Clinical and treatment profiles of arterial hypertension in Mexico during 1 the COVID-19 pandemic: A cross-sectional survey endorsed by the 2 "Mexican Group of Experts on Arterial Hypertension" 3

4

- Silvia Palomo-Piñón, MD, PhD^{1,2,3¶}, Neftali Eduardo Antonio-Villa, MD, PhD^{2,4,¶}, Ricardo Alfonso Rangel-5
- 6 Zertuche, MD, PhD⁵, María Guadalupe Berumen-Lechuga, MD, MSc⁶, Julio Manuel Medina Serrano, MD,
- 7 MSc⁷, Luis Rey García-Cortés, MD, MSc⁸, Oliva Mejía-Rodríguez, MD, PhD⁹, María de la Luz León
- Vázquez, MsC⁹, Roxana del Socorro González Dzib, MD, PhD¹⁰, Vidal José González Coronado¹¹. MD. 8
- Cleto Álvarez-Aguilar MD¹², José Ramón Paniagua Sierra, MD, PhD¹³ and Luis Alcocer, MD, MPH, ^{14,15} on 9
- behalf of the Mexican Group of Experts on Arterial Hypertension 10

11 12 13

14

15

16

- 1.- Colaborador Externo, Unidad de Investigación Médica en Enfermedades Nefrológicas Siglo XXI (UIMENSXII), UMAE Hospital de Especialidades "Dr. Bernardo Sepúlveda G" Centro Médico Nacional Siglo XXI, Instituto Mexicano del Seguro Social, Ciudad de México.
- 2.- Grupo de Expertos en Hipertensión Arterial México (GREHTA), Ciudad de México, México.
- 3.- Grupo Colaborativo en Hipertensión Arterial (GCHTA), Ciudad de México, México
- 4.- Departamento de Endocrinología, Instituto Nacional de Cardiología Ignacio Chávez, Ciudad de México, México
- 17 5.- Coordinador Auxiliar Médico de Investigación en Salud, Jefatura Prestaciones Médicas, Órgano de Operación Administrativa 18 Desconcentrada, Instituto Mexicano del Seguro Social, Coahuila.
- 19 6.- Coordinación Auxiliar Médica de Investigación en Salud, Jefatura de Servicios de Prestaciones Médicas, Órgano de Operación Administrativa Desconcentrada, México Poniente, Toluca, México.
 - 7.- Coordinador Auxiliar Médico en Investigación, Coordinación de Planeación y Enlace Institucional; Órgano de Operación Administrativa Desconcentrada en Sinaloa; Instituto Mexicano del Seguro Social. Culiacán, Sinaloa.
 - 8.- Jefatura De Servicios De Prestaciones Médicas Coordinación De Planeación Y Enlace Institucional Órgano De Operación Administrativa Desconcentrada Regional Estado De México Oriente Del Instituto Mexicano Del Seguro Social, Estado de México, México
 - 9.- División de Investigación Clínica. Centro de Investigación Biomédica de Michoacán, Instituto Mexicano del Seguro Social Delegación Michoacán, Morelia, Michoacán, México.
 - 10.- Coordinación De Planeación Y Enlace Institucional. Órgano Operativo De Administración Desconcentrada En Tlaxcala, Tlaxcala, México
 - 11.- Coordinación de Investigación del Instituto Mexicano del Seguro Social en Campeche, Campeche, México
- 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 12.- Departamento de Cardiología Hospital Regional "1 Octubre", Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado, Ciudad de México, México
 - 13.- Jefe de la Unidad de Investigación Médica en Enfermedades Nefrológicas Siglo XXI, Unidad Médica de Alta Especialidad Hospital de Especialidades "Dr. Bernardo Sepúlveda G" - Centro Médico Nacional Siglo XXI, Ciudad de México, México
 - 14.- Instituto Mexicano de Salud Cardiovascular, Ciudad de México, México
 - 15.- Interamerican Society of Hypertension,

35 36

These authors contributed equally to this work

37 38

Correspondence:

- 39 Silvia Palomo-Piñón, MD, PhD
- 40 Unidad de Investigación Médica en Enfermedades Nefrológicas Siglo XXI (UIMENSXII), UMAE Hospital de
- 41 Especialidades "Dr. Bernardo Sepúlveda G" Centro Médico Nacional Siglo XXI, Instituto Mexicano del
- 42 Seguro Social, Ciudad de México, México.
- 43 Address: Av. Cuauhtémoc 330, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México, CP 06720
- 44 Tel: +52 55-5456-2827
- 45 Email: silvia-palomo@hotmail.com
- 46 3,720 text words; 28 references; 2 table; 2 figures.
- 47 Abstract: 250 words
- Running headline: Clinical and treatment profiles of hypertension in Mexico 48
- 49 Keywords: Arterial Hypertension, Epidemiology, Clinical management, COVID-19, Mexico

ABSTRACT (250 WORDS)

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

BACKGROUND: Arterial hypertension is a highly prevalent disease in Mexico; nevertheless, there are limited insights regarding its management during the context of the COVID-19 pandemic. Here, we estimate the prevalence of clinical and treatment profiles of arterial hypertension and explore associated factors for undiagnosed and uncontrolled hypertension using a cross-sectional survey endorsed by the Mexican Group of Experts on Arterial Hypertension. METHODS: Our survey was conducted from May to November 2021 using the May-Measurement Month 2021 protocols of the International Society of Hypertension. Arterial hypertension (blood pressure [BP] ≥140/90 mmHg, previous diagnosis, or taking antihypertensives) and its clinical and treatment profiles were classified according to the World Hypertension League Expert Committee. Mixed-effects logistic regression models were used to explore associated factors for undiagnosed and uncontrolled hypertension. FINDINGS: Among 77,239 screened individuals (women: 62.4%; median age: 46 [IQR: 32-59] years), the prevalence of arterial hypertension was 35.7% (95% CI: 35.3-36.0, n=27,731). Among participants with arterial hypertension, 30.9% (95% CI: 30.4-31.5, n=8,533) were undiagnosed, 6.6% (95% CI: 6.3%-6.9%, n=1,806) were diagnosed but untreated, 43.4% (95% CI: 42.3-44.0, n=11,965) had uncontrolled hypertension, and only 19% (95% CI: 18.6% to 19.5%, n=5,236) achieved hypertension control (BP <130/80 mmHg). Explored associated factors for undiagnosed and uncontrolled hypertension include being men, living in the central and southern regions, lower educational attainments, higher use of pharmacological agents, and previous COVID-19 infection. INTERPRETATION: Our findings suggest that adverse arterial hypertension profiles, mainly undiagnosed and uncontrolled hypertension, were highly prevalent during the context of the COVID-19 pandemic in Mexico. FUNDING: This work was funded by "Armstrong Laboratorios SA de CV". The funder provided support in the form of publication fee support. The sponsor did not have any additional role in the

study design, writing of the study, decision to publish, or manuscript preparation.

Keywords: Arterial hypertension, blood pressure, prevalence, epidemiology, Mexico

ORCIDS 77 78 79 Silvia Palomo-Piñón: https://orcid.org/0000-0003-1047-5301 80 Neftali Eduardo Antonio-Villa: https://orcid.org/0000-0002-6879-1078 81 Ricardo Alfonso Rangel-Zertuche: https://orcid.org/0000-0002-6314-2917 82 María Guadalupe Berumen-Lechuga: https://orcid.org/0000-0002-0094-1308 Julio Manuel Medina Serrano: https://orcid.org/0000-0002-0092-994X 83 Luis Rey García-Cortés: https://orcid.org/0000-0003-3325-1458 84 Oliva Mejía-Rodríguez: https://orcid.org/0000-0001-7261-6419 85 María de la Luz León Vázquez: https://orcid.org/0000-0002-5192-9704 86 Roxana del Socorro González Dzib: https://orcid.org/0000-0003-4635-9759 87 José Ramón Paniagua Sierra: https://orcid.org/0000-0003-3577-9707 88 Luis Alcocer: https://orcid.org/0000-0003-1657-1695 89 90

ABBREVIATIONS

- 92 AHA: American Heart Association
- **BIC:** Bayesian Information Criteria
- **CVD:** Cardiovascular Disease
- **ENSANUT:** National Health and Nutrition Survey
- **IMSS:** Instituto Mexicano del Seguro Social
- **IQR:** Interquartile Range
- **ISH:** International Society of Hypertension
- **LMICs:** Low-and Middle-Income Countries
- **MMM:** May-Meassurment-Month
- **VIF**: Variance Inflation Factor
- 102 WHLEC: World Hypertension League Expert Committee

INTRODUCTION

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

Arterial hypertension is a central contributor to the burden of chronic health diseases worldwide [1]. The high prevalence of arterial hypertension reported within low- and middle-income countries (LMICs) has brought substantial consequences, as it has been linked directly responsible for over 1.6 million deaths annually within Latin America, mainly related to cardiovascular diseases (CVD) [2–4]. The management of arterial hypertension represents a challenging situation for healthcare systems in LMICs, as there is a high proportion of unawareness and uncontrolled hypertension in the general population [5]. Moreover, the Latin American population has historically suffered from underfunded healthcare systems that limit the coverage and access to adequate screening and sufficient antihypertensive treatment, particularly in primary-care sectors [6].

Mexico has experienced a steep increase in arterial hypertension prevalence and mortality within the last two decades [7]. Furthermore, the Mexican population coexists with a high prevalence of cardiometabolic diseases that have been demonstrated to impact the management of blood pressure [8]. These structural conditions created a challenging scenario for managing arterial hypertension within the context of the COVID-19 pandemic. It has been reported that the Mexican healthcare system modified its care policies to prioritize the attention of critically ill COVID-19 patients, triggering structural deficiencies in care in different healthcare sectors [9]. Consequently, these changes brought a deficiency in care for other chronic health diseases, such as diabetes and cardiovascular diseases [10,11]. We hypothesize that arterial hypertension was not the exception, as modification in healthcare policies could have led to an increase in the burden of undiagnosed and uncontrolled hypertension. Though several reports have estimated the impact of the COVID-19 pandemic on other chronic health conditions and its related complications, there are limited insights regarding the clinical and treatment management of arterial hypertension during the COVID-19 pandemic in Mexico. Hence, there is a need to assess the epidemiological situation of arterial hypertension profiles to strengthen healthcare policies and mitigate the burden of hypertension in our country.

Hence, this study aimed to 1) estimate the prevalence of clinical and treatment profiles of arterial hypertension and 2) explore associated factors for undiagnosed and uncontrolled hypertension during the COVID-19 pandemic using a cross-sectional survey using a cross-sectional survey endorsed by the Mexican Group of Experts on Arterial Hypertension.

METHODS

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

Study design

We performed a cross-sectional survey among adults ≥20 years living in Mexico between May to November 2021 following the international protocol established by the May-Measurement Month (MMM) 2021 consortium by the International Society of Hypertension (ISH) [12]. In Mexico, reports of the MMM protocols have been published elsewhere [13,14]. Briefly, this survey consisted of an open invitation of adults to assist with modules disposed by our group of study in public healthcare clinics across Mexico. The participation consisted of a standardized arterial pressure measurement followed by a standardized questionnaire to ask for sociodemographic, clinical, and lifestyle habits and arterial hypertension treatment-related variables. This survey followed the recommendations of the 2021 version of MMM, including a section to interrogate COVID-19related variables. All the modules involved trained healthcare personnel previously certified by qualified physicians to measure clinical and arterial blood pressure according to standardized guidelines. The Investigation Review Board of the Mexican Institute of Social Security (Acronym in Spanish – IMSS: Instituto Mexicano del Seguro Social) approved this study by protocol number R-2021-1406-016 (Supplementary Figure 1). All the participants gave verbal informed consent before being assessed in the study and were given an internal identification number to anonymize their personal information. This study adhered to the STROBE guidelines for reporting crosssectional studies (Supplementary Table 1)

Variables and definitions

Outcome variable

- Our main analysis focused on assessing the clinical and treatment profiles of people with arterial hypertension. This classification is based on the definition of arterial hypertension adopted by the World Hypertension League Expert Committee (WHLEC) for epidemiological studies [15].
 - I. Arterial hypertension According to the WHLEC, a person is considered to have arterial hypertension if they meet any of the following criteria: 1) systolic and/or diastolic blood pressure readings greater than 140/90 mmHg, 2) have previously been diagnosed with arterial hypertension, or 3) was taking any antihypertensive medication of drug to regulate their high blood pressure.
 - II. Clinical and treatment profiles Undiagnosed arterial hypertension was considered when someone had systolic and/or diastolic blood pressure readings greater than 140 and 90 mmHg and was not aware of having any arterial hypertension diagnosis, or neither had any antihypertensive treatment. Untreated arterial hypertension was classified as participants with previous arterial hypertension diagnoses but without receiving any antihypertensive treatment. Treated arterial hypertension was considered when a participant had a previous arterial hypertension diagnosis and self-reported to be receiving antihypertensive treatment. Uncontrolled arterial hypertension was defined as a participant who had been diagnosed with arterial hypertension and was treated with any antihypertensive treatment but whose blood pressure was greater or equal to 130 or 80 mmHg. Controlled arterial hypertension was considered when a diagnosed and treated individual had blood pressure lower than 130 or 80 mmHg.

Arterial blood pressure assessment

Arterial blood pressure was measured using a brand-name digital sphygmomanometer (*OMRON HEM-9200T*) available and provided for all medical facilities. Three measurements of blood pressure were taken, each with a one-minute break in between. The results of the final two readings were then averaged and used in all the analyses to determine the individual arterial blood pressure.

Standardized questionnaire assessment

- A) Sociodemographic variables We included age, sex, state of residency, years of education (categorized as 0-6, 7-12, and ≥13 years), and whether the participant self-identified as Mexican-Mestizo, Caucasian, or Afro-descendant as our sociodemographic variables. For convenience, participants were grouped as living in four regions in Mexico: north, central, metropolitan area, and south region based on the classification of the Mexican National Institute of Geography (INEGI) [16].
- B) Clinical and lifestyle habits evaluation Clinical variables asked in the questionnaire were time categorized in 12 months since the last clinical visit to a healthcare professional, smoking and alcohol consumption, aspirin and statin use, and prior clinical diagnosis of diabetes, ischemic heart disease (IHD), or stroke. For the anthropometric evaluation, weight was measured in kilograms using calibrated scales. Self-reported weight was captured in subjects when this measurement could not be assessed. All participants received standardized dietary and lifestyle recommendations in an informative card (Supplementary Figure 1), and routine medical follow-up was advised.
- C) Hypertension-related variables A direct questionnaire was applied to all participants, asking whether a medical professional had previously informed them if they had been diagnosed with arterial hypertension by asking, "Have you ever been informed by a doctor or other health professional that you had arterial hypertension, also known as high blood pressure?". The following query was also used to determine whether a person was taking antihypertensives: "Are you now taking any drugs, tablets, or pills for high blood pressure?". If the answer to the previous question was affirmative, we asked the total number of medications using the following query: "How many drugs, tablets, or pills are you currently taking for managing your hypertension?". For convenience, we classified the antihypertensive treatment as monotherapy, dual therapy, and triple therapy. Adherence

- to antihypertensives was asked using the following question: "Do you fully take your hypertensive treatment? and if not, please explain the reason."
- D) COVID-19-related variables Participants were asked whether they had previous COVID-19 infection as the response to the following question: "Have you had any positive test for COVID-19 (Coronavirus) disease?". Additionally, it was asked whether their hypertension treatment was affected by COVID-19 using the question: "Was your arterial hypertension treatment affected due to the COVID-19 pandemic?". Finally, COVID-19 vaccination was asked through the query: "Have you already received any COVID-19 vaccine?".

Statistical analysis

According to the distribution of the continuous data, variables are displayed as means (standard deviation) or medians (interquartile range) determined by the Anderson-Darling normality test. Categorical variables are displayed as frequency and in absolute proportion. All statistical analyses were performed in R Studio (Version 4.1.2). A value of p<0.05 was considered as our statistically significance threshold.

Missing variables assessment

To calculate the missing values from the second and third blood pressure measurements, we used a multiple imputation algorithm based on the fully conditional specification technique as proposed by Van Buuren and Groothuis-Oudshoorn under the assumption that data was missed completely at random. We multiply 5 imputed datasets for a maximum of 5 iterations combined using Rubin's rules using the *mice* package (Version 3.14.0) [17]. Detailed results of imputed variables are presented in **Supplementary Figure 2**.

Prevalence estimation of clinical and treatment profiles of arterial hypertension

The Clopper-Pearson approach was used to estimate the overall prevalence of arterial hypertension, along with clinical and treatment hypertension profiles. We further stratify these prevalences across sex, region of residency, ethnicity, and educational attainments. We used the *epiR* package to estimate the prevalence with a 95% confidence interval (Version 2.0.3) [18]. The

networkD3 (Version 0.4) package was used to create Sankey-Diagrams and bar plots to visualize the clinical and treatment profiles related to arterial hypertension stratified by sociodemographic variables [19].

Factors related to undiagnosed and uncontrolled arterial hypertension.

To investigate the potential factors associated with undiagnosed and uncontrolled arterial hypertension, we fitted random-effects binomial logistic regression models to examine the roles of sociodemographic, clinical, lifestyle habits, arterial hypertension treatment, and COVID-19-related variables. The final models were chosen according to the lowest Bayesian Information Criteria (BIC). A model with multicollinearity in its estimation was judged to have a Variance Inflation Factor (VIF) >5. The *jtools* package (Version 2.1.4) was used to build odds-ratio charts [20].

Sensitivity Analyses

The estimated prevalence of arterial hypertension depends on the definition criteria proposed by different societies. As a sensitivity analysis to evaluate whether a lower arterial blood pressure threshold may modify the prevalence of clinical and treatment profiles of arterial hypertension, we tested the American Heart Association (AHA) definition [21]. The AHA considers arterial hypertension when an individual has systolic and/or diastolic blood pressure readings greater than 130 and 80 mmHg, respectively. The use of antihypertensives and previous medical diagnosis of hypertension were also considered for this definition.

RESULTS

252 Study population

Throughout the study period, 77,239 participants were screened across 13 states in Mexico. The number of participants contributed by each state is displayed in **Supplementary Table 2**, and the complete descriptive characteristics of the overall study population are presented in **Supplementary Table 3**. Briefly, our sample predominantly consisted of women (62.4%), with a median age of 46 years (IQR: 32-59). A significant portion of the participants, 51.2%, had 7 to 12 years of educational attainment, and most lived in the northern region of Mexico (49.6%). As of October 2022, 20% of the sample had previously self-reported COVID-19 disease and 63.4% had received vaccinations against the SARS-CoV-2 virus.

Prevalence of arterial hypertension in Mexico during the COVID-19 pandemic

We identified 27,540 participants with arterial hypertension during the studied period, resulting in an estimated prevalence of 35.7% (95% CI: 35.3% to 36.0%). The characteristics of these participants, stratified by clinical and treatment profiles, are detailed in **Table 1**. Sociodemographic stratification of arterial hypertension indicated a higher prevalence among male participants (37.8%, 95% CI: 37.2% to 38.3%), individuals living in the southern region (61.3%, 95% CI: 59.6% to 62.9%), those of Mexican-Mestizo ethnicity (35.9%, 95% CI: 35.5% to 36.2%), and particularly among those with 0 to 6 years of educational attainment (54.1%, 95% CI: 53.4% to 54.9%) (**Figure 1)**.

Clinical and treatment profiles of arterial hypertension

Among all participants living with arterial hypertension (n=27,731), we classified 30.9% (95% CI: 30.4% to 31.5%, n=8,533) with undiagnosed hypertension and 6.6% (95% CI: 6.3% to 6.9%, n=1,806) as previously diagnosed but currently untreated. The diagnosis and treatment of arterial hypertension were achieved in only 62.4% (95% CI: 61.9% to 63.0%, n=17,201), of whom 43.4% (95% CI: 42.3% to 44.0%, n=11,965) did not achieve arterial pressure goals and only 19% (95% CI: 18.6% to 19.5%, n=5,236) were currently controlled (BP <130/80 mmHg) (**Figure 2**).

Prevalence of hypertension profile stratified by key-demographic variables.

The stratification of clinical and treatment profiles by sociodemographic variables revealed that younger participants tended to have higher rates of undiagnosed and untreated arterial hypertension, while older participants were more likely to be on treatment but also exhibited a high prevalence of uncontrolled blood pressure. Notably, participants living in central states of Mexico, those identifying as Afro-descendant, and participants with higher educational levels yielded the highest prevalence of undiagnosed hypertension. Untreated hypertension was most prevalent among women, residents of the central region, Caucasian individuals, and those with over 12 years of education. Additionally, the greatest prevalence of uncontrolled hypertension was observed in participants from the southern region with 0 to 6 years of educational attainment (Supplementary Table 4).

Associated conditions for undiagnosed and uncontrolled arterial hypertension

The unadjusted regression model revealed several associated factors for undiagnosed and uncontrolled arterial hypertension (**Supplementary Table 5**). In the adjusted logistic regression analysis, we identify that being male, increased age, residing in the northern or southern regions, having lower educational levels, lack of self-reported physical activity, a history of COVID-19 infection, and usage of statins and aspirin emerged as significant associated factors of undiagnosed arterial hypertension compared to those with a known diagnosis. Additionally, for uncontrolled hypertension, being male, higher age, having 7-12 years of educational attainments, residing in the metropolitan, northern, or southern regions, frequent or daily alcohol consumption, not engaging in self-reported physical activity, previous stroke, reporting treatment disruption due to the COVID-19 pandemic and being on dual or triple antihypertensive therapy were identified as key contributing factors (**Table 2**).

Sensitivity Analyses

Some reports in Mexico used the AHA definition for the classification of arterial hypertension.

(<130/80 mmHg). Hence, we performed a sensitivity analysis to evaluate the prevalence of arterial

hypertension using a blood pressure threshold <130/80 mmHg. We observed that the prevalence of arterial hypertension increased to 57.5% (95% CI: 57.1 to 57.8) in the overall sample. The evaluation of the clinical and treatment profiles of arterial hypertension revealed that lowering the arterial blood pressure threshold increases the proportion of undiagnosed (57.1%, 95% CI: 56.6 to 57.6) hypertension, but decreases the proportion of diagnosed (42.9%, 95% CI: 42.4 to 43.4) and treated (38.8%, 95% CI: 38.4 to 39.3) arterial hypertension. Hence, a lower proportion of uncontrolled (26.9%, 95% CI: 26.6 to 27.4) and controlled (11.8%, 95% CI: 11.5 to 12.1) blood pressure was observed.

DISCUSSION

In this study, we aimed to determine the prevalence of clinical and treatment profiles of arterial hypertension as well as the associated factors for undiagnosed and uncontrolled hypertension, during the context of the COVID-19 pandemic in Mexico. We performed a cross-sectional survey of 77,239 participants and found that more than one-third of our sample was living with arterial hypertension, with nearly one-third of these cases undiagnosed, two-fifths uncontrolled, and only a fifth effectively managed to achieve blood pressure goals. Sociodemographic stratification underscored variability in clinical and treatment profiles across different age groups and sociodemographic factors. Notably, being male, residing in the southern regions of Mexico, having lower educational levels, not performing physical activity, extensive use of pharmacological agents, and a history of COVID-19 infection were significantly associated with increased odds of both undiagnosed and uncontrolled hypertension. These findings underscore the magnitude of arterial hypertension as a critical public health concern during the COVID-19 pandemic, adding to the national burden of chronic diseases among adults in Mexico and bearing considerable implications for individual and public healthcare systems.

These results demonstrate a higher prevalence compared with previous studies performed by the MMM in Mexico [13,14]. Furthermore, a study performed by our group in the eastern zone

of Mexico revealed a prevalence of 32.4% (95% CI: 31.2%-33.6%) within the studied sample, which suggests a higher prevalence at a national-wide level compared with previous estimations [22]. While these figures denote an upward trend in prevalence over the past five years, it is important to note the absence of a national consensus on reporting uncontrolled hypertension, which may influence the higher prevalence observed in our study. This discrepancy underscores the necessity for standardized reporting criteria to ensure accurate prevalence assessments. Other studies have employed a lower threshold for arterial hypertension classification. According to the latest National Health and Nutrition Survey (ENSANUT) performed in 2020, it was reported that 49.4% of the Mexican population was living with arterial hypertension using the AHA hypertension definition (>130/80 mmHG) [23]. Our sensitivity analyses revealed a higher prevalence compared to ENSANUT-2020 and our previous research, indicating an elevated prevalence of arterial hypertension in 2021 during the COVID-19 pandemic when applying the WHO and AHA definitions.

The potential explanations for the high prevalence of arterial hypertension in Mexico are linked with individual and sociodemographic components. Although arterial hypertension has been classified as a multifactorial disease, it has been identified that nutritional, behavioral, and environmental causes were combined with adverse sociodemographic conditions that directly impact the clinical and treatment presentations of arterial hypertension [24]. A possible explanation is that in LMICs in Latin America, it has been reported that a high toll of socially disadvantaged populations experienced worse access to hypertension care during the last two decades, which led to an extensive challenge for managing chronic health diseases at primary care levels [25]. Here, we demonstrated that participants within the central and southern regions experienced the highest prevalence of arterial hypertension compared with the rest of the country, driven by a high proportion of uncontrolled hypertensive disease. Similar results have been previously reported by a longitudinal study, which demonstrated and uncontrolled hypertension

[26]. In our results, factors that also contributed to both undiagnosed and uncontrolled disease include unhealthy lifestyle habits such as alcohol intake and lack of physical activity, which overall demonstrate that there is a need for targeting both individual and sociodemographic conditions to diminish the burden of arterial hypertension in Mexico.

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

During the context of the COVID-19 pandemic, Mexico experienced an interruption of primary healthcare services that mainly affected patients living with chronic health conditions. A time-series analysis performed in Mexico reported that over one-third of hypertensive care visits were delayed or postponed, and the proportion of controlled hypertensive disease declined by 17% [9]. Though the disruptions were mainly driven by the hospital reconversion policy that sought to prioritize critically ill COVID-19 patients, the Mexican healthcare system was strained prior to the arrival of the pandemic. The structural deficiencies have been widely reported to be mainly characterized by a lack of healthcare personnel, inequalities in coverage and insufficient supplies for the primary care sector [27,28]. The COVID-19 pandemic exacerbated these deficiencies, leading to a proportion of the population living with chronic health conditions being exposed to acute complications and excess deaths due to diabetes and CVD, particularly within vulnerable groups [10,11]. In our results, we observed that people who experienced a disruption in hypertensive treatment had increased odds of uncontrolled hypertension. Overall, the combination of both structural and the high burden of cardiometabolic conditions within people living with arterial hypertension caused an exacerbated increase in uncontrolled arterial hypertension in Mexico, leading as a consequence to a high toll of deaths related to arterial hypertension reported during the COVID-19 pandemic.

Our results derived one of the first epidemiological estimations of the prevalence of clinical and treatment profiles of arterial hypertension in Mexico during the COVID-19 pandemic. We confirm that arterial hypertension continues to be a highly prevalent condition and a public health care concern in Mexico. There are big challenges for diminishing the burden of the disease in the future, which overall require actions to promote healthier lifestyle habits, guarantee primary care

access within vulnerable populations, and promote adequate access to pharmacological treatment across the country to diminish the high proportion of uncontrolled arterial hypertension.

Strengths and Limitations

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

Our study has strengths and limitations to be acknowledged. Among the strengths, we highlight the participation of 77,239 individuals, deriving in one of the largest samples performed in Mexico to estimate the prevalence of arterial hypertension. This estimation allowed us to study the prevalence of clinical and treatment profiles by regional, educational, and ethnic groups. Furthermore, we offer insights regarding associated factors for undiagnosed and uncontrolled arterial hypertension, which could be used to identify vulnerable groups within clinical practice. Nevertheless, some limitations need to be acknowledged. First, this survey was intended to be an open invitation to the general population to assist with provisional modules located in public clinics across Mexico. This could lead to a sampling bias towards capturing people who assisted with healthcare services for various reasons. Furthermore, due to COVID-19 mobility restrictions, we could only install modules in 13 of the 32 states of Mexico, leading to a potential underrepresentation compared with other national-wide probabilistic household surveys such as the ENSANUT. Second, we identify missing values regarding our arterial blood pressure assessment, a frequent issue reported by other studies worldwide. However, we used a multiple imputation algorithm approach to complete missing blood pressure values, which have demonstrated to derive unbiased estimations in previous studies and within our results. Third, although we explored and found associated factors for undiagnosed and untreated arterial hypertension, this survey is a cross-sectional design that does not prove any risk association for the studied outcomes. Hence, future prospective studies should evaluate the impact of our observed associated factors in the development of acute and chronic complications related to undiagnosed and untreated arterial hypertension. Fourth, we were unable to assess height as a standardized measurement due to methodological and structural issues. Hence, we were unable to estimate body mass indexes in our study. Finally, we were unable to assess biochemical measurements and specific pharmacological treatments, which limited our capacity to provide details regarding therapeutic profiles, leading to future areas of opportunity and research.

CONCLUSION

In conclusion, over one-third of our studied sample had arterial hypertension, in which one-third were classified with undiagnosed disease, two-fifths with uncontrolled blood pressure, and only one-fifth achieved controlled blood pressure. Key factors associated with these conditions included male gender, residing in the northern, southern, or central regions, lower educational attainment, inactivity, alcohol use, and COVID-19 infection and related antihypertensive treatment disruptions due to the pandemic. These findings yield an urgent call to action to improve healthcare screening in primary care settings and guarantee sufficient arterial hypertension treatment to reduce the burden of the disease in Mexico during the ongoing COVID-19 pandemic and beyond.

420 **AUTHOR CONTRIBUTIONS** Research Idea and Study Design: SPP, LA; Data Acquisition: RARZ, MGBL, JMMS, LRGC, OMR, 421 422 MLLV, RSGD, VJGC, JRPS; Data Analysis/Interpretation: SPP, NEAV; Statistical Analysis: 423 NEAV; Manuscript Drafting: SPP, NEAV; Supervision and Mentorship: SPP, LA. Each author 424 contributed important intellectual content during manuscript drafting or revision and accepted accountability for the overall work by ensuring that questions pertaining to the accuracy or integrity 425 426 of any portion of the work were appropriately investigated and resolved. DATA AVAILABILITY: The R code for reproduction is available in the following URL: 427 428 https://github.com/neftalivilla/MMM 2021 429 **DECLARATION OF INTERESTS:** Nothing to disclose. 430 ACKNOWLEDGMENTS: The project received a donation from OMROM MEXICO to supply devices for BP measurement.

431

REFERENCES

- 433 434
- 435 [1] NCD Risk Factor Collaboration (NCD-RisC). Worldwide trends in hypertension prevalence and
- 436 progress in treatment and control from 1990 to 2019: a pooled analysis of 1201 population-representative
- 437 studies with 104 million participants. Lancet 2021;398:957–80. https://doi.org/10.1016/S0140-
- 438 6736(21)01330-1.
- 439 [2] Ordunez P, Prieto-Lara E, Pinheiro Gawryszewski V, Hennis AJM, Cooper RS. Premature
- 440 Mortality from Cardiovascular Disease in the Americas Will the Goal of a Decline of "25% by 2025" be
- 441 Met? PLoS One 2015;10:e0141685. https://doi.org/10.1371/journal.pone.0141685.
- 442 [3] Salicrup LA, Ordunez P, Engelgau MM. Hypertension control activities in Latin America and the
- 443 Caribbean: opportunities for late-stage (T4) translation research. Rev Panam Salud Publica 2018;42:e22.
- 444 https://doi.org/10.26633/RPSP.2018.22.
- 445 [4] Geldsetzer P, Manne-Goehler J, Marcus M-E, Ebert C, Zhumadilov Z, Wesseh CS, et al. The
- state of hypertension care in 44 low-income and middle-income countries: a cross-sectional study of
- nationally representative individual-level data from 1·1 million adults. Lancet 2019;394:652–62.
- 448 https://doi.org/10.1016/S0140-6736(19)30955-9.
- 449 [5] Lamelas P, Diaz R, Orlandini A, Avezum A, Oliveira G, Mattos A, et al. Prevalence, awareness,
- 450 treatment and control of hypertension in rural and urban communities in Latin American countries. J
- 451 Hypertens 2019;37:1813–21. https://doi.org/10.1097/HJH.000000000002108.
- 452 [6] Atun R, de Andrade LOM, Almeida G, Cotlear D, Dmytraczenko T, Frenz P, et al. Health-system
- reform and universal health coverage in Latin America. Lancet 2015;385:1230–47.
- 454 https://doi.org/10.1016/S0140-6736(14)61646-9.
- 455 [7] Castro-Porras LV, Rojas-Martínez R, Aguilar-Salinas CA, Bello-Chavolla OY, Becerril-Gutierrez C,
- 456 Escamilla-Nuñez C. Trends and age-period-cohort effects on hypertension mortality rates from 1998 to
- 457 2018 in Mexico. Sci Rep 2021;11:17553. https://doi.org/10.1038/s41598-021-96175-0.
- 458 [8] Meaney A, Ceballos-Reyes G, Gutiérrez-Salmean G, Samaniego-Méndez V, Vela-Huerta A,
- 459 Alcocer L, et al. Cardiovascular risk factors in a Mexican middle-class urban population. The Lindavista
- 460 Study. Baseline data. Arch Cardiol Mex 2013;83:249–56. https://doi.org/10.1016/j.acmx.2013.05.002.

- 461 [9] Doubova SV, Leslie HH, Kruk ME, Pérez-Cuevas R, Arsenault C. Disruption in essential health
- 462 services in Mexico during COVID-19: an interrupted time series analysis of health information system
- data. BMJ Glob Health 2021;6:e006204. https://doi.org/10.1136/bmjgh-2021-006204.
- 464 [10] Antonio-Villa NE, Bello-Chavolla OY, Fermín-Martínez CA, Aburto JM, Fernández-Chirino L,
- 465 Ramírez-García D, et al. Socio-demographic inequalities and excess non-COVID-19 mortality during the
- 466 COVID-19 pandemic: a data-driven analysis of 1069174 death certificates in Mexico. Int J Epidemiol
- 467 2022;51:1711–21. https://doi.org/10.1093/ije/dyac184.
- 468 [11] Bello-Chavolla OY, Antonio-Villa NE, Fermín-Martínez CA, Fernández-Chirino L, Vargas-Vázquez
- 469 A, Ramírez-García D, et al. Diabetes-Related Excess Mortality in Mexico: A Comparative Analysis of
- 470 National Death Registries Between 2017-2019 and 2020. Diabetes Care 2022;45:2957–66.
- 471 https://doi.org/10.2337/dc22-0616.
- 472 [12] Beaney T, Schutte AE, Stergiou GS, Borghi C, Burger D, Charchar F, et al. May Measurement
- 473 Month 2019: The Global Blood Pressure Screening Campaign of the International Society of
- 474 Hypertension. Hypertension 2020;76:333–41. https://doi.org/10.1161/HYPERTENSIONAHA.120.14874.
- 475 [13] Alcocer L, Chavez A, Gomez-Alvarez E, Espinosa C, Pombo J, Beaney T, et al. May
- 476 Measurement Month 2018: an analysis of blood pressure screening results from Mexico. Eur Heart J
- 477 Suppl 2020;22:H89–91. https://doi.org/10.1093/eurheartj/suaa036.
- 478 [14] Alcocer L, Rosas M, Estrada A, Ruiz-Gastelum E, Pombo EJ, Cardona EG, et al. May
- 479 Measurement Month 2019: an analysis of blood pressure screening results from Mexico. Eur Heart J
- 480 Suppl 2021;23:B104–6. https://doi.org/10.1093/eurheartj/suab026.
- 481 [15] Gee ME, Campbell N, Sarrafzadegan N, Jafar T, Khalsa TK, Mangat B, et al. Standards for the
- uniform reporting of hypertension in adults using population survey data: recommendations from the
- World Hypertension League Expert Committee. J Clin Hypertens (Greenwich) 2014;16:773–81.
- 484 https://doi.org/10.1111/jch.12387.
- 485 [16] Clasificaciones y catálogos n.d. https://www.inegi.org.mx/datos/clasificaciones.html (accessed
- 486 July 13, 2022).
- 487 [17] Buuren S van, Groothuis-Oudshoorn K. mice: Multivariate Imputation by Chained Equations in R.
- 488 Journal of Statistical Software 2011;45:1–67. https://doi.org/10.18637/jss.v045.i03.

- 489 [18] Nunes MS and ES with contributions from T, Heuer C, Marshall J, Sanchez J, Thornton R,
- 490 Reiczigel J, et al. epiR: Tools for the Analysis of Epidemiological Data 2022.
- 491 [19] Allaire JJ, Ellis P, Gandrud C, Kuo K, Lewis BW, Owen J, et al. networkD3: D3 JavaScript
- 492 Network Graphs from R 2017.
- 493 [20] Long JA. itools: Analysis and Presentation of Social Scientific Data 2022.
- 494 [21] Whelton PK, Carey RM, Aronow WS, Casey DE, Collins KJ, Dennison Himmelfarb C, et al. 2017
- 495 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection,
- 496 Evaluation, and Management of High Blood Pressure in Adults: Executive Summary: A Report of the
- 497 American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines.
- 498 Hypertension 2018;71:1269–324. https://doi.org/10.1161/HYP.000000000000066.
- 499 [22] Palomo-Piñón S, Antonio-Villa NE, García-Cortés LR, Álvarez-Aguilar C, González-Palomo E,
- 500 Bertadillo-Mendoza OM, et al. Prevalence and characterization of undiagnosed arterial hypertension in the
- eastern zone of Mexico. J Clin Hypertens (Greenwich) 2022;24:131–9. https://doi.org/10.1111/jch.14414.
- 502 [23] Campos-Nonato I, Hernández-Barrera L, Oviedo-Solís C, Ramírez-Villalobos D, Hernández-
- 503 Prado B, Barquera S. Epidemiología de la hipertensión arterial en adultos mexicanos: diagnóstico, control
- 504 y tendencias. Ensanut 2020. Salud Publica Mex 2021;63:692–704. https://doi.org/10.21149/12851.
- 505 [24] NCD Risk Factor Collaboration (NCD-RisC). Worldwide trends in hypertension prevalence and
- 506 progress in treatment and control from 1990 to 2019: a pooled analysis of 1201 population-representative
- studies with 104 million participants. Lancet 2021;398:957–80. https://doi.org/10.1016/S0140-
- 508 6736(21)01330-1.
- 509 [25] Geldsetzer P, Manne-Goehler J, Marcus M-E, Ebert C, Zhumadilov Z, Wesseh CS, et al. The
- state of hypertension care in 44 low-income and middle-income countries: a cross-sectional study of
- 511 nationally representative individual-level data from 1·1 million adults. Lancet 2019;394:652–62.
- 512 https://doi.org/10.1016/S0140-6736(19)30955-9.
- 513 [26] Dieteren CM, O'Donnell O, Bonfrer I. Prevalence and inequality in persistent undiagnosed,
- untreated, and uncontrolled hypertension: Evidence from a cohort of older Mexicans. PLOS Global Public
- 515 Health 2021;1:e0000114. https://doi.org/10.1371/journal.pgph.0000114.

[27] Doubova SV, García-Saiso S, Pérez-Cuevas R, Sarabia-González O, Pacheco-Estrello P, Infante-Castañeda C, et al. Quality governance in a pluralistic health system: Mexican experience and challenges. Lancet Glob Health 2018;6:e1149–52. https://doi.org/10.1016/S2214-109X(18)30321-8.

[28] Antonio-Villa NE, Bello-Chavolla OY, Vargas-Vázquez A, Fermín-Martínez CA, Márquez-Salinas A, Pisanty-Alatorre J, et al. Assessing the Burden of Coronavirus Disease 2019 (COVID-19) Among Healthcare Workers in Mexico City: A Data-Driven Call to Action. Clin Infect Dis 2021;73:e191–8. https://doi.org/10.1093/cid/ciaa1487.

Figure 1: Prevalence of arterial hypertension stratified by sex, regions in Mexico, ethnicity, and educational attainments.

Figure 2: Proportion of undiagnosed, diagnosed but treated, treated but no controlled and controlled arterial hypertension.

Table 1: Descriptive characteristics of the population living with arterial hypertension identified in Mexico.

Characteristic	Participants with Hypertension (n = 27,540)	Undiagnosed (n = 8,533)	Untreated (n = 1,806)	Uncontrolled (n = 11,965)	Controlled (n = 5,236)
Sex, (%)					
Women	60.3%	54.1%	64.8%	60.5%	68.1%
Men	39.7%	45.9%	35.2%	39.5%	31.9%
Age, (Years) [median, IQR]	56 (45, 66)	51 (39, 62)	46 (35, 58)	59 (50, 67)	59 (49, 67)
Education Years, (%)	, ,	, ,	, ,	,	,
0-6	35.1%	27.8%	25.1%	39.5%	40.5%
7-12	46.2%	49.5%	49.4%	45.0%	42.6%
>13	18.7%	22.8%	25.4%	15.5%	16.8%
Region of Recruitment, (%)					
North	48.8%	54.1%	34.3%	49.9%	42.9%
Central	10.9%	17.3%	15.7%	7.8%	5.9%
Metropolitan Area	32.7%	22.4%	45.2%	33.8%	42.8%
South	7.6%	6.2%	4.8%	8.6%	8.4%
Self-Reported Ethnicity, (%)					
Caucasian	0.1%	0.1%	0.3%	0.1%	0.2%
Mexican-Mestizo	99.3%	98.7%	99.0%	99.7%	99.6%
Afro-Descendant	0.5%	1.2%	0.7%	0.2%	0.2%
Performing Physical Activity, (%)	30.4%	32.3%	32.3%	28.4%	31.3%
Smoking Status, (%)					
Never-Smoking	60.4%	63.6%	57.2%	58.1%	61.4%
Quit-Smoking	25.5%	19.6%	24.5%	29.4%	26.7%
Active-Smoking	14.1%	16.8%	18.3%	12.5%	11.9%
Alcohol Intake, (%)					
Never-Drink	77.3%	72.6%	71.0%	78.7%	83.9%
Frequent Intake	17.8%	21.3%	22.8%	16.7%	12.9%
Daily Intake	4.9%	6.1%	6.2%	4.7%	3.2%
High Arterial Blood Pressure During	11.5%	6.3%	27.7%	12.1%	11.7%
Pregnancy, (%) *					
Current Pregnancy, (%) *	2.3%	2.9%	7.9%	1.5%	1.5%
Diabetes, (%)	26.8%	11.1%	19.5%	35.8%	34.5%
Previous CVD, (%)	6.0%	2.8%	4.5%	7.9%	7.3%
Previous Hearth Attack, (%)	4.6%	2.1%	2.7%	6.1%	5.8%
Previous Stroke, (%)	1.8%	0.9%	2.0%	2.5%	1.8%
Statin Use, (%)	15.6%	6.2%	7.0%	21.1%	21.2%
Aspirin Use, (%)	19.3%	7.7%	15.2%	25.6%	25.6%
Previous COVID-19 Infection, (%)	20.1%	22.9%	23.9%	18.5%	18.0%

Antihypertensive Treatment Affected by COVID-19, (Years)	8.3%	5.6%	5.8%	11.0%	7.3%
COVID-19 Vaccine, (%)	75.5%	67.6%	63.7%	80.3%	81.7%
Time Since Clinical Visit, (%)					
<12 Months	83.7%	71.6%	71.8%	90.5%	92.0%
≥12 Months	12.9%	22.7%	23.1%	7.3%	5.9%
Never	3.4%	5.7%	5.1%	2.2%	2.1%
Antihypertensive Treatment, (%)					
No-Therapy	37.5%	100.0%	100.0%	0.0%	0.0%
Monotherapy	33.8%	0.0%	0.0%	52.7%	57.6%
Dual-Therapy	21.5%	0.0%	0.0%	35.4%	32.4%
Triple-Therapy	7.1%	0.0%	0.0%	12.0%	10.0%
Weight, (kg) [median, IQR]	75 (66, 86)	76 (67, 87)	73 (64, 85)	76 (67, 87)	72 (63, 81)
SBP, (mmHg) [median, IQR]	133 (121, 144)	141 (130, 149)	122 (112, 133)	137 (130, 147)	116 (109, 123)
DBP, (mmHg) [median, IQR]	83 (76, 91)	91 (82, 94)	79 (72, 85)	85 (81, 91)	72 (68, 76)
HR, (bpm) [median, IQR]	76 (70, 84)	78 (71, 85)	77 (70, 84)	77 (70, 84)	74 (67, 81)

Abbreviations: CVD= cardiovascular disease; mmHg= millimeters of mercury; bpm= beats per minute.

Annotations:

^{* =} Variables applicable only to women.

Table 2: Adjusted binomial logistic regression model to evaluate the factors associated with undiagnosed and uncontrolled arterial hypertension in Mexico.

Outcome	Variables	aOR	95% CI	p-value
	Sex, (%)			<0.001
	Women	Ref		
	Men	1.47	1.40, 1.54	
	Age Categories, (%)			< 0.001
	18-35	Ref	_	
	36-49	1.54	1.39, 1.71	
	50-64	1.72	1.47, 2.02	
	>65	1.53	1.20, 1.94	
	Education Years, (%)			< 0.001
	>13	Ref		
	7-12	1.01	0.96, 1.08	
Undiagnosed	0-6	1.23	1.15, 1.33	
Hypertension (Vs. No-	Region of Recruitment, (%)			< 0.001
Hypertension)	Central	Ref		
$^{2}(14) = 4290.11, p < 0.01$	Metropolitan Area	2.08	1.96, 2.21	
Pseudo-R ² (McFadden) = 0.09 BIC: 44369.42	North	2.74	2.53, 2.96	
	South	3.89	3.45, 4.38	
	Performing Physical Activity, (%)			< 0.001
	Yes	Ref	_	
	No	1.12	1.07, 1.18	
	Previous COVID-19 Infection, (%)			< 0.001
	No	Ref	_	
	Yes	1.22	1.15, 1.29	
	Statin Use, (%)		ŕ	< 0.001
	No	Ref	_	
	Yes	1.69	1.50, 1.90	
	Aspirin Use, (%)		ŕ	< 0.001
	No	Ref	_	
	Yes	1.90	1.71, 2.11	
Uncontrolled	Sex, (%)		•	<0.001
Hypertension (Vs. Controlled) $\chi^2(16) = 405.10, p < 0.01$ Pseudo-R ² (McFadden) = 0.02	Women	_	_	
	Men	1.34	1.25, 1.44	
	Age Categories, (%)			<0.001
	18-35	Ref	_	40.001
	36-49	1.46	1.24, 1.72	

BIC = 20902.35	50-64	1.61	1.37, 1.88	
	>65	1.38	1.17, 1.62	
	Education Years, (%)			0.014
	>13	Ref	_	
	7-12	1.15	1.05, 1.27	
	0-6	1.09	0.99, 1.21	
	Region of Recruitment, (%)			<0.001
	Central	Ref	_	
	Metropolitan Area	1.50	1.39, 1.61	
	North	1.40	1.21, 1.63	
	South	1.21	1.07, 1.38	
	Alcohol Intake, (%)			<0.001
	Never-Drink	Ref	_	
	Frequent Intake	1.24	1.12, 1.37	
	Daily Intake	1.32	1.10, 1.58	
	Performing Physical Activity, (%)			<0.001
	Yes	Ref	_	
	No	1.19	1.11, 1.28	
	Previous Stroke, (%)			0.047
	No	Ref	_	
	Yes	1.27	1.00, 1.61	
	Antihypertensive Treatment Affected by COVID-19,			<0.001
	(%)			<0.001
	No	Ref	_	
	Yes	1.52	1.34, 1.73	
	Antihypertensive Treatment, (%)			<0.001
	Monotherapy	Ref	_	
	Dual-Therapy	1.15	1.07, 1.24	
	Triple-Therapy	1.23	1.11, 1.38	
Abbreviations: aOR=	Adjusted odds ratio: BIC= Bayesian information criteria.			

Abbreviations: aOR= Adjusted odds ratio; BIC= Bayesian information criteria.