

DRINKS DIARY

MEN WOMEN 2-3 UNITS DAILY
SHOULD NOT REGULARLY EXCEED

How much are you drinking?

Complete our handy drinks diary below to find out

How much are you drinking? Keep a drinks diary for a week to find out

Follow these three easy steps:

- 1. Fill out the diary using the basic alcohol units information below, or download a full drinks tracker at **www.nhs.uk/alcohol**. If you're not sure about the units in a drink, try and choose one below that seems close to it rather than miss it out altogether
- 2. Add up the units for each day and write the total in the last column
- 3. Finally, divide your total for the week by seven to give you an average units per day

Drinks and units

You can always work out the number of units in any drink for yourself. You simply multiply the volume (in ml) by the ABV [in %] and divide by 1,000. For example, 125 (ml of red wine) x 12 (% ABV) / 1,000 = 1.5 units.

^{*}Gin, rum, vodka, whisky, tequila, sambuca. Large (35ml) single measures of spirits are 1.4 units.

Drinks diary

Day	Type of drink	Number of drinks	Units	Total units for day
Example	Pint of lower-strength lager Single small vodka and coke	1 1	<i>2</i> I	3
Monday				
Tuesday				
Wednesday				
Thursday				
Friday				
Saturday				
Sunday				
If do you find you are over the recommended Total limits (no more than 3-4 units a day on a				
regular basis for men; and no more than 2-3 units a day for women), you may well want to start cutting back.		Daily average		

Which category are you?

Now look at the average units per day and the total for the week that you wrote down and compare it with the categories below. If the last week was not typical, you may want to consider whether you are really sitting in the right category.

Liver problems, reduced fertility, high blood pressure, increased risk of various cancers and heart attack are some of the numerous harmful effects of regularly drinking above recommended levels.

Which category fits you best?

1 Lower risk

- As a man, you don't drink more than 3-4 units a day on a regular basis
- As a woman, you don't drink more than 2-3 units a day on a regular basis

Lower-risk drinking means that you have a low risk of causing yourself future harm.

2 Increasing risk

- As a man, you drink more than 3-4 units a day on a regular basis
- As a woman, you drink more than 2-3 units a day on a regular basis
 Drinking at this level substantially increases the risk of alcohol damaging your health.

3 Higher risk

- As a man, you regularly drink more than 8 units a day, or more than 50 units a week
- As a woman, you regularly drink more than 6 units a day, or more than 35 units a week

If you're in this group, you're at an even higher risk of damaging your health compared to increasing risk drinkers. Your body may well have suffered damage already, even if you're not yet aware of it.

Next steps

Visit the alcohol pages in Live Well **www.nhs.uk/alcohol** to read about the health risks of drinking too much, get tips on cutting down, and get help and support.

www.nhs.uk/alcohol