
Algorithm for Treatment of Hypertension

Reference Card From the

Seventh Report of the Joint National Committee on Prevention,
Detection, Evaluation, and Treatment of High Blood Pressure (JNC 7)

E V A L U A T I O N
Classification of Blood Pressure (BP)*
Category SBP mmHg DBP mmHg

Normal <120 and <80

Prehypertension 120–139 or 80–89

Hypertension, Stage 1 140–159 or 90–99

Hypertension, Stage 2 ≥160 or ≥100

• Assess risk factors and comorbidities.
• Reveal identifiable causes of hypertension.
• Assess presence of target organ damage.
• Conduct history and physical examination.
• Obtain laboratory tests: urinalysis, blood glucose, hematocrit and lipid

panel, serum potassium, creatinine, and calcium. Optional: urinary
albumin/creatinine ratio.

• Obtain electrocardiogram.

Diagnostic Workup of Hypertension

• Hypertension
• Obesity

(body mass index >30 kg/m2)
• Dyslipidemia
• Diabetes mellitus
• Cigarette smoking

• Physical inactivity
• Microalbuminuria, estimated

glomerular filtration rate <60 mL/min
• Age (>55 for men, >65 for women)
• Family history of premature CVD

(men age <55, women age <65)

Assess for Major Cardiovascular Disease (CVD)
Risk Factors

• Sleep apnea
• Drug induced/related
• Chronic kidney disease
• Primary aldosteronism
• Renovascular disease

• Cushing’s syndrome or steroid
therapy

• Pheochromocytoma
• Coarctation of aorta
• Thyroid/parathyroid disease

Assess for Identifiable Causes of Hypertension

T R E A T M E N T

Lifestyle Modifications

Not at Goal Blood Pressure (<140/90 mmHg)

(<130/80 mmHg for patients with diabetes or chronic kidney disease)
See Strategies for Improving Adherence to Therapy

Initial Drug Choices

Without Compelling

Indications

With Compelling

Indications

Not at Goal Blood Pressure

• Treat to BP <140/90 mmHg or BP <130/80 mmHg in patients
with diabetes or chronic kidney disease.

• Majority of patients will require two medications to reach goal.

Principles of Hypertension Treatment

Stage 1

Hypertension

(SBP 140–159 or DBP

90–99 mmHg)

Thiazide-type diuretics

for most. May consider

ACEI, ARB, BB, CCB,

or combination.

Stage 2

Hypertension

(SBP ≥160 or DBP

≥100 mmHg)

2-drug combination for

most (usually thiazide-

type diuretic and ACEI,

or ARB, or BB, or CCB).

Drug(s) for the

compelling indications

See Compelling

Indications for Individual

Drug Classes

Other antihypertensive

drugs (diuretics, ACEI,

ARB, BB, CCB) as needed.

Optimize dosages or add additional drugs until goal blood pressure is
achieved. Consider consultation with hypertension specialist.

See Strategies for Improving Adherence to Therapy

* See Blood Pressure Measurement Techniques (reverse side)

Key: SBP = systolic blood pressure DBP = diastolic blood pressure

U . S . D E P A R T M E N T O F H E A LT H A N D H U M A N S E R V I C E S
N a t i o n a l I n s t i t u t e s o f H e a l t h
N a t i o n a l H e a r t , L u n g , a n d B l o o d I n s t i t u t e

Compelling Indication Initial Therapy Options
• Heart failure THIAZ, BB, ACEI, ARB, ALDO ANT
• Post myocardial infarction BB, ACEI, ALDO ANT
• High CVD risk THIAZ, BB, ACEI, CCB
• Diabetes THIAZ, BB, ACEI, ARB, CCB
• Chronic kidney disease ACEI, ARB
• Recurrent stroke prevention THIAZ, ACEI

Compelling indications for Individual Drug Classes

Key: THIAZ = thiazide diuretic, ACEI= angiotensin converting enzyme inhibitor, ARB = angiotensin receptor

blocker, BB = beta blocker, CCB = calcium channel blocker, ALDO ANT = aldosterone antagonist

Blood Pressure Measurement Techniques
Method Notes

Two readings, 5 minutes apart, sitting in chair.
Confirm elevated reading in contralateral arm.

Indicated for evaluation of “white coat hyper-
tension.” Absence of 10–20 percent BP
decrease during sleep may indicate increased
CVD risk.

Provides information on response to therapy.
May help improve adherence to therapy and is
useful for evaluating “white coat hypertension.”

In-office

Ambulatory BP monitoring

Patient self-check

The National High Blood Pressure Education Program is coordinated by the National Heart, Lung, and
Blood Institute (NHLBI) at the National Institutes of Health. Copies of the JNC 7 Report are available on
the NHLBI Web site at http://www.nhlbi.nih.gov or from the NHLBI Health Information Center, P.O. Box
30105, Bethesda, MD 20824-0105; Phone: 301-592-8573 or 240-629-3255 (TTY); Fax: 301-592-8563.

• Encourage healthy lifestyles for all individuals.
• Prescribe lifestyle modifications for all patients with prehypertension

and hypertension.
• Components of lifestyle modifications include weight reduction, DASH

eating plan, dietary sodium reduction, aerobic physical activity, and
moderation of alcohol consumption.

Principles of Lifestyle Modification

Weight
reduction

DASH eating
plan

Dietary
sodium
reduction

Aerobic
physical
activity

Moderation
of alcohol
consumption

Maintain normal body weight
(body mass index 18.5–24.9
kg/m2).

Adopt a diet rich in fruits,
vegetables, and lowfat dairy
products with reduced content
of saturated and total fat.

Reduce dietary sodium intake to
<100 mmol per day (2.4 g sodi-
um or 6 g sodium chloride).

Regular aerobic physical activi-
ty (e.g., brisk walking) at least
30 minutes per day, most days
of the week.

Men: limit to <2 drinks* per day.
Women and lighter weight per-
sons: limit to <1 drink* per day.

5–20 mmHg/10 kg

8–14 mmHg

2–8 mmHg

4–9 mmHg

2–4 mmHg

* 1 drink = 1/2 oz or 15 mL ethanol (e.g., 12 oz beer, 5 oz wine, 1.5 oz 80-proof whiskey).

† Effects are dose and time dependent.

• Clinician empathy increases patient trust, motivation, and adherence to therapy.
• Physicians should consider their patients’ cultural beliefs and individual attitudes

in formulating therapy.

Strategies for Improving Adherence to Therapy

• Improper BP measurement
• Excess sodium intake
• Inadequate diuretic therapy
• Medication

– Inadequate doses
– Drug actions and interactions (e.g., nonsteroidal anti-inflammatory drugs

(NSAIDs), illicit drugs, sympathomimetics, oral contraceptives)
– Over-the-counter (OTC) drugs and herbal supplements

• Excess alcohol intake
• Identifiable causes of hypertension (see reverse side)

Causes of Resistant Hypertension

Lifestyle Modification Recommendations
Modification Recommendation Avg. SBP Reduction Range†

U . S . D E P A R T M E N T O F H E A LT H A N D H U M A N S E R V I C E S

N a t i o n a l I n s t i t u t e s o f H e a l t h

N a t i o n a l H e a r t , L u n g , a n d B l o o d I n s t i t u t e

N a t i o n a l H i g h B l o o d P r e s s u r e E d u c a t i o n P r o g r a m

N I H P u b l i c a t i o n N o . 0 3 - 5 2 3 1

M a y 2 0 0 3

