Top tips for treating high blood pressure:

- Lose weight if necessary. A low-fat veggie diet is a successful aid to weight loss. Try The V-Plan Diet order from www.vvf.org.uk/shop or by calling 0117 970 5190;
- · Reduce salt in your diet. Adults should not exceed 6g of salt per day. Use less in cooking, avoid adding it at the table, avoid salty snacks, such as crisps, and canned foods with added salt. Try using fresh herbs and spices to flavour your food instead. It won't be long before your taste buds adapt:
- Choose more vegetarian foods they protect and strengthen your heart and blood vessels:
 - Fruits fresh or frozen, eg bananas, oranges, apples, pears, grapefruit, mango, strawberries and blueberries;
 - Vegetables fresh or frozen, eg broccoli. kale, spinach, carrots, potatoes, tomatoes, squash and corn:
 - Wholegrains eg brown rice, wholewheat bread or pasta, unsweetened cereal, millet,

barley, buckwheat

types of beans and

added salt kidney

lentils, black-eyed

and quinoa;

• Pulses (peas, all

lentils) - eg no

peas, chickpeas, soya milk, textured vegetable protein and tofu:

- Avoid meat and dairy - both contain saturated animal fat and cholesterol:
- Eat 'good' fats essential omega-3 from flaxseed, hempseed and their

oils, walnuts and dark green leafy vegetables help protect your blood vessels;

- Exercise regularly set yourself a daily target of 10,000 steps. The VVF pedometer can help you on your way to health and fitness. Order from www.vvf.org.uk/shop or call 0117 970 5190;
- Stop smoking after just one year you'll have halved your risk of heart disease:
- Reduce stress as much as possible - practice healthy coping techniques, such as muscle relaxation and deep breathing. Getting plenty of sleep can help. too:
- Reduce your alcohol consumption to no more than one or two drinks per day.

SELF/Alamy

Vegetarian & Vegan Foundation Top Suite, 8 York Court, Wilder Street, Bristol BS2 8QH T 0117 970 5190 E info@vvf.org.uk W www.vvf.org.uk

DO YOU KNOW YOUR NUMBERS?

What is blood pressure?

Blood pressure describes the pressure in the main blood vessel in your arm, which stems from the heart.

How is it measured?

It is measured both when the heart is actually beating (systolic pressure - the first measurement) and between beats (the resting rate, or diastolic pressure - the second measurement). It is given as two figures, eq 120/80.

A device called a sphygmomanometer is used. An inflatable cuff is wrapped around your upper arm. When inflated the cuff stops the blood flow in the main blood vessel in your arm. The nurse then watches a gauge in the

sphygmomanometer and listens through a

stethoscope as the air in the cuff is released. When the first sound of the heartbeat is heard, the systolic pressure is recorded. When the sound disappears, the diastolic pressure is recorded. Sometimes a computerised blood pressure machine is used to take the readings automatically.

Why is blood pressure important?

Blood pressure is an indicator of general health. A rise in blood pressure means your heart is overworking. This can put a strain on your circulatory

system. On the other hand a fall can affect your organs (eg kidneys). So it is important your blood pressure is kept within the normal limits.

What is a healthy blood pressure?

A healthy blood pressure is in the range 90/50 to 120/80. Blood pressure varies throughout the day, and your levels of physical exertion and stress cause it to change, too. So blood pressure should be checked under resting conditions.

Single measurements aren't particularly meaningful. A diagnosis of high blood pressure (hypertension) isn't normally made unless a high reading is measured on three separate occasions – usually over three months.

What are the dangers of high blood pressure?

High blood pressure increases your risk of dangerous health problems, such as heart attacks and strokes – the higher the pressure the greater

Classification	Systolic blood pressure	Diastolic blood pressure
Normal	Less than 120	and less than 80
Pre-	120-139	or 80-89
hypertension		
Stage 1	140-159	or 90-99
hypertension		
Stage 2	More than 160	or more than 100
hypertension		

the risk. Around one in three men and women in the UK have high blood pressure.

How can I lower my blood pressure?

Blood pressure rises as we get older but some people defy this seemingly inevitable development. Regular exercise, maintaining a healthy weight, a low-fat (especially saturated animal fat) and low-salt diet, quitting smoking and reducing the amount of alcohol consumed will all have an effect.

Even allowing for all that, the blood pressure of vegetarians doesn't increase in the same way as meat eaters – in fact it goes up little with age. It's not surprising, then, that a vegetarian diet can be used to treat high blood pressure. It is the totality of the vegetarian diet that works not any specific ingredient.

Vegetarians' lower risk of high blood pressure is considerable and can be anywhere between 33-50

per cent. There is an inescapable link with meat and a Californian study as long ago as 1926 showed this. The vegetarians' blood pressure was raised by 10 per cent simply by feeding them meat – and it happened in only two weeks.

Other studies have produced similar results and a whole range of studies have shown vegetarians to have considerably lower blood pressure than meat eaters. It is also the finding of the World Health Organisation and American Dietetic Association.

Many studies have found that changing to a lowfat vegetarian diet can significantly lower blood pressure. The switch can also reduce the distressing symptoms associated with hypertension, according to a Swedish study. At the end of the trial period most patients had been able to give up their medication. 50 per cent felt 'much better', 15 per cent felt 'better' and 30 per cent felt 'completely recovered'.