What clinical signs and symptoms might there be? (untreated hypertension and end organ damage).

Chronic hypertension (HTN) will damage the walls of blood vessels by causing hypertrophy and hyperplasia to the smooth muscle cells of the arteries and arterioles. Once fibrosis occurs, there is reduced blood flow and dysfunction of the organs perfused by the affected blood vessels. Target organs will include the kidney, brain, heart, the eyes and extremities. Cardiovascular complications will include left ventricular hypertrophy, angina pectoris, congestive heart failure, coronary artery disease, myocardial infarction and death.

Signs and symptoms are usually the result of the damage done to the end organs and will be specific to that organ or tissues affected. “Evidence of heart disease, renal insufficiency, central nervous system dysfunction, impaired vision, impaired mobility, vascular occlusion or edema can all be caused by sustained hypertension” (Brashers , 2007).
Reference:

Brashers, V.L. (2007). Alterations of cardiovascular function. From McCance K.L, Huether, S.E. (2007). Pathophysiology: The Basis for Disease in Adults and Children, pp. 1089-1092.
