

Kapitel 3 – Blodtryck och vikt Sida 1 av 11

© Copyright 2017: HPI Health Profile Institute AB

Kapitel 3

Blodtryck och vikt

KAPITEL 3 Blodtryck och vikt

Vad är blodtryck? ... 2

Praktiska anvisningar hur man mäter blodtryck ... 3

Högt blodtryck kallas också Hypertoni ... 6

Hur kan man själv sänka ett högt blodtryck?.. 6

HPI Konditionstest på deltagare med högt/förhöjt blodtryck?.. 7

Vikt och hälsa ... 8

Midjemått, BMI .. 9

Övriga metoder som går att registrera i Plustoo .. 10

Kapitel 3 – Blodtryck och vikt Sida 2 av 11

© Copyright 2017: HPI Health Profile Institute AB

Blodtryck
Högt okontrollerat blodtryck ökar risken för diabetes, åderförfettning, stroke, hjärtinfarkt,
hjärtförstoring, njursvikt, hjärtsvikt, försämrad blodcirkulationen i benen samt demens. Högt
blodtryck är ofta en bidragande faktor vid stroke och hjärtinfarkt.

Blodtrycket är det tryck som uppstår mot kärlväggarna när blodet drivs från hjärtat ut i kroppen och
tillbaka igen. Hur högt trycket är beror på mängden blod som pumpas ut, hur kraftigt hjärtat drar
ihop sig och på motståndet ute i kroppens alla små blodkärl.

Som hälsoprofilbedömare kan du aldrig ställa diagnosen högt blodtryck, utan endast informera om
att deltagaren vid mättillfället har ett förhöjt blodtryck och rekommendera uppföljning hos
medicinsk personal.

Vad är blodtryck?
Blodtrycket är det tryck som uppstår mot kärlväggarna när blodet drivs från hjärtat ut till alla
kroppsdelar och organ, och tillbaka till hjärtat.

Blodet pumpas ut i kärlen med ca 60 hjärtslag per minut när kroppen är i vila. Blodtrycket är som
högst just när hjärtat drar ihop sig och pumpat ut blod. Det kallas övertryck eller det systoliska
blodtrycket. När hjärtat vilar mellan sammandragningarna, sjunker blodtrycket till sin lägsta nivå som
kallas undertrycket, eller det diastoliska blodtrycket.

Blodtrycket mäts i millimeter kvicksilver, mm Hg, och anges alltid med två siffror, till exempel 120/80.
Först anges övertrycket och efter snedstrecket anges undertrycket. Man säger att blodtrycket är 120
över 80. Ett vanligt systoliskt tryck är omkring 110-130 mm Hg. Ett vanligt värde på det diastoliska
trycket är omkring 80 mm Hg.

Hur högt trycket är beror på mängden blod som pumpas ut, hur kraftigt hjärtat drar ihop sig och på
motståndet ute i kroppens alla små blodkärl. Ju trängre de små blodkärlen är desto högre tryck.
Blodtrycket är inte konstant över dygnet utan varierar ganska mycket. Det är högre när man är fysiskt
aktiv eller när man blir upprörd och lägre när man slappnar av och vilar. Lägst är blodtrycket som
regel under sömnen på senare delen av natten.

Regleringen av blodtrycket är ett komplicerat samspel mellan flera olika organ, blodkärlen, olika
hormoner samt det centrala nervsystemet.

Alla vuxna personer bör då och då få sitt blodtryck kontrollerat. Är blodtrycket som det ska vara kan
man göra en ny mätning efter ungefär fem år. Ligger det i gränsområdet, kring 140/90, bör man få
det kontrollerat någon gång per år.

Kapitel 3 – Blodtryck och vikt Sida 3 av 11

© Copyright 2017: HPI Health Profile Institute AB

Blodtrycksmätning – praktiska anvisningar
Se till att deltagaren har en ledig T-shirt, så att blodcirkulationen fungerar bra. Blodtrycksmätningen
genomförs på en avslappnad, sittande deltagare med ryggen mot bekvämt ryggstöd. Benen ska inte
vara korsade och fötterna ska vara placerade stadigt på golvet. Överarmen ska vara i hjärthöjd,
underarmen ska vila mot bordsskivan och handflatan vara vänd uppåt. Mätningen genomförs under
tystnad.

Placera blodtrycksmanschetten 2-2,5 cm ovanför armvecket på vanligtvis höger överarm*. Mät alltid
i samma arm. Manschetten ska inte dras åt, men sitta kvar då du placerat den på överarmen.

Använd den vita klämman för att stänga av luftkanaler i trippelmanschetten, så att rätt
manschettbredd används.

Se till att vinkla stetoskopets skänklar framåt innan du placerar dess öronproppar i öronen.

Kapitel 3 – Blodtryck och vikt Sida 4 av 11

© Copyright 2017: HPI Health Profile Institute AB

Enklast är att använda stetoskopets membran, d v s den större ytan, då du ska lyssna på pulsljuden.
Se därför till att stetoskopets fäste är rättvänt, så att det är membranet som tar in ljudet. Det märker
du om du knackar lätt på membranet, samtidigt som du lyssnar. Om du inte hör något får du vrida på
fästet och du märker snabbt en skillnad.

Placera stetoskopet mitt i armvecket. Tänk på att inte trycka stetoskopet för hårt mot artären
eftersom kärlet då kan komprimeras och pulsljuden uteblir. Ta gärna stöd med din hand mot
deltagarens arm, så att störande extra ljud undviks.

Pumpa in luft i manschetten med hjälp av gummiblåsan till ca 180 mm Hg.

Kapitel 3 – Blodtryck och vikt Sida 5 av 11

© Copyright 2017: HPI Health Profile Institute AB

Släpp med ventilen ut trycket med 2-3 mm Hg/sekund. De första pulsslag som hörs (även om det är
svagt) är det systoliska trycket. I nedanstående exempel hörs det första pulsljudet vid 120 mm Hg =
det systoliska blodtrycket.

Ljudet ändrar sen karaktär, blir så småningom svagare för att sedan upphöra. Det sista pulsslaget
som hörs är det diastoliska trycket. Se nedanstående exempel då det sista pulsljudet hördes på 80
mm Hg.

Kom ihåg nivån för det systoliska respektive det diastoliska blodtrycket, släpp ut resten av luften och
notera därefter uppgifterna. Observera att nålen på manometern kan börja ”hoppa” i takt med
pulsen i regel strax innan pulsljuden hörs i stetoskopet. Det systoliska blodtrycket motsvarar dock
nivån då det första pulsljudet hörs.

*Blodtrycket får aldrig mätas i en arm med fistel för hemodialys (rening av blodet vid nersatt
njurfunktion) eller i en arm där lymfkörtelutrymning utförts i axillien (armhålan) (2).

Kapitel 3 – Blodtryck och vikt Sida 6 av 11

© Copyright 2017: HPI Health Profile Institute AB

Högt blodtryck kallas också Hypertoni

Högt blodtryck kallas också för hypertoni och är en riskfaktor för hjärt-kärlsjukdom.

Blodtryck ≥140/90 mm Hg betecknas som olika grader av högt blodtryck, se tabell nedan. Om bara det ena
trycket är förhöjt, till exempel 140/80 eller 135/100 räknas det också som högt blodtryck. Observera att för
diabetiker gäller gränserna ≥140/85 mm Hg.

Systoliskt (mmHg) Diastoliskt (mmHg) Blodtryck

< 120 < 80 Optimalt blodtryck

120 - 139 80 - 89 Normalt blodtryck

140 - 179 90 - 109 Högt blodtryck grad 1

180 eller mer 110 eller mer Högt blodtryck grad 2

Alla med tryck ≥140/90 behöver INTE medicin, utan det kan räcka med livsstilsförändringar.

Högt okontrollerat blodtryck ökar risken för diabetes, åderförfettning, stroke, hjärtinfarkt, hjärtförstoring,
njursvikt, hjärtsvikt, försämrad blodcirkulationen i benen samt demens. Högt blodtryck är ofta en bidragande
faktor vid stroke och hjärtinfarkt.

Den tillfälliga blodtrycksökningen i samband med fysisk aktivitet eller nervositet är inte farlig. Det är när det
aldrig normaliseras/får vila som det blir farligt.

Hjärt- och kärlsjukdomar är den grupp sjukdomar som orsakar flest förtida dödsfall, samtidigt som de ofta
innebär långvariga hälsoproblem och funktionsnedsättningar.

Observera att det endast är medicinskt utbildad personal kan ställa diagnosen högt blodtryck samt
rekommendera hur deltagaren ska sänka sitt tryck. Om du som hälsoprofilbedömare mäter ett förhöjt
blodtryck ska du alltid rekommendera deltagaren att följa upp det hos medicinsk utbildad personal!

Hur kan man själv sänka ett högt blodtryck?
Om man bara har en lätt blodtrycksförhöjning räcker det ofta att börja med att ändra sin livsstil. Det kanske
inte påverkar trycket så mycket, men det kan minska andra riskfaktorer för hjärt- och kärlsjukdomar.

Även om en livsstilsförändring inte påverkar trycket så mycket, kan den ändå minska andra riskfaktorer för
hjärt- och kärlsjukdomar.

Kapitel 3 – Blodtryck och vikt Sida 7 av 11

© Copyright 2017: HPI Health Profile Institute AB

Saker att göra för att sänka blodtrycket:
• Sluta röka
• Minska i vikt
• Förbättra kostvanorna, äta mindre salt
• Undvika stillasittande
• Motionera regelbundet
• Minska alkoholintaget

 Saker som inte går att påverka:
• Ärftliga anlag
• Ålder

Hur märks högt blodtryck?
Många som går omkring med ett alltför högt blodtryck känner ingenting alls.

Det enda sättet att veta säkert om blodtrycket är förhöjt är genom att mäta det. Högt blodtryck kan ge lindriga
symtom som t ex lätt huvudvärk och trötthet, men det är reaktioner som också kan ha flera andra orsaker.

Högt blodtryck är vanligt
Minst 25 % av den svenska befolkningen har hypertoni eller blodtryckssänkande behandling enligt Fyss 2015.
Förekomsten av hypertoni och medicinering ökar med ökande ålder.

Antalet personer med hypertoni ökar globalt. År 2025 beräknas ca 30 % av jordens befolkning lida av hypertoni.
Högt blodtryck är en av de vanligaste orsakerna till att man går på regelbundna läkarbesök.

95 % av all hypertoni kallas essentiell, det vill säga ingen enskild identifierbar orsak kan påvisas. Essentiell
hypertoni är sannolikt en produkt av en mängd faktorer som samverkar komplext till utvecklandet av högt
blodtryck, exempelvis genetiska faktorer, omgivningsfaktorer som diet, fysisk inaktivitet, stress samt
psykosociala faktorer.

Ärftliga anlag står för ca 30 – 60 % av alla höga blodtryck. Resten är livsstilsrelaterade. Det skriver Hjärt- och
Lungfonden i sin skrift om Blodtryck från 2015.

Förändringar i livsstil till det sämre över de senaste decennierna har haft avgörande betydelse för den ökade
förekomsten av hypertoni och kardiovaskulär sjukdom. Detta kan ses särskilt tydligt i utvecklingsländerna.
Specifikt är övervikt, fysisk inaktivitet samt ökat saltintag av varierande betydelse i olika populationer. Som
enskild riskfaktor uppskattas fysisk inaktivitet stå för 5-13 % av hypertoniutvecklingen.

HPI Konditionstest på deltagare med högt/förhöjt blodtryck?
En av rekommendationerna för personer med högt blodtryck är lågintensiv motion. Genom ett Konditionstest
på cykel kan vi visa på hur måttlig intensitet känns.

Ett submaximalt konditionstest på cykelergometer ska motsvara ca 50 % av maximal syreupptagning. Ett
konditionstest på 60 watt motsvarar en mycket lugn promenad på 400 meter. Det innebär att alla deltagare ska
kunna genomföra konditionstestet.

Rekommendationen är att alla deltagare kan genomföra HPI konditionstest!

Tips för mer läsning:

https://www.hjart-lungfonden.se/Sjukdomar/Halsa/Hogt-blodtryck
http://www.1177.se/Halland/Fakta-och-rad/Sjukdomar/Hogt-blodtryck

https://www.hjart-lungfonden.se/Sjukdomar/Halsa/Hogt-blodtryck
http://www.1177.se/Halland/Fakta-och-rad/Sjukdomar/Hogt-blodtryck

Kapitel 3 – Blodtryck och vikt Sida 8 av 11

© Copyright 2017: HPI Health Profile Institute AB

Vikt och hälsa
Det är allmänt känt att det inte är bra för hälsan att väga för mycket. Kraftig övervikt visar samband
med en rad sjukdomstillstånd och högre mortalitet, d v s dödlighet. En särskilt ohälsosam form av
fetma anses vara bukfetma. Studier visar också att det sannolikt är det bukfett som finns innanför
bukhinnan som är mer riskabel jämfört med om bukfettet finns utanför bukhinnan.

Fetma, särskilt bukfetma, är den vanligaste orsaken till typ2-diabetes och en vanlig orsak till
hjärtkärlsjukdom, högt blodtryck, stroke/slaganfall mm. Även för låg vikt kan vara skadligt för hälsan.
Barn med för lågt fettintag riskerar att stanna upp i den fortsatta tillväxten. Kvinnor med för låg
fettmängd kan få hormonella störningar, såsom utebliven menstruation.

I det här kapitlet presenteras olika metoder för bedömning och beräkning av viktsituation och
kroppssammansättning. Flertalet av dessa går att registrera i Plustoo om ni vill fördjupa er i en
deltagares kroppssammansättning, men generellt rekommenderar vi okulär besiktning i kombination
med midjeomfång och/eller BMI.

Kroppssammansättning - Mätning/beräkning

Kraftig övervikt visar samband med högre dödlighet och en rad sjukdomar som tex diabetes typ 2,
högt blodtryck, stroke/slaganfall samt hjärtkärlsjukdomar. I en HPB mäter du vikt samt midjemått
och sätter detta i relation till deltagarens övriga livsstil och hälsoupplevelser. BMI används
framförallt på gruppnivå.

Bukfetma anses vara mer ohälsosamt än fett på rumpa/lår. Studier visar att det bukfett som finns
innanför bukhinnan (visceralt) sannolikt är mer riskabelt än fett utanför bukhinnan (subkutant).

Även för låg vikt kan vara skadligt för hälsan. Barn riskerar att stanna upp i tillväxten. Kvinnor kan få
hormonella störningar och utebliven menstruation.

Metoder för att beräkna kroppssammansättning/fettprocent
Vi kommer nu kika närmare på några metoder för att mäta eller beräkna kroppssammansättning:

• Midjemått
• BMI, Body Mass Index
• Hydrostatistk vägning, undervattensvägning
• BodPod
• Skinfold, kaliper
• BodyMetrix, ultraljudsmätning
• IBC, skelettmätning

Metoderna varierar i kostnad, krav på utrustning samt precision. I Plustoo finns även möjlighet att
registrera värden från Impedansvåg, IBC (=Integrative Body Composition - skelettmätning),
BodyMetrix, BodPod, Skinfold eller Annan metod.

Du bör alltid ta midjemått på dina deltagare. BMI beräknas automatiskt för samtliga deltagare där
längd och vikt finns registrerat.

Kapitel 3 – Blodtryck och vikt Sida 9 av 11

© Copyright 2017: HPI Health Profile Institute AB

Midjemått
Du bör alltid ta midjemått på dina deltagare. Midjemått är en bra metod för att se förändringar i
kroppssammansättning.

Midjemått mäts med personen stående efter en normal
utandning. Mätningen utförs horisontellt mitt emellan nedre
revbensbågen och övre höftkammen. Använd måttbandet utan
att dra åt.

 Bedömning av midjemått Kvinnor Män

Normalt midjemått Mindre än 80 cm Mindre än 94 cm

Måttligt ökat midjemått 80 - 87 cm 94 - 101 cm

Kraftigt ökat midjemått 88 cm eller mer 102 cm eller mer

BMI – Body Mass Index
BMI bör användas på gruppnivå. På individnivå har metoden stort metodfel bland annat då
vältränade deltagare får ”för högt” BMI.

BMI kombinerar vikten med kroppslängden, vilket ger ett kroppsindex, BMI = Body Mass Index. För
att räkna ut BMI tar du vikten i kg och dividerar med kvadraten på kroppslängden i meter;

BMI = vikt i kg/längd i m2.

EXEMPEL: Vikt 68 kg. Längd 170 cm.
68 kg / (1,70 m * 1,70 m) = 68 kg / 2,89 = 23,5 i BMI vilket motsvarar normalvikt.

Bedömning av BMI BMI

Undervikt 18,4 eller lägre

Normalvikt 18,5 - 24,9

Övervikt 25,0 - 29,9

Fetma grad 1 30,0 - 34,9

Fetma grad 2 35,0 - 39,9

Fetma grad 3 40 eller högre

I Plustoo beräknas BMI automatiskt för samtliga deltagare där längd och vikt finns registrerat.

Kapitel 3 – Blodtryck och vikt Sida 10 av 11

© Copyright 2017: HPI Health Profile Institute AB

Övriga metoder som går att registrera i
Plustoo

Undervattensvägning
Metoden har en hög precision och är ”facit” för kroppssammansättning. Metoden används ofta i
forskning och kallas ofta Hydrostatisk vägning. Metoden mäter
både kroppsvolymen och proportionerna mellan kroppsfett och
fettfri kroppsvikt. Metoden kräver mycket och dyr utrustning.

Deltagaren vägs under vatten samtidigt som lungorna helt töms på
luft. En jämförelse görs sedan mellan kroppsvikten i vatten och ”på
land” i kombination med kroppsvolymen utgör underlag för
beräkningarna.

BodPod
BodPod använder luft i stället för
vatten för att mäta kroppens volym
och proportionerna mellan kroppsfett
och fettfri kroppsvikt. Även BodPod
används ofta i forskning. Metoden
kräver mycket och dyr utrustning.

Hur mycket luft kroppen pressar
undan utgör underlag för
beräkningarna.

Impedansmätning
För ”korrekta” beräkningar ställer impedansmätning höga krav på både utrustningens kvalitet samt
att deltagaren följt alla standardiseringskrav. Impedansmätning mäter det elektriska motståndet i
kroppen. Då muskler innehåller mer vatten än fett innebär ett lägre elektriskt motstånd att
muskelmassan troligtvis är större. En svag elektrisk ström skickas genom kroppen på en deltagare
genom två eller flera elektrodplattor, så att en sluten strömkrets bildas.

Säkrast impedansmätning görs med elektrodplattor både vid fötterna och händerna. Mätning med
endast två mätpunkter innebär att en stor del av kroppen ”missas” då strömmen alltid vill ta den
kortaste vägen (vid endast fotmätning missas överkroppen och vid handmätning missas
underkroppen).

Före mätningen måste uppgifter om personens vikt, längd och träningstillstånd registrerats (dock
bara som atlet eller icke atlet). Dessutom måste deltagaren följa nedan standardiseringskrav:

• Ingen alkohol 48 timmar innan
• Ingen träning 24 timmar innan
• Ingen mat eller dryck 4 timmar innan

Kapitel 3 – Blodtryck och vikt Sida 11 av 11

© Copyright 2017: HPI Health Profile Institute AB

Skinfold, hudvecksmätning
Skinfold fungerar bäst på personer med normal vikt. Mättekniken är
svår att standardisera.

Hudvecksmätning innebär att tjockleken på hudveck på minst fyra
mätpunkter på kroppen mäts. Kroppsfettet beräknas därefter via
tabeller.

BodyMetrix, ultraljudsmätning
BodyMetrix ställer stora krav på användaren så ultraljudsmätningen görs på rätt ställe, eftersom
underhudsfettets tjocklek kan variera en hel del.

Utrustningen BodyMetrix mäter kroppsfett med hjälp av ultraljud. En ultraljudsscanner skickar in
högfrekvent ljud i kroppen, fångar in reflekterat ljud och visar upp det som ett diagram och bild på en
skärm. Metoden mäter tjockleken på underhudsfettet ner till 6 centimeters djup. Utifrån flera
mätpunkter på kroppen och en speciell programvara görs en beräkning av kroppens totala
fettprocent.

IBC, skelettmätning
IBC står för Integrative Body Composition och innehåller variablerna:

• Ålder, kön, längd, vikt
• Handled höger, handled vänster
• Midjemått

Metoden kräver en skelettmätare för att mäta handledsbredden, ett måttband för midjemåttet samt
Plustoo. Handledsbredden mäts över deltagarens kondyler.

	Kapitel 3
	Blodtryck och vikt
	Blodtryck
	Vad är blodtryck?

	Blodtrycksmätning – praktiska anvisningar
	Högt blodtryck kallas också Hypertoni
	Hur kan man själv sänka ett högt blodtryck?
	Saker att göra för att sänka blodtrycket:
	Saker som inte går att påverka:

	Hur märks högt blodtryck?
	Högt blodtryck är vanligt
	HPI Konditionstest på deltagare med högt/förhöjt blodtryck?

	Vikt och hälsa
	Kroppssammansättning - Mätning/beräkning
	Metoder för att beräkna kroppssammansättning/fettprocent

	Midjemått
	BMI – Body Mass Index
	Övriga metoder som går att registrera i Plustoo
	Undervattensvägning
	BodPod
	Impedansmätning
	Skinfold, hudvecksmätning
	BodyMetrix, ultraljudsmätning
	IBC, skelettmätning

