Blood Pressure


Blood pressure is...

- The force exerted against blood vessel walls
- Responsible for the flow of blood
- · The result of:
 - Pumping action of the heart
 - Resistance of the blood vessels
 - Volume of blood


Pumping action of the heart...

- · Systolic phase
- Systole
- Ventricles contract
- Blood flows to the body


Pumping action of the heart...

- · Diastolic phase
- Diastole
- · Heart relaxes


Blood pressure is...

- Recorded as a fraction 120/80
- Systolic pressure is the numerator
 - The first sound heard
- Diastolic pressure is the denominator
 - The change of sound or the last sound heard


Blood pressure sounds are...

- Auscultated through a stethoscope
- Sounds are correlated with the readings on a sphygmomanometer
- Blood pressure is recorded in millimeters of mercury (mm Hg)


Blood pressure variations...

- · Determine baseline:
 - From medical record
 - Systolic palpated pressure
- Hypertension
 - High blood pressure
- Hypotension
 - Low blood pressure
- · Orthostatic hypotension
 - Decrease in B/P with position change from supine to erect


Stethoscope

Figure 16.15 Parts of a Stethoscope


Aneroid Sphygmomanometer

Figure 16.14 Aneroid Sphyamomanometer

Use the proper width cuff Width should be approximately 80% of arm

circumference


Mercury Sphygmomanometer

Figure 16.13 Mercury Sphygmomanometer


Korotkoff Sounds

- · Sounds auscultated while assessing B/P
- 5 Phases:
 - Phase I: first sound, sharp tapping sound systolic pressure
 - Phase II: soft swishing sound
 - Phase III: rhythmic tapping sound
 - Phase IV: muffling / fading of tapping sound
 - Phase V: point at which all sounds disappear - diastolic pressure

Trouble-shooting

- False high reading:
 - Cuff too small
 - Cuff too loose
 - Slow cuff deflation
 - Column or dial not at eye level
 - Poorly timed: anxiety, exercise, after eating
 Take B/P first in infant or small child.


Trouble-shooting

- · False low reading:
 - Incorrect position of arm or leg
 - · Position at heart level
 - Failure to notice auscultatory gap
 - Sounds fade out for 10 to 15 mm Hg then return
 - Inaudibility of low volume sounds
 - Column or dial not at eye level

Blood pressure values

- Systolic normal range 90 140 mm Hg
- Diastolic normal range 60 90 mm Hg
- Pulse pressure: difference between systolic & diastolic pressure, approximately 40 mm Hg

Blood pressure readings...

- Use same arm for readings
- Do not take B/P on arm with:
 - An IV
 - Paralysis
 - Injury
 - A V shunt
 - Edema


	ı	r	•	