

Jak prawidłowo mierzyć poziom cukru i ciśnienia tętniczego

Mierzenie ciśnienia - podstawowe informacje

Regularne badanie ciśnienia krwi jest koniecznością nie tylko dla osób, które mają problemy z krążeniem. Dzięki automatycznym ciśnieniomierzom elektronicznym właściwie każdy jest może kontrolować ciśnienie, bez konieczności chodzenia do lekarza czy pielęgniarki. Urządzenia te są coraz prostsze, dokładniejsze i tańsze

Wybór aparatu do pomiaru ciśnienia tętniczego ma kluczowe znaczenie. Jeśli używany ciśnieniomierz jest niedokładny, nawet szczegółowe przestrzeganie właściwej techniki pomiaru nie będzie miało znaczenia dla uzyskania właściwego, wiarygodnego wyniku.

Jaki ciśnieniomierz wybrać?

Na rynku są dwa typy ciśnieniomierzy elektronicznych - zakładane na nadgarstek lub na przedramię. Te pierwsze są dość małe i praktyczne, zaletą tych drugich jest natomiast większa dokładność i większe możliwości jeżeli chodzi o funkcje dodatkowe. Aby wynik pomiaru ciśnienia ciśnieniomierza automatycznego był prawidłowy, trzeba koniecznie przestrzegać kilku podstawowych zasad.

Ciśnienie tętnicze zmienia się cały czas w odpowiedzi na czynniki zewnętrzne oraz stan naszego organizmu. Pomiaru powinniśmy dokonywać w warunkach standardowych - w spokoju, ciszy, neutralnej temperaturze. Wszystkie te czynniki mogą powodować, że pomiary okażą się nieprawidłowe, a badanie trzeba będzie powtórzyć.

Wartości ciśnienia ulegają zmianom w zależności od wykonywanego wysiłku, temperatury ciała, stosowanej diety, stanu emocjonalnego, ogólnego zdrowia fizycznego, a także przyjmowanych leków.

Zasady obowiązujące badanego:

- ❧ Badany musi być w stanie spoczynku, co najmniej 5 minut po wysiłku
- ❧ Pozycja siedząca z ręką na podłożu (stół).
- ❧ Badany powinien zdjąć krępującą odzież.

Pomiar ciśnienia metodą osłuchową może być również wykonywany samodzielnie. Najlepiej nadają się do tego ciśnieniomierze ze stetoskopem przeznaczone specjalnie dla użytkowników domowych. Posiadają one mankiety z metalową klamrą D-ring ułatwiającą założenie mankietu na ramię za pomocą jednej ręki. Stetoskop przykręcony jest wtedy na stałe do mankietu.

Dwa podstawowe typy aparatów do pomiaru ciśnienia

Klasyczny - aparat jest podobny do tego, którego używa lekarz w gabinecie lub szpitalu. W skład wchodzi mankiety zakładany na ramię, pompka pozwalająca napędnąć i opróżnić mankiety z powietrza, stetoskop oraz skala, dzięki której ocenia się poziom ciśnienia.

Automatyczny (elektroniczny lub cyfrowy) - aparaty zasilane baterią składają się z czujnika umieszczonego bezpośrednio na skórze, mankietu oraz elektronicznego panelu, który po uruchomieniu, automatycznie napompowuje i opróżnia mankiety z powietrza.

Po wykonaniu badania na monitorze panelu wyświetla się wartość zmierzonego ciśnienia tętniczego.

W ciągu doby wartość ciśnienia wielokrotnie ulega zmianom, dlatego też zaleca się, by pomiar ciśnienia tętniczego krwi wykonywać o stałych porach i w tych samych warunkach po chwili odpoczynku. Ciśnienie należy mierzyć przed przyjęciem leków. Wskazane jest również wykonywanie pomiarów zawsze na tej samej ręce.

Podczas mierzenia ręka powinna być swobodnie oparta na stole (nie powinno się jej trzymać w powietrzu). Należy siedzieć spokojnie. Pomiaru należy dokonywać w cichym i spokojnym pomieszczeniu.

Opaska ciśnieniomierza powinna znajdować się 2-3 cm nad zgięciem łokcia; pod opaskę powinny wchodzić 2 palce (jeśli się nie mieszczą, świadczy to o tym, że opaska jest zbyt mocno zaciśnięta).

Ramię powyżej mankietu nie powinno być uciśnięte podciągniętym do góry rękawem bluzki czy koszuli, nie należy też zakładać mankietu na rękaw. Po założeniu mankietu nie należy zmieniać pozycji ręki ani poruszać dłoń, a w trakcie pomiaru nie można rozmawiać.

10 złotych zasad dotyczących pomiaru ciśnienia krwi:

- ☞ Zawsze dokonuj pomiaru o tej samej godzinie. W ciągu całego dnia człowiek ma ok. 100 000 różnych wartości ciśnienia tętniczego krwi, z tego względu pojedyncze pomiary nie są wiarygodne. Tylko regularne pomiary dokonywane o tej samej porze dnia przez dłuższy okres czasu umożliwiają rzeczywistą ocenę ciśnienia krwi.
- ☞ Podczas pomiaru nie wolno rozmawiać ani się poruszać. Mówienie podnosi wartość ciśnienia o około 6-7 mmHg.
- ☞ Pomiaru dokonuj na siedząco, w pozycji rozluźnionej, po 2-3 minutowym odpoczynku. Nawet spokojna praca podnosi ciśnienie krwi przeciętnie o około 6 mmHg skurczowo i 5 mmHg rozkurczowo.
- ☞ Nie mierz ciśnienia w momencie silnej potrzeby oddania moczu. Pełny pęcherz zwiększa ciśnienie o około 10 mmHg.
- ☞ Przed pomiarem przeczytaj dokładnie instrukcję obsługi aparatu do pomiaru ciśnienia. Jego poprawna obsługa gwarantuje właściwą jakość pomiaru i prowadzi do uzyskania dokładnego wyniku.

- ☞ Jeśli używasz aparatu nadgarstkowego, w czasie pomiaru trzymaj nadgarstek na wysokości serca. W przypadku pomiarów przeprowadzanych aparatem naramiennym mankiet urządzenia jest automatycznie na odpowiedniej wysokości.
- ☞ Zapisuj wartości w dzienniczku ciśnienia krwi. Rejestruj wartości pomiaru razem z opisem zażywanych leków, datą i godziną.
- ☞ Między kolejnymi pomiarami odczekaj przynajmniej minutę, aby pozwolić odpocząć naczyniom krwionośnym.
- ☞ Godzinę przed pomiarem nie pał, nie pij alkoholu ani kawy.
- ☞ Dokonuj pomiaru regularnie. Nawet, jeśli wartość ciśnienia się polepszyła, powinieneś kontynuować pomiary.

Idealne ciśnienie to 120/80 mmHg. Wartości ciśnienia zmieniają się z wiekiem. Średnie ciśnienie tętnicze u dorosłego to 120 mmHg (ciśnienie skurczowe) na 80 mmHg (ciśnienie rozkurczowe). Gdy wynik przekracza próg 139/89 mmHg, mówimy o nadciśnieniu.

Bardzo ważną sprawą jest prowadzenie przez chorego tzw. dzienniczka nadciśnieniowego, w którym notowane są wyniki pomiarów ciśnienia z dodatkowymi informacjami. Oprócz wyniku pomiaru należy zapisać datę i godzinę pomiaru a także czynniki, które mogły wpłynąć na wartość ciśnienia krwi (stres, kawa, przyjęte leki czy choroba).

Pomiar ciśnienia warto wykonywać również wtedy, gdy odczuwamy gorsze samopoczucie, osłabienie lub zawroty głowy. Tego typu informacje warto także zapisywać, a następnie udostępnić swojemu lekarzowi, dzięki czemu będzie mógł podjąć leczenie.

Mierzenie cukru- podstawowe informacje

Podstawowe powody, dla których warto badać poziom glukozy

- ☞ w celu ustalenia, czy poziom cukru mieści się w zakresie normy;
- ☞ w celu ewentualnego wykrycia lub monitorowania skuteczności leczenia: hiperglikemii (podwyższonego poziomu glukozy), hipoglikemii (obniżonego poziomu glukozy), cukrzycy oraz stanu przedcukrzycowego.

Pomiar poziomu cukru we krwi może być wykonany na kilka sposobów:

**analiza krwi żyłnej,
pobranej przy pomocy
strzykawki**

**badanie krwi
włośniczkowej przy
pomocy glukometru**

**przy pomocy systemu
ciągłego podskórnego
monitorowania glikemii**

Prawidłowy poziom cukru we krwi jest warunkiem zdrowia w cukrzycy. Kontrola poziomu glukozy jest więc jedną z ważniejszych metod, w jaki sposób diabetycy mogą leczyć to schorzenie. Systematyczne monitorowanie cukru we krwi może również dostarczyć wielu cennych informacji umożliwiających dostosowanie metod leczenia cukrzycy oraz diety dostosowanej do indywidualnych potrzeb każdego chorego. Diabetycy muszą monitorować poziom glukozy kilka razy w ciągu dnia. Pozwala to ustalić dawkę insuliny oraz innych leków przeciwcukrzycowych, które muszą przyjmować. Samokontroli dokonuje się za pomocą glukometru. Po nakłuciu skóry niewielką ilość krwi umieszcza się na papierowym pasku, który następnie wkłada się do glukometru, który wskazuje poziom glukozy we krwi.

Wykonywanie badania w laboratorium wymaga pozostania na czczo (bez przyjmowania żadnych posiłków i słodzonych płynów) przez co najmniej kilka godzin przed wykonywaniem tego badania

Kilka zasad mierzenia glukozy za pomoca glukometru

- ❧ przed badaniem należy zapoznać się dokładnie z instrukcją glukometru i postępować zgodnie z zaleceniami producenta;
- ❧ palca wykorzystywanego do badania nie dezynfekujemy środkami odkażającymi, gdyż mogą one zafałszować wynik pomiaru - ręce należy przed testem umyć wodą z mydłem i dokładnie wysuszyć;
- ❧ krew uzyskujemy poprzez nakłucie palca wokół płytki paznokcia (zazwyczaj małego, serdecznego lub środkowego) w taki sposób, aby wyłynęła swobodnie – odchodzi się od nakłuwania opuszka.
- ❧ należy unikać wyciskania próbki „na siłę”,
- ❧ pierwsza kropla krwi powinna zostać odrzucona, do badania wykorzystujemy dopiero drugą;
- ❧ należy zawsze dbać, o to aby wykorzystana została odpowiednia ilość krwi - jeśli pole testowe paska glukometru nie jest w pełni zapełnione, badanie powinno zostać powtórzone.

Samokontrola poziomu cukru - to proste!

- ❧ umieść lancet w nakłuwaczu - nakłuwacz to zazwyczaj przedmiot w kształcie długopisu
- ❧ umieść pasek testowy w glukometrze
- ❧ nakłuj palec, umieść nakłuwacz na palcu i przyciśnij przycisk
- ❧ umieść kroplę krwi na pasku glukometra
- ❧ poczekaj na wynik badania, który pojawi się na wyświetlaczu glukometra. Sprawdź czy jest zgodny z normami.

POZIOM GLUKOZY	INTERPRETACJA
Od 70 do 99 mg/dL (od 3.9 do 5.5 mmol/L)	Prawidłowy poziom glukozy
Od 100 do 125 mg/dL (od 5.6 do 6.9 mmol/L)	Nieprawidłowy poziom glukozy na czczo (stan przedcukrzycowy)
Co najmniej 126 mg/dL (7.0 mmol/L) w co najmniej dwóch pomiarach	Cukrzyca

Korzyści z samokontroli

Wielu diabetyków docenia korzyści płynące z domowego badania cukru we krwi. Podstawowe korzyści to:

-
 Lepsza kontrolna nad przebiegiem cukrzycy
-
 Wzrost zaufania do własnych umiejętności leczenia cukrzycy
-
 Możliwość unikania zbyt wysokich lub zbyt niskich glikemii

kontrola **cukrzycy**
bez kompromisu

SANOFI DIABETES & CARDIOVASCULAR

Jak uniknąć bólu przy nakłuwaniu

Przygotowanie:

Bardzo istotne jest, aby przed nakłuciem palce były ciepłe, czyste oraz suche. Bowiem w zimnych rękach przepływ krwi jest słaby, przez co próbka krwi może być zbyt mała do badania. By krążenie krwi uległo poprawie, trzeba przemyć ręce ciepłą wodą i delikatnie je masować od wnętrza dłoni do czubka palca. Ponadto można również delikatnie pocierać ręką o rękę lub trzymać ręce swobodnie opuszczone przez chwilę. Jeśli palce są wilgotne lub mokre lub jeśli znajdują się na nich pozostałości cukru, jedzenia czy napojów to uzyskiwane wyniki mogą być zbyt wysokie. Nie należy również używać wtedy kremów do rąk czy też innych kosmetyków.

Miejsce:

Najlepszym miejscem do nakłuwania by zbadać krew jest bok opuszka palca na wysokości paznokcia. Wbrew panującym często przekonaniom, nie powinno się pobierać próbek krwi z czubka palca, gdyż ten obszar przejmuje większość obciążeń przy wykonywaniu codziennych czynności. Warto starać się regularnie zmieniać wykorzystywany palec, aby dać skórze czas na regenerację, a nie nakłuć ciągle ten sam.

Głębokość nakłucia:

Czym większa głębokość nakłucia, tym więcej jest podrażnianych naczyń krwionośnych i zakończeń nerwowych. Warto zastosować metodę "prób i błędów" i zmniejszać głębokość nakłucia, by sprawdzić, czy jest ona wystarczająca. Podczas nakłucia należy docisnąć nakłuwacz do skóry, gdyż pomaga to w lepszym wniknięciu lancetu w skórę. Należy różnicować głębokość nakłucia tak, by uzyskiwać odpowiedniej wielkości próbkę krwi przy jak najmniejszym bólu.

Zmiana lancetu:

Należy starać się używać lancetu tylko raz, ponieważ stwierdzono, że ostrość czubka igły bardzo szybko zmniejsza się przy wielokrotnym wykorzystywaniu, co w konsekwencji powoduje więcej bólu.

