PROPER SELF-MEASUREMENT OF BLOOD PRESSURE
Many things can cause your blood pressure to change from one reading to the next. To get the most accurate self-reading of your blood pressure, follow these simple guidelines:
· Remove all clothing that covers the location of cuff placement.

· Seat yourself comfortably in a chair and rest for five minutes before taking the first reading. 

· Your legs should be uncrossed, feet flat on the floor. Your back should be supported by the chair, and your arm supported by a table at heart level.

[image: image1.jpg]


· Slightly flex your arm, with your palm up.

· Do not talk during the measurement procedure.

· If taking your blood pressure for the first time, measure both arms and choose the higher reading. 

· Take your blood pressure twice and average the readings. This should be done routinely, but if you don’t have time, one blood pressure reading is better than none!

Some other things to keep in mind:

· Try to take your pressure in a quiet room with few distractions. Make sure the room is a comfortable temperature for you.
· Do not take your blood pressure for at least 30 minutes after exercising, smoking, or drinking alcohol.
· Relax. Breathe slowly and easily.
· Make sure you don’t have to go to the bathroom.
Reference

Pickering TG, Hall JE, Appel LJ, Falkner BE, Graves J, et al. Recommendations for blood pressure measurement in humans and experimental animals: Part 1: Blood pressure measurement in humans: A statement for professionals from the subcommittee of professional and public education of the American Heart Association Council on high blood pressure research. Hypertension. 2005;45:142-61.


