Controlling Blood Pressure Through Modifiable Risk Factors

Emerald Health and Wellness – Week 4
Today’s Objectives

· Describe what blood pressure (BP) is and how it’s measured
· Define high BP and the benefits of controlling your BP
· Learn how to lower and control your BP through lifestyle modifications
What is Blood Pressure?

· Blood Pressure is the force exerted on the arteries by the blood as it is being pumped through the body. It is measured by recording systolic and diastolic pressure and is expressed as systolic/diastolic
· Systolic: refers to when the heart is beating and pumping blood
· Diastolic: refers to the rest periods between heart beats
· Example: 120/80mmHg
· High Blood Pressure (Hypertension) is a sustained increase in the pressure exerted on the arterial walls.
· Normal: 120/80mmHg
· Pre Hypertension: 120-139/80-89mmHg
· Hypertension: 140/90 mmHg (and up)
· BP fluctuates with daily activities, you cannot diagnose hypertension with just one reading - it takes multiple readings of elevated numbers to be diagnosed with high blood pressure.
Adverse Effects of Sustained High Blood Pressure

· According to the National Heart Lung and Blood Institute (NHLBI), sustained high blood pressure can lead to…

· Coronary artery disease

· Heart attack

· Stroke

· Kidney failure

· Controlling high blood pressure reduces the risk of these health related problems.

Basic Ways to Help Improve Your Blood Pressure

· Eat a healthy diet

· Maintain a healthy weight

· Exercise regularly

· Quit smoking

· Stress management

Dietary Suggestions

· The DASH Diet: the NHLBI developed the Dietary Approaches to Stop Hypertension program. This diet focuses on
· Increased intake of potassium, magnesium, calcium and fiber
· Limiting sodium, cholesterol and saturated fat 
· Emphasize whole grains, nuts/seeds, fruit & vegetables, low fat dairy and lean meats
· Increase Potassium Intake: studies show that consuming 4,700mg of potassium/day will help decrease blood pressure. 
· Decrease Sodium Intake: DASH suggests consumption of only 1,500mg of sodium (salt) per day. This is challenging the more calories you consume!
	DASH Diet Summary

(Based on 1600 to 2000 calories)


	· Grains

· Vegetable

· Fruits

· Lowfat or Fat Free Dairy

· Lean Meats, Poutry & Fish

· Nuts, Seeds & Dry beans

· Fats & Oils

· Sweets


	· 6-8 servings/day

· 4-5 servings/day

· 4-5 servings/day

· 2-3 servings/day

· 2 or less/day (6 ounces or less)
· 3-5 per week

· 2-3 per day

· 0 to 5 per week


Exercise Suggestions:

· Exercise strengthens your heart. When your heart is strong it doesn’t have to beat as hard, therefore reducing the pressure on the blood vessel walls

· Aerobic Exercise – moderate intensity activity that increases the heart rate and is sustained for a relatively long duration. Proven to lower high blood pressure.
· Aim for 30min of aerobic exercise most days of the week*

· Can be broken up into various bouts of aerobic activity throughout the day, but must total at least 30min.

· Strength training and flexibility are key components of physical fitness; however do not have the same effect on blood pressure as aerobic exercise. 

· IMPORTANT: It takes between 1-3 months for exercise to have an effect on reducing blood pressure. 

Smoking Cessation:

· Smoking causes

· Increased blood pressure: contents of cigarettes cause restriction of the blood vessels, therefore increasing resistance to blood flow and raising blood pressure.

· Decreased oxygen to the heart

· Increased blood clotting

· Damage to the cells that line blood vessels

· If you QUIT smoking, you will:

· Prolong your life

· Decrease your risk of disease

· Look better (decrease skin wrinkles)

· Save money 

· Talk to your doctor about smoking cessation programs, or contact your health insurance provider – they often have free programs for smoking cessation!

Stress Reduction:

· Psychological stress is an independent risk factor for developing high blood pressure and other related cardiac conditions
· Chronically elevated stress can lead to chronically elevated BP
· Stress Reduction Tips:
· Engage in physical activity
· Physical activity releases endorphins. Endorphins are “feel good” hormones which can help you to relax and reduce stress
· Take responsibility
· Learn to control what you can, and let go of what you can’t!
· Get enough rest
· Adequate sleep gives your body the strength it needs to fight the stress being placed on it daily
Blood Pressure Medications:

· If high BP cannot be controlled through lifestyle changes, your doctor may prescribe medications to help bring your BP down.

· Even if your blood pressure reduces with these methods, your doctor may still recommend adding medication to prevent the development of adverse conditions.

· Talk to your doctor at your next physical exam to see if you’re a candidate for blood pressure medication.

Check your knowledge…

Which of the following activities will help to lower your blood pressure?

A. Eating lots of cheese

B. Getting angry and/or stressed

C. Aerobic Activity

D. Smoking

Answer: C 

Getting at least 30min of aerobic activity a day has shown benefits of reducing high blood pressure!

PERSONAL CHALLENGE OF THE WEEK!

· Eat 1 banana/day: bananas contain 450mg of Potassium 
OR
· Drink one 8oz glass of orange juice/day: also contains 450mg of Potassium
· Remember, consumption of excess sugar can be stored as fat and raise cholesterol levels in the body. Aim to have fresh squeezed OJ or Trop50 (Tropicana’s brand of low calorie OJ)

· Consuming one of these items gives you a good start to the 4,700mg recommended daily intake of potassium to help lower high blood pressure!

[image: image1.jpg]


(http://www.completefitness.com.au/articles/fitness/whyaerobic.php)

HELPFUL LINKS:

1. The DASH Diet Eating Plan: http://dashdiet.org/
2. High Potassium Foods: http://www.drugs.com/cg/potassium-content-of-foods-list.html
3. Exercise to reduce blood pressure: http://www.mayoclinic.com/health/high-blood-pressure/HI00024
4. Smoking and blood pressure: http://www.webmd.com/hypertension-high-blood-pressure/guide/kicking-habit
5. Stress reduction and blood pressure: http://www.webmd.com/hypertension-high-blood-pressure/guide/hypertension-easing-stress
6. Blood pressure medications: http://www.nhlbi.nih.gov/hbp/treat/bpd_type.htm
REFERENCES:

1. National Heart Lung and Blood Institute: What is High Blood Pressure? http://www.nhlbi.nih.gov/health/health-topics/topics/hbp/
2. Mayo Clinic: High Blood Pressure. http://www.mayoclinic.com/health/high-blood-pressure/DS00100
3. American Heart Association: Understanding Blood Pressure Readings. http://www.heart.org/HEARTORG/Conditions/HighBloodPressure/AboutHighBloodPressure/Understanding-Blood-Pressure-Readings_UCM_301764_Article.jsp#.TxhKlmNWocU
4. HealthCastle.com - Potassium and High Blood Pressure. http://www.healthcastle.com/potassium-high-blood-pressure.shtml
5. The DASH Diet Eating Plan. http://dashdiet.org/
