Archives of Community Medicine & Public Health

Saturnino Suárez Ortega*, Noel Lorenzo Villalba and Saray Hernández Valiente

Department of Internal Medicine, Internal Medicine. Las Palmas University, Gran Canaria, Spain

Dates: Received: 29 September, 2016; **Accepted:** 20 February, 2016; **Published:** 22 February, 2016

*Corresponding author: Saturnino Suárez Ortega. Urbanización El Arco, 16. La Atalaya. 35307 Santa Brígida. Las Palmas, Gran Canaria, Spain, Tel: 928-430263. E-mail: drsuarez@hotmail.com

www.peertechz.com

Clinical Image

Stress is considered to have a strong impact on changes in blood pressure through overproduction of catecholamines during working hours [1,2].

We are presenting the graphical behavior of blood pressure of two patients. In both cases hypertension is present exclusively during working hours. The first graphic correspond to a 39 year old nurse working 7 hours (Figure 1) and the second one, to a 46 year old engineer working from 8:00 am to 22:00 pm. In the second case, this period also included a two hour-lunch break and nap break.

Figure 1: The graphic shows the presence of hypertension only during the 7 hours period the patient was working (from 8:00 to 15:00 pm).

Figure 2: The graphic shows the presence of hypertension during a long working day (8:00 am-9:00 pm) with only a slightly decrease at lunch time and nap time.

Clinical Image

Ambulatory Monitoring of Blood Pressure in Occupational Hypertension

In the second case, blood pressure remained high during working hours and only went down during lunch time and nap time (Figure 2). Both patients display intellectual work.

This pathophysiological situation known as masked hypertension [3] and which seems to increase during periods of economic crisis, is called Occupational Hypertension and correlates to job stress [4].

Blood pressure monitoring was assessed using Cardiorisc Project [5], a protocol elaborated by the Spanish Society of Hypertension. Even low percentages of blood pressure levels when monitoring, are considered to be normal owing to the wide variability of blood pressure, it is not normal that all *readings* are high during working hours as shown in both graphics.

Normal blood pressure values are:

- 1. At consultation: <140/90 mmHg
- 2. Blood pressure ambulatory monitoring: *Average* ≤130/80 mmHg; waking ≤135/85 mmHg
- 3. During sleep: ≤120/75 mm/Hg.

References

- Landsbergis PA, Travis A, Schnall PL (2013) Working Conditions and Masked Hypertension. High Blood Press Cardiovasc Prev 20: 69-76.
- Belkić KL, Schnall PL, Landsbergis PA, Schwartz JE, Gerber LM, et al. (2001) Hypertension at the workplace—an occult disease? The need for work site surveillance. Adv Psychosom Med 22: 116–138.
- Verberk WJ, Kessels AG, de Leeuw PW (2008) Prevalence, causes, and consequences of masked hypertension: a meta-analysis. Am J Hypertens 21: 969–975.
- Peña Betancourt MC, Rodríguez Nande LM, de la Noval García R, Dueñas Herrera AF, Román Hernández JJ, et al. (2011) Tensión laboral y presión arterial. Revista Cubana de Cardiología y cirugía cardiovascular 17:
- 5. www.cardiorisc.com.

Copyright: © 2016 Ortega SS, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.