Pulse Outline
1. Pulse is defined as the pressure of the blood pushing against the wall of an artery as the heart beats and rests

A. Feel throbbing of the arteries caused by contractions of the heart

B. [image: image1.jpg]

More easily felt in arteries that lie close to the skin and can be pressed against a bone.

2. Major arterial or pulse sites in the body

A. Temporal: side of the forehead

B. Carotid: side of the neck, used for CPR

C. Brachial: inner aspect of forearm at the antecubital space (crease of elbow), used for blood pressure

D. Radial: inner aspect of wrist, above thumb, most common site for measuring pulse
E. Femoral: inner aspect of upper thigh

F. Popliteal: behind knee

G. Dorsalis pedis: to of foot arch
H. Apex of the heart – inferior tip of the heart. Not a pulse site, but a location to hear the heart rate accurately using a stethoscope. This is called an apical pulse

I. Posterior tibalis – behind the ankle

Three items to note when obtaining a pulse: Rate, Rhythm, Volume
3. Pulse rate

A. Noted as the number of beats per minute

B. Vary with individuals depending on age, sex, and body size

(1) Adults: wide range of 60 to 90 beats per minute

(2) Adult men: 60 to 70 beats per minute

(3) Adult women: 65 to 80 beats per minute

(4) Children over 7to 12: 70 to 90 beats per minute

(5) Children from 1 to 7: 80 to 110 beats per minute

(6) Infants: 100 to 160 beats per minute

C. Bradycardia: pulse rate under 60 beats per minute

D. Tachycardia: pulse rate over 100 beats per minute (except in children)

E. Any variations or extremes in pulse rates should be reported immediately.

4. Pulse rhythm

A. Should be noted along with rate

B. Refers to the regularity of the pulse, or the spacing of the beats

C. Described as regular or irregular

D. Arrhythmia

(1) Irregular or abnormal rhythm

(2) Usually caused by a defect in the electrical conduction pattern of the heart.

5. Pulse Volume – Refers to the strength of the force
A. Noted along with rate and rhythm

B. Described by words such as strong, weak, thready, or bounding

6. Various factors will change the pulse rate

A. Increased or accelerated rates caused by fever, shock, nervous tension, exercise, stimulant drugs and other similar factors

B. Decreased or slow rates caused by sleep, depressant drugs, heart disease, coma, and physical training and other similar factors
 7. Equipment needed to obtain a pulse

 A. A watch with a second hand

 B. Pen and paper to record findings

7. Basic principles for taking radical pulse

A. Position patient’s arm supported comfortably with palm of hand turned down
B. Use tips of two or three fingers to locate pulse site on thumb side of wrist
C. Count pulse for one full minute

D. Note rate, rhythm, and volume of pulse

8. Record all information

A. Include rate, rhythm, and volume

B. Example: Date, Time, P 82 strong and regular, your signature and title

