
HIGH BLOOD PRESSURE

BLOOD PRESSURE is a measure of how hard your blood pushes against your arteries as it moves
through your body. Blood pressure rises and falls naturally during the day. But if it stays too
high, over time it can lead to health problems, such as a heart attack, stroke or heart failure.
High blood pressure is also called hypertension.

Often, there may be no signs or symptoms that tell you when your blood pressure is too high.
The good news: High blood pressure can be treated or even prevented.

 What the Numbers Mean
Blood pressure is given as two numbers.
Systolic blood pressure is the top number,
and diastolic blood pressure is the bottom
number. Under new guidelines, high blood
pressure is now defined as 130 mmHg/80
mmHg or greater. Normal blood pressure
is less than 120 mmHg/80 mmHg.

Research shows that lower blood pressure
goals improve heart health.

Lifestyle changes are the main treatment
for those with elevated (120-129 mmHg/<80
mmHg) or stage 1 high blood pressure (130-
139 mmHg/80-89 mmHg). They are also
important in treating individuals with stage 2
high blood pressure (>140 mmHG/>90 mmHG)
and for good health overall.

 Lifestyle Changes to Lower
Your Blood Pressure

Lose weight, if needed, and maintain
a healthy body weight.

Focus on healthy eating: Follow
the Dietary Approaches to Stop
Hypertension (DASH) diet, high in
fruits, vegetables, and low-fat dairy.

Cut the amount of salt (sodium)
you eat. For people with high blood
pressure or at risk for it, less than
1,500 mg per day is often the goal.

Eat potassium-rich foods, such as
sweet potatoes, spinach, bananas.

Get regular physical activity.

Limit alcohol (no more than one
drink per day for women, two drinks
per day for men).

HOW MUCH

SALT?
1/4 tsp salt = 575 mg sodium

1/2 tsp salt = 1,150 mg sodium

3/4 tsp salt = 1,725 mg sodium

1 tsp salt = 2,300 mg sodium

LIFESTYLE CHANGE RECOMMENDATION
LOWERS SYSTOLIC BLOOD
PRESSURE (TOP NUMBER)

Lose weight
- Maintain a normal body weight
- For those who are overweight,
 aim to lose at least 1 kg

2-5 mmHg; expect to lower
systolic blood pressure 1 mmHg
per kg lost

Follow DASH diet Eat lots of fruits, vegetables,
low-fat dairy 3-11 mmHg

Reduce salt Aim for less than 1,500 mg per day 2-6 mmHg

Boost potassium Aim for 3,500 mg-5,000 mg per day 2-5 mmHg

Be more active 90-150 minutes of aerobic
exercise per week 2-8 mmHg

Limit alcohol For men, less than 2 drinks daily;
for women, less than 1 3-4 mmHg

Lifestyle changes can be hard to do every day, but they can go a long way to lowering
your blood pressure.

 Role of Medicine

Some people also will need one or more blood
pressure-lowering medications to help control
their blood pressure. For example:

•	 People with stage 1 high blood
pressure who are likely to develop
cardiovascular disease or other known
risk factors such as chronic kidney
disease or diabetes

•	 People with stage 2 hypertension
(140 mmHg/90 mmHg or greater)

You may need multiple medications, especially
if your numbers are very much above your goal.

 Bottom Line

Lowering your blood pressure
can save your life.

Changes to lower your blood pressure are not
always easy, but they are achievable. Work
with your care team to develop a treatment
plan that is right for you.

Information provided for educational purposes only. Please consult your health care provider about your specific health needs.

If you would like to download or order additional posters on various topics, visit CardioSmart.org/Posters@CardioSmart Facebook.com/CardioSmart

Go to CardioSmart.org/HighBP to learn more about High Blood Pressure.

