Measuring your blood pressure at home

Pressure Points series

Pressure Points is a series of booklets produced by the Blood Pressure Association, to help people with high blood pressure take practical steps to manage their condition. The booklets in the series are:

- 1 Introducing high blood pressure
- 2 Healthy eating and blood pressure
- 3 Healthy lifestyle and blood pressure
- 4 Getting the most from blood pressure medicines
- 5 Measuring your blood pressure at home

The Blood Pressure Association is a registered charity and we rely on donations to help us carry out our work. We would be grateful for any donation that you can make towards the cost of producing this booklet. Contact us by telephone (020 8772 4994) or visit our website (www.bpassoc.org.uk).

High blood pressure is the **biggest** known cause of disability and premature death in the UK through stroke, heart attack and heart disease. One in three adults in the UK has high blood pressure and every day 350 people have a preventable stroke or heart attack caused by the condition.

Why measure your blood pressure at home?

Your doctor or nurse will want to measure your blood pressure regularly. This is to make sure that medicines or lifestyle changes are helping to bring your blood pressure down.

You may also want to measure your blood pressure yourself at home. This can be very useful, for a number of reasons:

- It can give a picture of what your blood pressure is like as you go about your daily life
- You can see if your blood pressure is higher in the clinic that it is at home
- You can see for yourself how your treatment is working for you

Many people find that measuring their own blood pressure helps them feel more in control of their condition.

Is measuring at home for you?

Measuring blood pressure at home can be very useful, but it is not for everyone. Some people become more anxious when they start measuring at home and end up taking readings far too often.

Before you decide to try
measuring your blood pressure
at home, ask yourself: is this
going to make me feel more
relaxed or more worried?

Choosing the right monitor for you

If you do decide to measure your blood pressure at home, you will need to get a home blood pressure monitor. There is a wide range of home monitors available, but it is important to be sure that the monitor you choose is the right one for you.

Choose the right type of monitor

There are many different kinds of blood pressure monitor, but it is easiest to use a monitor that is fully automatic. Choose one that measures your blood pressure at your upper arm, rather than your wrist or finger. Upper-arm monitors usually give the most accurate and consistent results.

Make sure your monitor is accurate

Make sure that the monitor you choose has been 'clinically validated' for accuracy. This means that it has gone through a series of tests to make sure it gives results that you and your doctor can trust.

Make sure you have the right cuff size

An upper-arm monitor will come with a cuff that you need to wrap around your arm. If you use a cuff that is the wrong size for you, your reading will not be correct. Measure around your upper arm at the midpoint between your shoulder and elbow, and choose your cuff size from the table below.

Monitor cuff sizes				
Measurement (cm)	Measurement (inches)	Cuff size		
18–22 cm	7.1–8.7″	Small		
22–32 cm	8.8–12.8"	Medium		
32–45 cm	12.8–18"	Large		

Most monitors will come with a medium sized cuff. You may have to order a different sized cuff separately.

Choose a monitor to suit your budget

Blood pressure monitors can vary in price. This usually depends on the number of extra features that a monitor has, like a built-in memory for example.

All you need to measure your blood pressure correctly is a clinically validated monitor, and a pen and paper to record your readings. Extra features can be helpful but they are not necessary.

Keep your monitor calibrated

Your blood pressure monitor will need to be re-calibrated at least once every two years to be sure it gives you accurate results. To have your monitor re-calibrated, you will need to send it back to the manufacturer. There will probably be a fee for this service.

How to measure your own blood pressure

There are a few simple steps that you can follow to be sure that you get an accurate measurement.

Before you take your reading

- Many things can make your blood pressure rise for a short time. Make sure you do not need to use the toilet, and that you have not just eaten a big meal. Do not measure your blood pressure within 30 minutes of drinking caffeine or smoking.
- 2 Wear loose-fitting clothes like a short sleeved t-shirt so that you can push your sleeve up comfortably.
- 3 Always use the same arm for readings, as each arm will give you a slightly different reading. If possible, use the arm that your doctor or nurse uses when measuring your blood pressure.
- 4 Before you take your readings, rest for a few minutes. You should be sitting down in a quiet place, preferably at a desk or table, with your arm resting on a firm surface and your feet flat on the floor.
- 5 Make sure your arm is supported and that the cuff around your arm is at the same level as your heart. You may need to support your arm with a cushion to be sure it is at the correct height. Your arm should be relaxed, not tensed.

Do not

round your measurements up or down - if you don't keep accurate records of your blood pressure, this may affect the treatment you receive.

Taking your reading

1 Put the cuff on following the instructions that come with your monitor.

2 Make sure you are relaxed and comfortable. If you are anxious or uncomfortable, this will make your blood pressure rise temporarily.

3 When you are taking your reading, keep still and silent. Moving and talking can affect your reading.

4 Take two or three readings, each about two minutes apart, and then work out the average. Some people find that their first reading is much higher than the next readings. If this is the case for you, keep taking readings until they level out and stop falling, then use this as your reading.

5 Record your reading, either in the memory of your monitor or on computer or paper. We have included a sample table at the end of this booklet, which you can use.

Do not be alarmed if you get an unexpected high reading – a one-off reading may be nothing to worry about. Measure your blood pressure again at another time, but if you find that it continues to be high after a period, see your doctor or nurse.

Don't check your blood pressure too often or you may become worried or stressed about small changes in your reading. This can raise your blood pressure temporarily. Worrying about your blood pressure reading may actually make it higher.

When to measure your blood pressure

When and how often you take readings will depend on your blood pressure. Your doctor or nurse will be able to advise you. It can be useful to monitor your blood pressure closely at first, then less often but at regular intervals.

When you first start, measure your blood pressure morning and evening, every day for a week. Discard your first day's readings – they may not be accurate because you are not familiar with your monitor. At the end of the week you will have a useful picture of what your blood pressure is like normally. You can then take readings less often – once a week perhaps. Your doctor or nurse will be able to advise you.

At times, you may want to measure your blood pressure more regularly for a period. For example, if you are given a new medicine, or a higher dose of medicine, then you could measure your blood pressure over a few weeks to see if this is having any effect.

Take readings at the Same time each day. This will mean that you are comparing like with like. You could measure your blood pressure first thing in the morning, or last thing at night before you go to bed.

Working with your doctor or nurse

A doctor or nurse will not usually make decisions about your treatment based only on readings you have taken at home. However, they may still find it useful to know what your blood pressure is like day to day, when you are away from the clinic.

Before you start to measure your blood pressure at home, talk to your doctor or nurse. They may be able to advise you on when to measure your blood pressure, or how often.

It can also be a good idea to bring your own monitor to the clinic or surgery so that your doctor or nurse can be confident that it is accurate, and that you are using it properly.

Agreeing with your doctor or nurse means that you will both be clear about what you are doing, and why.

TIM'S STORY

When Tim Allen's blood pressure rose to 200 over 143, his doctor sent him straight to hospital for treatment. Even after he was discharged eight days later, it took months of effort to get Tim's blood pressure under control.

Now that he has his blood pressure under control, he wants to make sure it stays at a safe level. Tim regularly monitors his blood pressure at home. He also wants to make sure that everyone is aware of their blood pressure. He says:

'I am a little older and much wiser'

Two years after my diagnosis, things are back pretty much as they were. However, I am a little older and much wiser: I cycle more than before and I watch my health. I also pass this advice on to my work mates and even take my home blood-pressure monitor along so they can check themselves. In fact a colleague discovered that they too had high blood pressure, and is now being successfully treated.'

Blood pressure table

Use this table to record your blood pressure readings over time. If you make changes to your medicines, or if there is anything happening that could affect your readings, keep a note of it in the 'Notes' section.

Blood pressure readings					
Date	Time	Systolic (top number)	Diastolic (bottom number)	Notes	

About this booklet

This booklet has been written to help you measure your blood pressure at home. Measuring at home can be a very useful way of learning more about your blood pressure. In this booklet, we give clear information on:

- The pros and cons of measuring at home
- Choosing the right monitor
- How to get an accurate reading
- Working with your doctor or nurse

The booklet has been produced by the Information & Support team at the Blood Pressure Association. It was written with help from people who have high blood pressure, and from professionals who are experts in the field. It is intended for people who have high blood pressure, or who are interested in high blood pressure. For more about how we make our information, go to www.bpassoc.org.uk/AboutUs

About the Blood Pressure Association

We are the UK's leading blood pressure charity – lowering the nation's blood pressure to prevent stroke, heart attack and heart disease. High blood pressure can be successfully treated and prevented. We are here to help.

Published July 2008

For more information, please contact:

The Blood Pressure Association

- Address: 60 Cranmer Terrace, London SW17 OQS
- Information Line: 0845 241 0989 (11am 3pm Mon to Fri)
- Website: www.bpassoc.org.uk

The Blood Pressure Association is a Charity registered in England and Wales. Registered Charity No. 1058944 Company Limited by Guarantee registered in England and Wales. Company No. 03251531. Registered Office at: 60 Cranmer Terrace, London SW17 0QS