Letter to the Editor


Relevant Points for the Evaluation of Cardiovascular Risk with the use of ABPM

Eduardo Maffini da Rosa, Carolina Fedrizzi el Andari, Mariana Menegotto

Universidade de Caxias do Sul, Caxias do Sul, RS - Brazil

The hypertension study group in our department agrees that ABPM does have greater prognostic capacity for cardiovascular outcomes in the high blood pressure disease

Keywords

Hypertension; heart rate; blood pressure; blood pressure monitoring, ambulatory.

than measurements of blood pressure made at clinics¹⁻³. However, we have hypothesized that this difference results from a smaller phenomenon that is similar to the white-coat effect. That is why it is important to measure the heart rate during the measurement of blood pressure in clinics. It would be very interesting to compare the BP measured with ABPM at a certain heart rate and the BP measured in a clinic, at the same heart rate. Then, we might be able to correct distortions of the measures, thereby avoiding increases in costs of evaluation and treatment of the high blood pressure disease.

Mailing address: Carolina Fedrizzi el Andari •

Rua Olavo Bilac, 314/31- 95010-080 - Caxias do Sul, RS - Brazil

E-mail: caroandari@hotmail.com

Manuscript received February 15, 2010; revised manuscript received March 09, 2010; accepted April 01, 2010.

References

- Magnanini MMF, Nogueira AR, Carvalho MS, Bloch KV. Monitorização ambulatorial da pressão arterial e risco cardiovascular em mulheres com hipertensão resistente. Arq Bras Cardiol. 2009; 92 (6): 484-9.
- 2. Verdecchia P. Prognostic value of ambulatory blood pressure: current
- evidence and clinical implications. Hypertension. 2000; 35 (3): 844-51.
- 3. Mancia G, Parati G. Ambulatory blood pressure monitoring and organ damage. Hypertension. 2000; 36 (5): 894-900.

Answer

Thank you for your comments. We will evaluate the possibility of investigating this issue in future.

Thank you for your attention, Monica Maria Ferreira Magnanini