEXCHNG	AEXCHNG	Looked into purchasing health insurance through Healthcare.gov or Marketplace	1039	1
ASI.130_00.000		ACICPUSE	ASICPUSE	How often do you use a computer	1040	1
ASI.140_00.000		ACISATHC	ASISATHC	How satisfied with health care, past 12 mo	1041	1
ASI.150_00.000		ACITENUR	ASITENUR	Length of time living in neighborhood	1042	1
ASI.160_00.000		ACINHELP	ASINHELP	Agree/disagree...people in neighborhood help each other	1043	1
ASI.170_00.000		ACINCNT0	ASINCNT0	Agree/disagree...people I count on in neighborhood	1044	1
ASI.180_00.000		ACINTRU	ASINTRU	Agree/disagree...people in neighborhood can be trusted	1045	1
ASI.190_00.000		ACINKNT	ASINKNT	Agree/disagree...close-knit neighborhood	1046	1
ASI.220_00.000		ACISIM	ASISIM	How you think of yourself (sexual orientation; male)	1047	1
ASI.240_00.000		ACISIF	ASISIF	How do you think of yourself (sexual orientation; female)	1048	1
ASI.260_00.000		ACIRETR	ASIRETR	How worried are you about...money for retirement	1049	1
ASI.270_00.000		ACIMEDC	ASIMEDC	How worried are you about...medical costs of illness/accident	1050	1
ASI.280_00.000		ACISTLV	ASISTLV	How worried are you about...maintaining standard of living	1051	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - ASI

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
ASI.290_00.000		ACICNHC	ASICNHC	How worried are you about...medical costs of healthcare	1052	1
ASI.300_00.000		ACICCOLL	ASICCOLL	How worried are you about...paying for children's college	1053	1
ASI.310_00.000		ACINBILL	ASINBILL	How worried are you about...paying monthly bills	1054	1
ASI.320_00.000		ACIHCST	ASIHCST	How worried are you about...paying rent/mortgage/housing costs	1055	1
ASI.330_00.000		ACICCMP	ASICCMP	How worried are you about...credit card payments	1056	1
ASI.340_00.000		ACISLEEP	ASISLEEP	Hours of sleep	1057 - 1058	2
ASI.350_00.000		ACISLPFL	ASISLPFL	# times having trouble falling asleep, past week	1059 - 1060	2
ASI.360_00.000		ACISLPST	ASISLPST	# times having trouble staying asleep, past week	1061 - 1062	2
ASI.370_00.000		ACISLPMO	ASISLPMO	# times taking medication for sleep, past week	1063 - 1064	2
ASI.380_00.000		ACIREST	ASIREST	Days woke up feeling rested, past week	1065 - 1066	2
ASI.390_01.000		ACISAD	ASISAD	So sad nothing cheers you up, past 30 days	1067	1
ASI.390_02.000		ACINERV	ASINERV	How often felt nervous, past 30 days	1068	1
ASI.390_03.000		ACIRSTLS	ASIRSTLS	How often restless/fidgety, past 30 days	1069	1
ASI.390_04.000		ACIHOPLS	ASIHOPLS	How often felt hopeless, past 30 days	1070	1
ASI.390_05.000		ACIEFFRT	ASIEFFRT	How often felt everything was an effort, past 30 days	1071	1
ASI.390_06.000		ACIWTHLS	ASIWTHLS	How often felt worthless, past 30 days	1072	1
ASI.400_00.000		ACIMUCH	ASIMUCH	Feelings interfered w/ life, past 30 days	1073	1
ASI.410_00.000		ACIHIVT	ASIHIVT	Ever been tested for HIV	1074	1
ASI.420_00.000		ACIHIVWN	ASIHIVWN	Main reason not tested for HIV	1075 - 1076	2
AWB.010_00.000		AWEBUSE	AWEBUSE	Internet use	1077	1

2014 NHIS Public Use Variable Summary

Sample Adult

Filename - Section: samadult - AWB

Document Version Date: June 22, 2015

Question #	Recode	Instrument Variable Name	FinalDocName	Processing Variable Label	Location	Length
AWB.020_01.000		AWEBOFNO	AWEBOFNO	Frequency internet use: # of units	1078 - 1080	3
AWB.020_02.000		AWEBOFTP	AWEBOFTP	Frequency internet use: Time units	1081	1
AWB.025_00.000		AWEBORP	AWEBORP	Online research panel membership	1082	1
AWB.030_00.000		AWEBEML	AWEBEML	Email use	1083	1
AWB.050_01.000		AWEBMNO	AWEBMNO	Frequency email use: # of units	1084 - 1086	3
AWB.050_02.000		AWEBMTP	AWEBMTP	Frequency email use: Time units	1087	1

Number of variables for Public Use file: Sample Adult
787