High blood pressure (Hypertension) measurement and goals
The ideal blood pressure is a blood pressure of less than 120/80. The lower the blood pressure is (short of being in shock or passing out), the better it is. Patients who run blood pressures consistently of 90/60 tend to do better in the long run in patients who have blood pressures of 120/80 unless the 90/60 is caused by the fact that the heart is pumping too weakly to produce a higher blood pressure.

The highest blood pressure I like any of my patients to run is 130/85. The top number (130) is called the systolic blood pressure. The bottom number (85) is the diastolic blood pressure. Both of them are important. A few years ago, we use to concentrate more on the diastolic blood pressure but now we recognize the keeping both the systolic and the diastolic down is important.

As mentioned above, some patients normally run lower blood pressures in the absence of any disease. This is a good thing. These people have lower cardiovascular risk. However, for purposes of lowering blood pressure with medications, we shoot for a systolic blood pressure of less than 130 but usually over 100. If the systolic blood pressure is consistently below 110, it is time to back off on the medications. Similarly, a single low blood pressure is nothing to worry about unless you are having symptoms such as lightheadedness or chest pain.

I tend to use home blood pressures to guide my treatment more than office blood pressures. Many people who come into the office have so-called "white coat hypertension" -- whether I wear a white coat or not. This means that their blood pressure tends to be higher in the office and if I use that blood pressure to guide therapy, I may be at risk for over treating the patient and making them hypotensive (too low blood pressure with symptoms).

In general, as long as the diastolic is < 85, I don't worry about the diastolic but concentrate on keeping the systolic below 130. If the systolic consistently falls below 100, then I back off the blood pressure medicines.
Weight and salt are important in determining blood pressure. Excess weight will tend to raise blood pressure. Excess salt will raise blood pressure. Conversely, losing weight if you are overweight is one of the best things you can do to get your blood pressure down. One of the advantages in trying to treat blood pressure is that intermittent high blood pressure tends to become long-term high blood pressure if not brought down early. For example, women who develop high blood pressure during their pregnancies will tend to develop continually high blood pressure -- during times not pregnant -- over the longer haul.

Also, patients should realize that blood pressure varies widely during the day. In most people, blood pressure tends to be highest in the morning. Stressful situations -- such as coming to see Dr. Heinsimer - may also raise the blood pressure. On the other hand, quiet times tend to lower the blood pressure in the blood pressure tends to be lowest in most people at night while sleeping.

To do blood pressure monitoring, you must have a good blood pressure cuff. I recommend either the Omron brand or the LifeSource brand of cuff.
The LifeSource UA-787EJ Quick response has an automatic inflation and also can remember the previous blood pressures - up to 30 in memory and has battery and an AC adapter. The UA-787 also comes with something they call ”EasyCuff” and which is easier to fit onto the arm. It also responds well to irregular heartbeats and is quite easy to use with only one button to push. I recently saw it selling for $64.97* from Amazon.com with free shipping (toll-free number: 866-216-1072). This cuff is also 2 in. larger than the standard medium cuff to fit more arm sizes. However, if you have a very large arm or a very thin arm you may need a different size cuff . Typically, insurance will not cover the cost of a blood pressure cuff -- for reasons that I don't understand.
Omron monitors 3, 5, 7 and 10 with wide-Range and/or “ComFit” cuff expands to fit regular and large arms (Prices range from $30 to $65 on Amazon.com). Cuffs chosen should be one touch (push button – not pump up) and should have "Intellisense” – good for irregular heart rhythm” All these cuffs have what is called “artificial intelligence” that lets them inflate to the appropriate blood pressure. All monitors mentioned also are good for irregular heart beats which can mess up other monitors. Especially small or very large arms may require small or large cuffs (the Omron H-003DS is $15 on Amazon on top of cost for regular bp cuff coming with regular monitor for a small cuff to accommodate small arms). You may be able to find better prices on the Internet and a wider selection of cuffs. I do not recommend finger or wrist cuffs nor do I recommend the cuffs that do not auto inflate.
Some key aspects to blood pressure measurement:

1. You must be sitting and relaxed for five to 10 minutes with both feet on the floor and in a high back chair for the measurements to be meaningful. If you just sit down and do the blood pressure without sitting for 5-10 minutes the reading will be too high.

2. The cuff must be positioned correctly with the measuring portion over the inner portion of the arm (the tubing should line up with the little finger). The cuff measures the blood pressure by sensing the pressure in the brachial artery which is located in the inner arm between the biceps and triceps tendon. If the cuff is too far to the outer part of the arm, the measurements will be unreliable.
3. Your arm should be at your side and straight. Despite what it may say on the instructions, do not put it on the table because different tables are at different heights. If your arm is at your side and hanging straight down, the cuff will be at heart level.

4. If possible check your blood pressure four times each day in the beginning to see what your particular pattern of blood pressure is during the day. In most people, blood pressure is highest in the morning. Therefore we recommend the blood pressure medicines be taken in the morning typically. However, some people will have higher blood pressures later in the day and then we choose different timing of the medications or different medications.

5. Write down the blood pressures and bring them to your appointment along with your cuff. We want to check the cuff at least once to make sure that the readings are accurate.

6. Finally, don't freak out if you get an extremely high or an extremely low blood pressure measurement. If your blood pressure is extremely low and you're still standing or sitting then you are okay. Check the cuff position, repeat the measurement, check the other arm (your blood pressure should be the same in both arms unless there is a blockage going to one of the arms-if there is a difference let Dr. Heinsimer know about this and he can check it. The higher of the two -- if your arm blood pressures are different -- is the arm you should use because it reflects your true blood pressure.) If your blood pressure is very high, again don't panic unless it is over 250 for the systolic in which case you should probably call me after repeating it one or two times to confirm the reading.

The important thing is for you to get control of your own blood pressure and to learn to help to manage your own care. By doing this, you will truly help yourself over the long run and make yourself less dependent upon having to come for frequent doctor visits.

 * Prices quoted are as of 12-5-15. In general, I suggest that you do not go to medical supply houses such as Binsons for these as they will be more expensive. Best option is to go on line, get free shipping or express shipping. Also, local stores will carry some of these such as drug stores, warehouse stores, but I have consistently found Amazon the cheapest and easiest.
