

Blood Pressure vs. Heart Rate

What is blood pressure and heart rate?

- While your blood pressure is the force of your blood moving through your blood vessels, your heart rate is the number of times your heart beats per minute. They are two separate measurements and indicators of health.
- For people with high blood pressure (HBP or hypertension), there's no substitute for measuring blood pressure.
- Heart rate and blood pressure do not necessarily increase at the same rate. A rising heart rate does
 not cause your blood pressure to increase at the same rate. Even though your heart is beating more
 times a minute, healthy blood vessels dilate (get larger) to allow more blood to flow through more
 easily. When you exercise, your heart speeds up so more blood can reach your muscles. It may be
 possible for your heart rate to double safely, while your blood pressure may respond by only
 increasing a modest amount.

Heart Rate and Exercise

- In discussions about high blood pressure, you will often see heart rate mentioned in relation to exercise. Your target heart rate is based on age and can help you monitor the intensity of your exercise.
- If you measure your heart rate (take your pulse) before, during and after physical activity, you'll notice it will increase over the course of the exercise.
- The greater the intensity of the exercise, the more your heart rate will increase.
- When you stop exercising, your heart rate does not immediately return to your normal (resting) heart rate. The more fit you are, the sooner your heart rate will return to normal.

Frequently Asked Questions:

What does it mean if my blood pressure is too low?

A single lower-than-normal reading is not cause for alarm, unless you are experiencing any other symptoms or problems. If you experience any dizziness, lightheadedness, nausea or other symptoms, it's a good idea to consult with your healthcare provider.

Discussion Questions:

- How many of you monitor heart rate during exercise?
- What devices/tools do you use to monitor your heart rate?