
Healthy eating
and blood pressure

P R E S S U R E P O I NT S S E R I E S : N O . 2

Pressure Points series
Pressure Points is a series of booklets produced by the Blood Pressure
Association, to help people with high blood pressure take practical steps
to manage their condition. The booklets in the series are:

1 Introducing high blood pressure

2 Healthy eating and blood pressure

3 Healthy lifestyle and blood pressure

4 Getting the most from blood pressure medicines

5 Measuring your blood pressure at home

The Blood Pressure Association is a registered charity and we rely on
donations to help us carry out our work. We would be grateful for any donation
that you can make towards the cost of producing this booklet. Contact us by
telephone (020 8772 4994) or visit our website (www.bpassoc.org.uk).

High blood pressure is the biggest known cause of

disability and premature death in the UK through stroke,

heart attack and heart disease. One in three adults
in the UK has high blood pressure and every

day 350 people have a preventable stroke or heart attack

caused by the condition.

B L O O D P R E S S U R E A S S O C I AT I O N

Healthy eating and blood pressure
What you eat and drink can have a real effect on the health of your heart and
blood vessels. A healthy diet will help to keep them in good shape, reducing your
risk of future health problems.

What you eat and drink can also directly affect your blood pressure.
In general, the healthier your diet is, the lower your blood pressure

will be. To help keep your blood pressure down, it is important
to keep to a healthy diet.

If you have high blood pressure, it is even more important
to look closely at your diet. If you make healthy changes to

what you eat and drink, this can help to lower your blood
pressure. If you take medicines for your blood pressure, a

healthy diet can help these to work better, and can reduce the
amount of medicines you need. For a few people, changing to a healthy lifestyle
will help them to avoid medicines altogether.

1

H E A LT H Y E AT I N G A N D B L O O D P R E S S U R E

To help lower your blood pressure you
should try to:

Eat less than six grams of salt a day

Eat at least five portions of
fruit and vegetables a day

Drink no more than two to three
units of alcohol a day

Avoid foods that contain a lot of saturated fat

Salt
Salt makes your body hold on to water. If you eat too much salt, the extra water

stored in your body will raise your blood pressure.

An adult should eat no more than six grams of salt a day, but
most of us eat almost twice that amount. Most of the salt we
eat is not what we add to cooking or at the table. Around 80%
of the salt we eat is in prepared foods like bread, breakfast
cereals, biscuits and ready meals.

Read the labels
Check food labels to see how much salt the food contains. Labels may tell you
the amount of salt in each pack, in each portion, or in every 100g.

Some labels may not say how much salt the food contains, but they may say
how much sodium it contains. Sodium is one of the chemicals in salt, and one
gram of sodium is equal to two-and-a-half grams of salt.

If the label does not say how much salt the food contains, look at the ingredients
list. The closer to the top of the list salt is, the more salt the food is likely to contain.

Amount of salt per 100g

0.3g or less Eat plenty of these
0.3g to 1.5g Eat small amounts occasionally
1.5g or more Avoid these completely

2

B L O O D P R E S S U R E A S S O C I AT I O N

3

10 ways to eat less salt
1 Don’t add salt when cooking. This includes things like soy sauce,

curry powders and stock cubes.

2 Get extra flavour with herbs and spices,
and from seasonings like chilli, ginger,
lemon or lime juice.

3 Table sauces like ketchup, mustard and
pickles can contain a lot of salt. Check the label and choose low-salt
options.

4 Bread and breakfast cereals can contain a lot of salt. Check the labels
to compare brands.

5 Smoked meats and fish contain a lot of salt. Avoid these if you can.

6 If you are eating out, ask if your meal can be made with less salt. This
may not be possible, but it is always worth asking.

7 If you really want a salty favour, use a small amount of low-sodium
salt substitute. If you have kidney problems or diabetes, check with
your doctor or nurse first.

8 Look out for low-salt recipes. There are a number of low-salt cookbooks
available, or you can search for recipes on the internet.

9 Don’t be too concerned about the exact amount of salt you eat.
Six grams a day is the recommended maximum, and the less you
eat the better.

10 At first, food without salt can taste bland, but don’t give up. After a few
weeks your taste buds will adjust and you will start to enjoy food with
less salt.

H E A LT H Y E AT I N G A N D B L O O D P R E S S U R E

4

B L O O D P R E S S U R E A S S O C I AT I O N

Fruit and vegetables
Fruit and vegetables are full of vitamins, minerals and fibre to keep your body in
good condition. They also contain potassium, which can help to balance out the
negative effects of salt. This has a direct effect on your blood pressure, helping
to keep it down.

Eat a least five portions a day
Adults should eat at least five different portions of fruit and vegetables per day.
A portion is 80 grams, or roughly the size of your fist. The following amounts
represent a portion.

• A dessert bowl of salad

• Three heaped tablespoons of vegetables

• Three heaped tablespoons of pulses (chickpeas, lentils, beans and so on)

• One medium-sized fruit (apple, orange, pear, banana)

• Two smaller fruits (plums, apricots, satsumas)

• One slice of a large fruit (melon, pineapple, mango)

• Two to three tablespoons of berries or grapes

• A glass (150ml) of fruit or vegetable juice

• One tablespoon of dried fruit

Not everything counts
Potatoes, sweet potatoes, yams, cassava and plantain are all vegetables,
but they do not count towards your five a day. However, you should still include
them as part of a healthy diet.

Pulses, fruit juice and vegetable juice all count towards your five a day.
However they only count as one portion no matter how much you eat or drink.

5

H E A LT H Y E AT I N G A N D B L O O D P R E S S U R E

10 ways to get the best from fruit and vegetables
1 Don’t buy fruit and vegetable dishes that come with sauces. They often

contain a lot of fat, salt and sugar.

2 Dried, frozen and tinned products can be just as good as fresh, but
watch out for added salt, sugar or fats.

3 Vary the types of fruit and vegetables you eat. Each has different health
benefits and it will keep your meals interesting.

4 Don’t add sugar to fruit or salt to vegetables when you cook or
serve them.

5 Vegetables keep more of their vitamins and minerals if you lightly steam
or bake them, instead of boiling or frying them.

6 If you boil vegetables, use as little water as possible to help keep the
vitamins and minerals in them.

7 Experiment with other ways of cooking vegetables, such as roasting
or grilling them, for new tastes and flavours.

8 Stir-fries are great for getting lots of vegetables into one meal.
So are freshly-made soups.

9 Make fruit smoothies with lots of fresh fruit and
low-fat milk or yoghurt.

10 Replace sweet snacks, such as chocolate or biscuits,
with fruit or raw vegetables.

Alcohol
If you drink too much alcohol, this will raise your blood pressure over time.
Alcohol also contains a lot of calories which can cause you to gain weight.
This will also increase your blood pressure.

If you keep to the recommended limits for alcohol, this will help to keep your
blood pressure down. The current recommended limits are 21 units of alcohol
a week for men, and 14 units a week for women.

How many units are in what you drink?
Single measure of spirits (25ml) 1 unit

Pint of normal-strength beer 2 units

Medium glass of wine (175ml) 2 units

Large glass of wine (250ml) 3 units

Pint of strong beer 4 units

B L O O D P R E S S U R E A S S O C I AT I O N

1 Try low-alcohol options – there are now
a number of lower-strength beers on
the market.

2 Check the label – many drinks labels now
tell you how many units they contain.

3 Make your drinks last longer by adding
mixers or water.

4 Don’t eat bar snacks like crisps and
peanuts – the added salt will make
you want to drink more, and will also
raise your blood pressure.

5 If you drink at home, buy a measure so
that you know how much you are drinking.

Drinking
less alcohol
Even if you do not
drink too much, you
can benefit from
drinking less alcohol.
Here are some tips
to help you have a
good night out (or in)
without having to
worry about your
blood pressure.

6

Fats
A low-fat diet can help you keep to a healthy weight, which in turn will help
keep your blood pressure down.

A diet that is low in fat can also help you keep down the level of cholesterol in
your blood. Too much cholesterol can raise your risk of heart disease and stroke,
so if you have high blood pressure it is very important to keep your cholesterol
levels low.

Types of fat
Avoid eating too much saturated fat. This is
usually found in red meats, butter, palm oil
or ghee.

Polyunsaturated fats and monounsaturated
fats can be found in olive oil, rapeseed oil
or sunflower oil. Unlike saturated fat, these fats will not raise your cholesterol
levels. However they will still cause you to gain weight if you eat too much.

H E A LT H Y E AT I N G A N D B L O O D P R E S S U R E

7

The type of fat you eat
is important. Some fats
are more likely to raise
your cholesterol levels.

Amount of fat per 100g

Less than 3g total fat These foods are
or 1g saturated fat a good choice
Between 3–20g total fat Eat small amounts
or 1–5g saturated fat occasionally
More than 20g total fat Avoid these
or 5g saturated fat completely

8

Making healthy eating
part of your life
It is one thing to know that a healthy diet will help your blood pressure. It is
another thing to be able to make all the changes you need, and to stick with
them. Here are some tips from other people with high blood pressure which
may help you.

‘Learn more about your food. Check the labels and make more meals
from scratch so you know what you’re eating.’

‘Don’t think about ‘giving things up’ but about trying new things instead.
Experiment with new flavours and try new things.’

‘Get the family involved. Nothing is worse than being surrounded by people
who are eating the things you can’t have.’

‘Plan ahead for meals and snacks. Make sure you have healthy food nearby
to stop you reaching for salty or fatty foods.’

‘Be sensible, and don’t try to do everything at once. Take small steps and
build on them as you go along.’

If you want to lower your blood pressure through a healthy diet, it is really
important to stick to the changes in this booklet. In a few weeks you will get used
to the new tastes and flavours, and you will also see the difference it makes to
your blood pressure.

B L O O D P R E S S U R E A S S O C I AT I O N

My doctor recommended I try a no-salt
diet, which was very hard at first but
gradually my taste buds adjusted. In
general, I have had to learn to be much
more aware of what I am eating.

NADINE ’S STORY

‘I know I’m eating
better now’

It took a while to get used to, and at
the start, shopping would take twice
as long because I had to check the
labels on everything I bought. I also
had to learn to add different things
to bring out the flavour in my food.

My family helps to keep me on the
right track, and my daughters are
always there to remind me what I
should and shouldn’t eat! It has been
hard changing my diet, but I know I’m
eating better now, and it’s encouraged
me to try new foods and recipes.’

Nadine was diagnosed with high blood pressure following the
birth of her youngest child. She says the diagnosis changed her life,
in particular her diet.

H E A LT H Y E AT I N G A N D B L O O D P R E S S U R E

About this booklet
This booklet has been written to help you lower your blood pressure by eating
more healthily. A healthy diet can have a real effect on your blood pressure. This
booklet gives practical tips on how to make healthy changes, including how to:

Eat less salt
Eat more fruit and vegetables
Drink less alcohol
Avoid saturated fats

The booklet has been produced by the Information & Support team at the Blood
Pressure Association. It was written with help from people who have high blood
pressure, and from professionals who are experts in the field. It is intended for
 people who have high blood pressure, or who are interested in high blood pressure.
For more about how we make our information, go to www.bpassoc.org.uk/AboutUs

About the Blood Pressure Association
We are the UK’s leading blood pressure charity – lowering the nation’s blood
pressure to prevent stroke, heart attack and heart disease. High blood pressure
can be successfully treated and prevented. We are here to help.

Published July 2008

For more information, please contact:
The Blood Pressure Association
+ Address: 60 Cranmer Terrace,

London SW17 0QS
(Information Line: 0845 241 0989

(11am - 3pm Mon to Fri)
: Website: www.bpassoc.org.uk

The Blood Pressure Association is a Charity registered in England and Wales. Registered Charity No. 1058944
Company Limited by Guarantee registered in England and Wales. Company No. 03251531.
Registered Office at: 60 Cranmer Terrace, London SW17 0QS

