

Editor's choice
Scan to access more
free content

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/bjsports-2014-093976>).

¹Oslo Sports Trauma Research Center, Norwegian School of Sport Sciences, Oslo, Norway
²Faculty of Medicine, University of Oslo, Oslo, Norway
³Department of Cardiology, Oslo University Hospital, Ullevål, Oslo, Norway

Correspondence to

Dr H M Berge, Oslo Sports Trauma Research Center, Norwegian School of Sport Sciences, Sognsveien 220, PO Box 4014 Ullevål stadion, Oslo NO-0806 Norway; hilde.moseby.berge@nih.no

HMB and CBI contributed equally.

Accepted 23 December 2014
Published Online First
28 January 2015

Blood pressure and hypertension in athletes: a systematic review

H M Berge,¹ C B Isern,² E Berge³

ABSTRACT

Objective Hypertension is reported to be the most prevalent risk factor for cardiovascular disease in elite athletes. We aimed to review blood pressure (BP) and prevalence of hypertension in different elite athletes, and study whether there was an association between high BP and left ventricular hypertrophy (LVH).

Methods A systematic review of studies reporting BP in athletes using search strategies developed for PubMed and EMBASE, including only studies with ≥ 100 participants. We collected data on BP, prevalence of hypertension, LVH and methods of BP measurement.

Results Of 3723 records identified, 51 met the inclusion criteria. These included men and women ($n=138\ 390$), aged mostly between 18 and 40 years, from varied sports disciplines. Mean systolic BP varied from 109 ± 11 to 138 ± 7 mm Hg and mean diastolic BP from 57 ± 12 to 92 ± 10 mm Hg. Strength-trained athletes had higher BP than endurance-trained athletes ($131.3\pm 5.3/77.3\pm 1.4$ vs $118.6\pm 2.8/71.8\pm 1.2$ mm Hg, $p<0.05$), and there was a trend towards a higher BP in athletes training ≥ 10 h compared with others ($121.8\pm 3.8/73.8\pm 2.5$ vs $117.6\pm 3.3/66.8\pm 6.9$, $p=0.058$), but overall there was no significant difference in BP between athletes and controls. The prevalence of hypertension varied from 0% to 83%. Some studies showed an association between high BP and LVH. Measurement methods were poorly standardised.

Conclusions BP and prevalence of hypertension in athletes varied considerably partly because of variations in methodology, but type and intensity of training may contribute towards higher BP. High BP may be associated with LVH.

INTRODUCTION

In Western countries, the prevalence of hypertension has been reported as 14.4% and 21.2% in men aged 20–29 and 30–39 years, respectively, and as 6.2% and 9.9% in women in the same age group.¹ High blood pressure (BP) at a young age predicts cardiovascular mortality and morbidity decades later.^{2–3}

High BP is the most common abnormal finding during preparticipation cardiac screening of athletes.^{4–8} The prognostic significance of high BP in athletes is unknown, but still athletes with BP $<160/100$ mm Hg are given the license to continue with sport participation if they have no signs of end organ damage, such as pathological left ventricular hypertrophy.⁹ Increased left ventricular mass is considered as subclinical organ damage in people with hypertension.^{10–11} As several studies have demonstrated increased left ventricular mass and increased left atrium size in athletes,¹² it is possible that high BP

What this study adds?

- There was no evidence that blood pressure (BP) was lower in athletes than in controls. A number of studies showed a higher BP in athletes. The prevalence of hypertension in athletes could not be determined reliably because of different definitions of hypertension and poorly standardised methods of BP measurement.
- A positive linear association between high BP and left ventricular hypertrophy was observed in athletes, but confounding factors may have played a role.
- Future studies should be designed to determine more precisely the prevalence, determinants and prognostic significance of hypertension in athletes.

may be a contributing factor^{13–14} that may also link to the increased risk of atrial fibrillation in endurance athletes.^{15–17} Hence, there is increasing interest in BP in athletes.^{14–18–19} BP measurement during preparticipation screening of athletes should be performed according to ‘best clinical care’,²⁰ as outlined in the European Society of Cardiology’s guidelines, with hypertension defined as systolic BP (SBP) ≥ 140 mm Hg and/or diastolic BP (DBP) ≥ 90 mm Hg after repeated measurements.²¹ We aimed to review BP and prevalence of hypertension in different athletes, and study the association between increasing BP and left ventricular hypertrophy.

METHODS

Literature search

We performed a systematic review of studies reporting BP in athletes by using a comprehensive search strategy developed for PubMed and EMBASE (see online supplementary material). The medical subject headings and text words were: ‘Athlete’, ‘Sport and Professional’, ‘Exercise Test’ and ‘Sudden Death’, combined with ‘Blood Pressure’ or ‘Hypertension’. The electronic search was restricted to studies published before 6 April 2014. In addition, we manually searched reference lists of reviews and original study articles, and our own archive.

Inclusion and exclusion criteria

We searched for studies of athletes that reported BP or prevalence of hypertension, using the studies’ own definitions of hypertension. We included studies of ≥ 100 athletes, with mean or median age between 18 and 40 years, of any epidemiological design (with or without follow-up, and with or

CrossMark

To cite: Berge HM, Isern CB, Berge E. *Br J Sports Med* 2015;**49**:716–723.

without controls), and reported in English language. We excluded studies that were only presented as conference abstracts. If there were more than one publication from the same group, we used the record with most participants, or the newest, if the number of participants were the same. When in doubt, we contacted the corresponding authors.

Outcome variables

The primary outcome variable was BP or prevalence of hypertension in different categories of athletes (defined by gender, ethnicity, sports discipline or level of athletic activity). Secondary outcome variables were (1) method for measurement of BP and (2) association between BP and left ventricular hypertrophy (determined by left ventricular mass or relative wall thickness on echocardiography or by voltage criteria on ECG).

Extraction of data

All data were extracted by one reviewer (CBI) and checked by another reviewer (HMB), using a standardised data extraction sheet.

Statistical analysis

Differences between subgroups of athletes were analysed using t tests for continuous variables. Data are presented as mean with SD. A $p < 0.05$ was considered statistically significant and all tests were two-tailed. The statistical analyses were conducted using SPSS (PASW Statistics 21; IBM Corporation 2013, Armonk, New York, USA).

RESULTS

Study selection

The searches retrieved a total of 4433 records (figure 1). After addition of studies from other sources and removal of

duplicates, 3723 records remained. Screening of titles and abstracts excluded 2896 and 361, respectively. Another 404 studies did not meet the inclusion criteria, 9 were duplicate reports, and 2 studies were not available. The remaining 51 studies were included in the review.

Study characteristics

Table 1 shows characteristics of the 51 studies, including a total of 138 390 athletes, with a median number of 434 athletes (range 100²²–42 386 athletes²³). Sixteen studies included non-athletes as controls and the median number of controls was 176 (range 26–9997). The mean or median age of the athletes in all studies was between 18 and 40 years, and about half of the studies had participants within this range only; however, several studies included participants with an age outside this range. Twenty studies included males only and across the 31 studies of both genders, 72.5% were males.

Most studies (28) included athletes from different sports disciplines, but 16 included athletes from only one discipline, eg, soccer (4),^{13 24–26} American football (3),^{27–29} triathlon (2)^{30 31} and long distance running (2);^{16 32} other studies classified sports disciplines as either endurance sports, strength sports or a mixture of the two (table 1). The athletes' level of competition was described in 50 studies and ranged from participation in amateur sport to the Olympic Games. Hours of training per week or previous years of vigorous training were given in 24 studies, and ranged from 4 to 28 h a week and from 2 to 30 years, respectively.

BP in athletes

Table 2 shows BP and prevalence of hypertension in the same studies. Among the 34 studies that reported BP, two-thirds had BP in the prehypertensive range (SBP ≥ 120 –139 and/or DBP ≥ 80 –89 mm Hg).³³ Mean SBP varied from 109 ± 11 mm Hg (intercollegiate female college athletes (mean age 20 years))³⁴ to

Figure 1 Flow chart illustrating search strategy.

Table 1 Study characteristics

First author, year of publication	Number of athletes (males %)	Age (mean±SD (range, in years))	Sports disciplines	Level	Hours of training per week	Previous years of training	Number of controls
Helzberg, 2010 ³⁷	224	24 (18–36)	Football and baseball	Professional			
van Buuren, 2013 ⁶³	291 (100)	25.3±4.4 (18–39)	Handball	Top level athletes			
Lively, 1999 ⁵	596 (68.0)	18.9 (17–25)	Mixed	Intercollegiate			
Sofi, 2008 ⁶⁴	30 065 (78.4)	30.7±14 (5–92)	Mixed	?	4–6		
Pelliccia, 2010 ⁴⁰	114 (78)	22±4	Endurance	Olympic	28	16	
Munoz, 2009 ⁶⁵	135 (41)	20 (17–25)	Mixed	Intercollegiate, NCAA Division II			
De Matos, 2011 ⁶	623 (85)	NA (13–77)	Mixed	Professional and amateur			
Berge, 2013 ¹³	595 (100)	25.1±4.5 (18–40)	Soccer	Professional soccer			47
Weiner, 2013 ¹⁴	183 (100)	19±1 (≥18)	Football and rowing	College	8		
Tucker, 2009 ²⁹	504 (100)	26.7	Football	NFL			1959
Guo, 2013 ³⁴	261 (50.2)	21	Strength	Professional		5–7	
Karpinos, 2013 ¹⁸	636 (100)	18.7±0.8	Mixed	Mixed			
Lewis, 1989 ⁶⁶	265 (83)	19 (18–28)	Mixed	Intercollegiate			
Corrado, 2006 ²³	42 386	12–35	Mixed	Competitive			
Thunenkotter, 2010 ²⁸	582 (100)	26.8±4	Football	FIFA World Cup 2006			
Wilson, 2012 ⁵⁹	1220 (100)	22.6±6 (12–35)	Mixed	National	≥6		
Gati, 2013 ⁴³	2533 (72.2)	21.8±5.7	Mixed	Regional to national	19		9997
Zaidi, 2013 ³⁹	627 (69.9)	21.5±5.0 (14–35)	Mixed	Regional to international	20		
Riding, 2013 ⁴⁹	1175	Arabic: 22.7±5.9, BA: 24.6±4.7, WA: 24.4±5.4. (13–40)	Mixed	High-level	≥6		201
Di Luigi, 2004 ⁶⁷	32 652 (80)	22.3±12.5 (5–84)	Mixed	Competitive	<10		
Magalski, 2011 ⁶⁸	964 (48)	18–21	Mixed	Mixed			
Papadakis, 2011 ⁴¹	2 745 (100)	NA (14–35)	Mixed	Regional to international	13–15		119
Schmied, 2013 ²⁵	210 (100)	18.6 (18–22)	Soccer	High-level, competitive soccer			
Maron, 1987 ⁶⁹	501 (71.3)	19.3 (17–30)	Mixed	Intercollegiate			
Rontoyannis, 1998 ²⁷	188 (100)	36.4±4.5	Football referees	Greece football division A-D			
Urhausen, 1996 ⁷⁰	135 (47.4)	♂ 20.6±4.1, ♀ 21.5±3.4	Rowing	National and regional level			
Pelliccia, 2000 ⁷¹	1 005 (74)	23 (9–55)	Mixed	National team		2–30	
Maskhulia, 2006 ²⁴	221 (100)	22.8±0.3 (18–35)	Soccer	Highly trained		5–26	
Caselli, 2011 ⁴²	434 (78)	26±5 (15–45)	Mixed	Olympic		≥3	98
Noseworthy, 2011 ³⁶	879 (62)	18.4±0.8	Mixed	Intercollegiate level	7		
Varga-Pinter, 2011 ⁴⁵	3 697 (61)	23.7±4.6 (19–40)	Mixed	Low to top level	10–13		
Pougnat, 2012 ⁷²	200 (86)	38 (19–57)	Diving	Professional			
Schmied, 2012 ⁷³	1 047 (49)	22±5.87 (13–64)	Mixed	Competitive			
Zaidi, 2013 ³⁸	675 (80.6)	BA: 21.8±5.4, WA: 21.7±4.6	Mixed	Regional to international	17–20		
Berry, 1949 ⁴⁶	201 (100)	NA (16–47)	Mixed	Olympic			
Andersen, 1956 ⁴⁸	326 (100)	20–29 years: 208, 30–39 years: 118	Mixed	Mixed and national level			526
Siegel, 1992 ⁴⁴	1 061 (100)	<20 years; 105, 20–29 years; 807, 30–39 years; 99, >40 years; 42	Baseball	Professional and minor league			

Continued

Table 1 Continued

First author, year of publication	Number of athletes (males %)	Age (mean±SD (range, in years))	Sports disciplines	Level	Hours of training per week	Previous years of training	Number of controls
Douglas, 1997 ³⁰	140 (73)	30±1 (18–39)	Triathlon	Ironman, Hawaii	21		
D'Andrea, 2002 ³⁵	263 (60.5)	E: 28.1±4.2, S: 27.2±5.4	Endurance and strength	Top competitive	15–20	4	
Abergel, 2004 ⁷⁴	286 (100)	28.4±3.2	Cycling	Professional			52
Sharwood, 2004 ³¹	148		Triathlon	Ironman, South Africa			
Maldonado, 2006 ²⁶	212 (100)	20±5.7	Soccer	Competitive	15	2–25	211
Babae Bigi, 2007 ²²	100 (100)	22.1±3.6	Strength	Professional			128
Basavarajiah, 2008 ⁷⁵	600 (100)	BA: 20.5±5.8, WA: 20.2±4.9. (14–35)	Mixed	National level	14		150
Molina, 2008 ¹⁶	183 (100)	39±9	Long distance running	Marathon runners			305
Miranda-Vilela, 2009 ³²	125 (60.8)	(15–67)	Long distance running	Trained athletes			
D'Andrea, 2012 ⁴⁷	410 (70.7)	E: 28.7±10.7, S: 29.2±11.2. (18–40)	Endurance and strength	Elite	15–20	4	240
Pagourelas, 2013 ⁷⁶	108 (100)	E: 31.2±10.4, S: 27.4±5.7	Endurance and strength	Moderately and highly trained	15–17	10–11	26
Vitarelli, 2013 ⁷⁷	105	E: 28.7±10.7, S: 30.3±9.4, Mix: 29.4±9.8	Endurance and strength	Competitive	15	6	35
Malhotra, 2011 ⁵³	1 473 (49.7)	♂: 19±2, ♀: 19±2	Mixed	NCAA Division I			
Chandra, 2014 ⁷⁸	4081 (80.5)	19.5±5.2 (14–35)	Mixed	Regional to international	15		7764

The studies are presented in chronological order dependent on increasing cut-off values for hypertension.
 ♀, women; ♂, men; BA, black athletes; E, endurance; NCAA, National Collegiate Athletic Association; S, strength; WA, white athletes.

Table 2 Blood pressure and prevalence of hypertension

First author, year of publication	Definition of hypertension	Athletes		Controls			
		N	Percentage with hypertension	SBP (mean±SD, mm Hg)	DBP (mean±SD, mm Hg)	SBP (mean, mm Hg)	DBP (mean, mm Hg)
Helzberg, 2010 ³⁷	≥130/85	101	45.1				
van Buuren, 2013 ⁶³	>135/80	3	1.0	125.7±17.8	77.3±10.6		
Lively, 1999 ⁵	≥140/90	22	3.7				
Sofi, 2008 ⁶⁴	≥140/90	37	0.1				
Pelliccia, 2010 ⁴⁰	≥140/90	0	0.0				
Munoz, 2009 ⁶⁵	SBP ≥140 and/or DBP ≥90	3	2.2	♂ 117±12, ♀ 109±11	♂ 73±10, ♀ 72±8		
De Matos, 2011 ⁶	SBP ≥140 and/or DBP ≥90	49	7.9				
Berge, 2013 ¹³	SBP ≥140 and/or DBP ≥90	39	7.0	122±11	69±8	123.8	70.8
Weiner, 2013 ¹⁴	SBP ≥140 and/or DBP ≥90	1	0.5	Football: 116±8, Rowing: 114±9	Football: 64±8, Rowing: 60±9		
Tucker, 2009 ²⁹	SBP ≥140 and/or DBP ≥90, or anti-HT medication	67	13.8	127	75	112.0	72.0
Guo, 2013 ³⁴	SBP ≥140 and/or DBP ≥90, or anti-HT medication	56	41.9	LBW: ♂ 121.2±9.0, ♀ 110.8±10.1 UBW: ♂ 137.4±13.8, ♀ 124.6±15.2	LBW: ♂ 81.5±9.0, ♀ 73.6±8.2 UBW: ♂ 92.2±9.6, ♀ 83.8±12.0		
Karpinos, 2013 ¹⁸	SBP ≥140 and/or DBP ≥90, or anti-HT medication, or self-reported HT	84	13.2	Football: 126.4±11.0 Non-football: 122.5±9.8	Football: 75.3±9.9 Non-football: 72.3±9.0		
Lewis, 1989 ⁶⁶	>140/90	4	1.5				
Corrado, 2006 ²³	>140/90	205	0.5				
Thunenkotter, 2010 ²⁸	>140/90	12	2.1	119±11 (≤190)	73±9 (≤105)		
Wilson, 2012 ⁵⁹	>140/90	10	0.8				
Gati, 2013 ⁴³	>140/90	12	0.5	120±12.6		115.0	
Zaidi, 2013 ³⁹	>140/90	0	0.0				
Riding, 2013 ⁴⁹	SBP >140	17	1.4	Arabic: 120±13, BA: 125.2±10.9, WA: 126.4±11.8	Arabic: 71±9, BA: 73.6±8.4, WA: 74.5±10.1	118.1	72.1
Di Luigi, 2004 ⁶⁷	SBP >140 and/or DBP >90	587	1.8	♂ 119.8±12.5, ♀ 115.4±12.1	♂ 72.8±9.3, ♀ 70.2±9.0		
Magalski, 2011 ⁶⁸	SBP >140 and/or DBP >90	26	2.7				
Papadakis, 2011 ⁴¹	SBP >140 and/or DBP >90	22	0.8	BA: 116.5±13.1, WA: 111.8±11.0		121.7	
Schmied, 2013 ²⁵	SBP >140 and/or DBP >90	12	5.7	125±4	72±2		
Maron, 1987 ⁶⁹	>145/90	1	0.2				
Rontoyannis, 1998 ²⁷	≥160/95	18	9.5				
Urhausen, 1996 ⁷⁰		0	0.0				
Pelliccia, 2000 ⁷¹		3	0.3				
Maskhulia, 2006 ²⁴		2	0.9				
Caselli, 2011 ⁴²		1	0.2	117±10	76±6	119.0	75.0
Noseworthy, 2011 ³⁶		3	0.3	116.6±8.6	56.9±11.5		
Varga-Pinter, 2011 ⁴⁵		0	0.0	♂ 126±13, ♀ 116±13	♂ 80±10, ♀ 75±13		
Pougnnet, 2012 ⁷²		32	16.0	123.4	77.5		
Schmied, 2012 ⁷³		2	0.2				
Zaidi, 2013 ³⁸	>120/80	0	0.0				
Berry, 1949 ⁴⁶				119.1±13.1	77.4±8.1		
Andersen, 1956 ⁴⁸				20–29 years: 132.5±15.6, 30–39 years: 133.8±14.1	20–29 years: 80.6±10.9, 30–39 years: 83.0±3.4	135.6	85.4
Siegel, 1992 ⁴⁴				117.1	71.8		
Douglas, 1997 ³⁰				122±1	74±1		
D'Andrea, 2002 ³⁵				E: 116.8±9.1, S: 137.9±7.1	E: 72.7±4.9, S: 78.9±4.0		
Abergel, 2004 ⁷⁴				120±9	68±9	126.0	77.0

Continued

Table 2 Continued

First author, year of publication	Definition of hypertension	Athletes				Controls	
		N	Percentage with hypertension	SBP (mean±SD, mm Hg)	DBP (mean±SD, mm Hg)	SBP (mean, mm Hg)	DBP (mean, mm Hg)
Sharwood, 2004 ³¹				133±12	78±9		
Maldonado, 2006 ²⁶				127±7.2	70±9.0	130.0	73.0
Babae Bigi, 2007 ²²				137.5±5.7	86.2±6.5		
Basavarajiah, 2008 ⁷⁵				BA: 118±7, WA: 115±6		119.0	
Molina, 2008 ¹⁶				125±15	76±9	133.0	80.0
Miranda-Vilela, 2009 ³²				♂ 117.1±0.9, ♀ 112.0±1.0	♂ 74.7±1.0, ♀ 69.3±1.1		
D'Andrea, 2012 ⁴⁷				E: 115.8±6.1, S: 132.9±8.1	E: 72.7±4.9, S: 75.9±4.0	120.3	74.6
Pagourelas, 2013 ⁷⁶				E: 120±7, S: 125.4±8	E: 70.3±8.5, S: 78±3	120.6	75.0
Vitarelli, 2013 ⁷⁷				E: 121.9±6.8, S: 129.1±7.4, mix: 123.2±7.1	E: 71.3±5.4, S: 76.3±4.8, mix: 70.9±4.6	120.6	75.2
Malhotra, 2011 ⁵³				♂ 126±12, ♀ 115±11	♂ 75±9, ♀ 73±22		
Chandra, 2014 ⁷⁸				114.5±13.1	69.3±21.8	120.6	69.5

The studies are presented in chronological order dependent on increasing cut-off values for hypertension.

♀, women; ♂, men; BA, black athletes; DBP, diastolic blood pressure; E, endurance; HT, hypertension; LBW, limited body weight; S, strength; SBP, systolic blood pressure; UBW, unlimited maximum body weight; WA, white athletes.

137.9±7.1 mm Hg (Italian male strength sports athletes (mean age 27.2 years)).³⁵ Mean DBP ranged from 56.9±11.5 mm Hg (young college level athletes in the USA (mean age 18.4 years))³⁶ to 92.2±9.6 mm Hg (male Chinese strength sports athletes with mean body weight 130 kg (mean age 21.7 years)).³⁴ No studies reported ambulatory BP measurements.

Among the 16 studies that included non-athletes as controls, BP was lower in athletes than in controls in 9 studies and higher in athletes in 7 studies (figure 2). Only 3 of the 16 studies reported prevalence of hypertension in controls and 2 studies found more hypertension among athletes than controls. Overall, there was no significant difference in BP between athletes and controls.

Figure 3 shows the mean BP in different categories of athletes. Males had significantly higher BP than females (121.2±4.5/75.1±2.9 vs 113.5±2.9/71.9±2.6 mm Hg, $p<0.05$), but there was no significant difference in SBP between white and black athletes. We found that strength-trained athletes had higher BP than endurance-trained athletes (131.3±5.3/77.3±1.4 vs 118.6±2.8/71.8±1.2 mm Hg, $p<0.05$), while there was a trend towards higher BP in athletes training ≥10 h/week

compared with those training <10 h/week (121.8±3.8/73.8±2.5 vs 117.6±3.3/66.8±6.9 mm Hg, $p=0.058$). There was no major difference between American football, soccer, triathlon and long distance running (figure 4).

Prevalence of hypertension in athletes

Hypertension was defined in 11 different ways in the 25 studies presenting a definition (table 2). The most often used criteria for hypertension ranged from SBP ≥140 or DBP ≥90 mm Hg to BP >140/90 mm Hg. The lowest cut-off value for hypertension was BP ≥130/85 mm Hg³⁷ and the highest cut-off value was ≥160/95 mm Hg.²⁷ Three studies also used antihypertensive medication to define hypertension,^{18 29 34} one accepted self-reported hypertension¹⁸ and one only included participants with BP ≤120/80 mm Hg.³⁸

The prevalence of hypertension varied from 83%³⁴ to 0% (table 2).^{39 40} The prevalence of hypertension was lower in studies that were restricted to athletes within the age range 18–40 years and six studies excluded patients with high BP, mostly >140/90 mm Hg.^{38–43}

Figure 2 Mean systolic blood pressure (SBP; continuous line) and diastolic blood pressure (DBP; dotted line) in athletes (black squares) and controls (grey circles).

Figure 3 Blood pressure (BP) in relation to gender, ethnicity, type of training and hours of training per week.

Figure 4 Blood pressure (BP) in different sports disciplines.

Method of measurement of BP in athletes

Some descriptions of measurement methods were present in 21 studies (figure 5; see online supplementary figure S3). BP was measured in the sitting position in 10 studies and in a supine position in 6 studies. At least 5 min of rest prior to BP recordings was required in 11 studies, while only 4 informed about time from physical activity to BP measurement.^{6 13 44 45} Athletes abstained from caffeine and/or smoking prior to BP recordings in two studies^{6 44} and no studies informed about the physical environment where the BP measurements took place. Only eight studies reported whether an appropriate cuff size was used. In the eight studies using a 'standard' mercury sphygmomanometer, the method of measurement performance was reported in three studies.^{45–47} Only the three studies that used an automated BP device reported the device type and manufacturer.^{13 26 29} A single measurement was used in five studies, but repeated in three of these if BP was high. The lowest of these values was registered in two studies^{18 48} and the highest in one.²⁷ BP was recorded two and three times in six and four

studies, respectively, and there was a significant difference in SBP between one and two BP recordings (127 ± 4.7 vs 118 ± 4.0 mm Hg, $p < 0.05$). Choice of arm for measurement was presented in five studies and no study measured BP in both arms. Three studies recommended repeated BP recordings on a separate occasion if the BP was elevated. Only one study referred athletes with elevated office BP to ambulatory BP measurement.⁴⁹

Association between BP and left ventricular hypertrophy

Three of the four studies relating high BP to left ventricular hypertrophy showed a significant positive linear association, either between BP and indexed left ventricular mass,¹³ between resting SBP and left ventricle mass and left ventricle wall thickness,⁴⁹ or between SBP and the RaVL lead in ECG.²⁹ One study found no association between SBP and relative wall thickness.³⁰

DISCUSSION

The most striking finding in this review was that the methods of BP measurement in athletes were poorly standardised and varied widely. The Seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure states that at least two measurements shall be made and the averaged recorded,³³ and the European guidelines state that BP shall be measured three times after 5–10 min rest in the sitting position and the mean of the last two measurements shall be registered.²¹ The IOC has recommended BP recordings from both arms during preparticipation cardiac screening.⁵⁰ All guidelines also recommend use of ambulatory BP measurements, but nearly all studies in our review were negligent to all these recommendations, as was a study among general practitioners in the UK.⁵¹

Given this background, it was difficult to give an estimate of BP or prevalence of hypertension in athletes. Naturally, the prevalence will be dependent on the definition of hypertension and varied from 0% to 83% in a subgroup of heavy weightlifters. The study with the lowest cut-off value ($\geq 130/85$ mm Hg) also had the highest overall prevalence of hypertension (45.1%,

Figure 5 Number of studies describing each of the recommended elements in blood pressure measurements.

compared with 17% in an age-matched and gender-matched control group).³⁷ The study with the highest cut-off value for hypertension ($\geq 160/90$ mm Hg) still reported a prevalence of 9.5%,²⁷ but this study included athletes with the highest age (36.4 ± 4.5 years), and selectively reported the highest of the measured BPs.

Two-thirds of the studies reported mean BP in the prehypertensive range. There are several possible explanations for this. First, in many of these studies, BP was measured only once and one recording is often higher than the mean of two recordings. Second, the cuff size might have been too small for the muscular upper arms of athletes, which means that BP is measured falsely too high since only a minority of studies reported if they had used an appropriate cuff size. Third, the environment was probably not quiet in most studies and the athletes had no rest prior to the BP recordings. Fourth, the BP was recorded post-season. In a recent study of 132 professional American-style football participants, both SBP and DBP increased significantly from before to after the season.¹⁴ There is also the possibility that many athletes do have BP in the prehypertensive range, as suggested by several studies in this review and as supported by the trend towards a higher BP in athletes training ≥ 10 h/week than in those training < 10 h/week. Physical activity has a well-known BP-lowering effect in the general population³³ and studies of 'exercise as medicine' report a decrease in BP of 4–9 mm Hg³³; but the amount of physical activity in these studies is often limited to 30 min most days a week. In our review, most athletes were 'elite' or 'professional', training on average 14.4 h per week or had been training vigorously for an average of 8.8 years, and it may well be that BP reacts differently to such amounts of training than to more moderate amounts of physical activity. There can be many biological reasons for high BP in athletes. First, the mental stress associated with competition at a high level might increase the athletes' BP, as indicated by the finding of a larger difference in SBP between professional athletes and controls (4.4 mm Hg, $p=0.350$), than that between non-professional athletes and controls (0.2 mm Hg, $p=0.916$, data not shown). Second, BP might be increased due to 'spurious systolic hypertension' when BP is measured in the upper arm in athletes.⁵² Third, some athletes might use BP-increasing drugs, as shown in several studies,^{18 53} which is an argument for collecting information about use of medication during pre-participation screening of athletes.³³

We also found interesting differences between subgroups of athletes. For example, male athletes had significantly higher BP than female athletes; this was also found in a small study of 15 pairs in sports dancing, which showed that male dancers had significantly higher BP than their female counterparts, despite similar levels of training.⁵⁴ We also found higher BP and a higher prevalence of hypertension in strength-trained athletes than in endurance-trained athletes, in accordance with the 'Morganroth hypothesis'.⁵⁵ The highest prevalence of hypertension, of 83.0%, was found in professional male Chinese strength athletes, predominantly weightlifters, in the unlimited maximum body weight class.³³

There is increasing concern about the effects of vigorous, long-term athletic training on cardiovascular health^{56–58} and it is possible that some of the harmful effects may be mediated through high BP. High BP in adulthood increases risk of cardiovascular disease in the general population^{2 3}; we and others have found an association between high BP and left ventricular hypertrophy in athletes.^{13 54 59} Whether this is a benign physiological adaptation to high BP or a beginning of pathological remodelling is not known. It may also be that left ventricular

hypertrophy provokes hypertension or that other factors confound the association between high BP and left ventricular hypertrophy. High BP may also be a part of the explanation for the fivefold increased risk of atrial fibrillation in endurance athletes^{15 60–62} and exercise-induced arrhythmogenic right ventricular cardiomyopathy⁵⁶ through repeated bouts of high BP on myocyte junctions in the atria and the ventricles.

Clinical impact and conclusions

BP and prevalence of hypertension in athletes varies considerably partly because of variations in measurement methods, but type and intensity of training seem to play a role. Strength-trained athletes have significantly higher BP than endurance-trained athletes and vigorous physical activity does not seem to reduce BP in athletes compared with controls. Some studies found an association between high BP and left ventricular hypertrophy, but the clinical impact of high BP in athletes is not known. Future studies should adhere more rigorously to the recommendations for measurement of BP and should be designed to determine more precisely the prevalence, determinants and prognostic significance of hypertension in athletes.

Contributors All authors contributed to study design, discussion of the data and the final manuscript. CBI performed the systematic searches and extracted the data. HMB controlled the extracted data, performed the analyses and wrote the first draft of the manuscript.

Competing interests None.

Provenance and peer review Not commissioned; externally peer reviewed.

REFERENCES

- Kearney PM, Whelton M, Reynolds K, *et al.* Global burden of hypertension: analysis of worldwide data. *Lancet* 2005;365:217–23.
- Sundstrom J, Neovius M, Tynelius P, *et al.* Association of blood pressure in late adolescence with subsequent mortality: cohort study of Swedish male conscripts. *BMJ* 2011;342:d643.
- Gray L, Lee IM, Sesso HD, *et al.* Blood pressure in early adulthood, hypertension in middle age, and future cardiovascular disease mortality: HAHS (Harvard Alumni Health Study). *J Am Coll Cardiol* 2011;58:2396–403.
- Sealy DP, Pekarek L, Russ D, *et al.* Vital signs and demographics in the preparticipation sports exam: do they help us find the elusive athlete at risk for sudden cardiac death? *Curr Sports Med Rep* 2010;9:338–41.
- Lively MW. Preparticipation physical examinations: a collegiate experience. *Clin J Sport Med* 1999;9:3–8.
- De Matos LD, Caldeira NA, Perlingeiro PS, *et al.* Cardiovascular risk and clinical factors in athletes: 10 years of evaluation. *Med Sci Sports Exerc* 2011;43:943–50.
- Corrado D, Basso C, Schiavon M, *et al.* Pre-participation screening of young competitive athletes for prevention of sudden cardiac death. *J Am Coll Cardiol* 2008;52:1981–9.
- Leddy JJ, Izzo J. Hypertension in athletes. *J Clin Hypertens (Greenwich)* 2009;11:226–33.
- Pelliccia A, Fagard R, Bjornstad HH, *et al.* Recommendations for competitive sports participation in athletes with cardiovascular disease: a consensus document from the Study Group of Sports Cardiology of the Working Group of Cardiac Rehabilitation and Exercise Physiology and the Working Group of Myocardial and Pericardial Diseases of the European Society of Cardiology. *Eur Heart J* 2005;26:1422–45.
- Levy D, Garrison RJ, Savage DD, *et al.* Prognostic implications of echocardiographically determined left ventricular mass in the Framingham Heart Study. *N Engl J Med* 1990;322:1561–6.
- Manolis AJ, Rosei EA, Coca A, *et al.* Hypertension and atrial fibrillation: diagnostic approach, prevention and treatment. Position paper of the Working Group 'Hypertension Arrhythmias and Thrombosis' of the European Society of Hypertension. *J Hypertens* 2012;30:239–52.
- Maron BJ, Pelliccia A. The heart of trained athletes: cardiac remodeling and the risks of sports, including sudden death. *Circulation* 2006;114:1633–44.
- Berge HM, Gjerdalen GF, Andersen TE, *et al.* Blood pressure in professional male football players in Norway. *J Hypertens* 2013;31:672–9.
- Weiner RB, Wang F, Isaacs SK, *et al.* Blood pressure and left ventricular hypertrophy during American-style football participation. *Circulation* 2013;128:524–31.
- Grimsmo J, Grundvold I, Maehlum S, *et al.* High prevalence of atrial fibrillation in long-term endurance cross-country skiers: echocardiographic findings and possible

- predictors—a 28–30 years follow-up study. *Eur J Cardiovasc Prev Rehabil* 2010;17:100–5.
- 16 Molina L, Mont L, Marrugat J, *et al.* Long-term endurance sport practice increases the incidence of lone atrial fibrillation in men: a follow-up study. *Europace* 2008;10:618–23.
- 17 Milne C, Waddell R, Trease L, *et al.* Mythbusters in rowing medicine and physiotherapy: nine experts tackle five clinical conundrums. *Br J Sports Med* 2014;48:1525–8.
- 18 Karpinos AR, Roumie CL, Nian H, *et al.* High prevalence of hypertension among collegiate football athletes. *Circ Cardiovasc Qual Outcomes* 2013;6:716–23.
- 19 Berge HM, Andersen TE, Solberg EE, *et al.* High ambulatory blood pressure in male professional football players. *Br J Sports Med* 2013;47:521–5.
- 20 Ljungqvist A, Jenoure P, Engebretsen L, *et al.* The International Olympic Committee (IOC) Consensus Statement on periodic health evaluation of elite athletes March 2009. *Br J Sports Med* 2009;43:631–43.
- 21 Mancia G, De BG, Dominiczak A, *et al.* 2007 Guidelines for the Management of Arterial Hypertension: the task force for the management of arterial hypertension of the European Society of Hypertension (ESH) and of the European Society of Cardiology (ESC). *J Hypertens* 2007;25:1105–87.
- 22 Babaei Bigi MA, Aslani A. Aortic root size and prevalence of aortic regurgitation in elite strength trained athletes. *Am J Cardiol* 2007;100:528–30.
- 23 Corrado D, Basso C, Pavei A, *et al.* Trends in sudden cardiovascular death in young competitive athletes after implementation of a preparticipation screening program. *JAMA* 2006;296:1593–601.
- 24 Maskhulia L, Chabashvili N, Kakhbrishvili Z, *et al.* Electrocardiographic patterns and systolic and diastolic functions of the heart in the highly trained football players with increased left ventricular mass. *Georgian Med News* 2006;3:76–80.
- 25 Schmied C, Di Paolo FM, Zerguini AY, *et al.* Screening athletes for cardiovascular disease in Africa: a challenging experience. *Br J Sports Med* 2013;47:579–84.
- 26 Maldonado J, Pereira T, Polonia J, *et al.* Modulation of arterial stiffness with intensive competitive training. *Rev Port Cardiol* 2006;25:709–14.
- 27 Rontoyannis GP, Stalikas A, Sarros G, *et al.* Medical, morphological and functional aspects of Greek football referees. *J Sports Med Phys Fitness* 1998;38:208–14.
- 28 Thunenkotter T, Schmied C, Dvorak J, *et al.* Benefits and limitations of cardiovascular pre-competition screening in international football. *Clin Res Cardiol* 2010;99:29–35.
- 29 Tucker AM, Vogel RA, Lincoln AE, *et al.* Prevalence of cardiovascular disease risk factors among National Football League players. *JAMA* 2009;301:2111–19.
- 30 Douglas PS, O'Toole ML, Katz SE, *et al.* Left ventricular hypertrophy in athletes. *Am J Cardiol* 1997;80:1384–8.
- 31 Sharwood KA, Collins M, Goedecke JH, *et al.* Weight changes, medical complications, and performance during an Ironman triathlon. *Br J Sports Med* 2004;38:718–24.
- 32 Miranda-Vilela AL, Pereira LC, Goncalves CA, *et al.* Pequi fruit (Caryocar brasiliense Camb.) pulp oil reduces exercise-induced inflammatory markers and blood pressure of male and female runners. *Nutr Res* 2009;29:850–8.
- 33 Chobanian AV, Bakris GL, Black HR, *et al.* Seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure. *Hypertension* 2003;42:1206–52.
- 34 Guo J, Zhang X, Wang L, *et al.* Prevalence of metabolic syndrome and its components among Chinese professional athletes of strength sports with different body weight categories. *PLoS ONE* 2013;8:e79758.
- 35 D'Andrea A, Limongelli G, Caso P, *et al.* Association between left ventricular structure and cardiac performance during effort in two morphological forms of athlete's heart. *Int J Cardiol* 2002;86:177–84.
- 36 Noseworthy PA, Weiner R, Kim J, *et al.* Early repolarization pattern in competitive athletes: clinical correlates and the effects of exercise training. *Circ Arrhythm Electrophysiol* 2011;4:432–40.
- 37 Helzberg JH, Waeckerle JF, Camilo J, *et al.* Comparison of cardiovascular and metabolic risk factors in professional baseball players versus professional football players. *Am J Cardiol* 2010;106:664–7.
- 38 Zaidi A, Ghani S, Sharma R, *et al.* Physiologic right ventricular adaptation in elite athletes of African and Afro-Caribbean origin. *Circulation* 2013;127:1783–92.
- 39 Zaidi A, Ghani S, Sheikh N, *et al.* Clinical significance of electrocardiographic right ventricular hypertrophy in athletes: comparison with arrhythmogenic right ventricular cardiomyopathy and pulmonary hypertension. *Eur Heart J* 2013;34:3649–56.
- 40 Pelliccia A, Kinoshita N, Pisciocchio C, *et al.* Long-term clinical consequences of intense, uninterrupted endurance training in Olympic athletes. *J Am Coll Cardiol* 2010;55:1619–25.
- 41 Papadakis M, Carre F, Kervio G, *et al.* The prevalence, distribution, and clinical outcomes of electrocardiographic repolarization patterns in male athletes of African/Afro-Caribbean origin. *Eur Heart J* 2011;32:2304–13.
- 42 Caselli S, Di PR, Di Paolo FM, *et al.* Left ventricular systolic performance is improved in elite athletes. *Eur J Echocardiogr* 2011;12:514–19.
- 43 Gati S, Sheikh N, Ghani S, *et al.* Should axis deviation or atrial enlargement be categorised as abnormal in young athletes? The athlete's electrocardiogram: time for re-appraisal of markers of pathology. *Eur Heart J* 2013;34:3641–8.
- 44 Siegel D, Benowitz N, Ernster VL, *et al.* Smokeless tobacco, cardiovascular risk factors, and nicotine and cotinine levels in professional baseball players. *Am J Public Health* 1992;82:417–21.
- 45 Varga-Pinter B, Horvath P, Kneffel Z, *et al.* Resting blood pressure values of adult athletes. *Kidney Blood Press Res* 2011;34:387–95.
- 46 Berry WT, Beveridge JB, . The diet, haemoglobin values, and blood pressure of Olympic athletes. *Br Med J* 1949;1:300–4.
- 47 D'Andrea A, Cocchia R, Riegler L, *et al.* Aortic stiffness and distensibility in top-level athletes. *J Am Soc Echocardiogr* 2012;25:561–7.
- 48 Andersen KL, Elvik A. The resting arterial blood pressure in athletes. *Acta Med Scand* 1956;153:367–71.
- 49 Riding NR, Salah O, Sharma S, *et al.* ECG and morphologic adaptations in Arabic athletes: are the European Society of Cardiology's recommendations for the interpretation of the 12-lead ECG appropriate for this ethnicity? *Br J Sports Med* 2014;48:1138–43.
- 50 Ljungqvist A, Jenoure PJ, Engebretsen L, *et al.* The International Olympic Committee (IOC) consensus statement on periodic health evaluation of elite athletes. *Clin J Sport Med* 2009;19:347–65.
- 51 Heneghan C, Perera R, Mant D, *et al.* Hypertension guideline recommendations in general practice: awareness, agreement, adoption, and adherence. *Br J Gen Pract* 2007;57:948–52.
- 52 Palatini P. Cardiovascular effects of exercise in young hypertensives. *Int J Sports Med* 2012;33:683–90.
- 53 Malhotra R, West JJ, Dent J, *et al.* Cost and yield of adding electrocardiography to history and physical in screening Division I intercollegiate athletes: A 5-year experience. *Heart Rhythm* 2011;8:721–7.
- 54 Zemva A, Rogel P. Gender differences in athlete's heart: association with 24-h blood pressure. A study of pairs in sport dancing. *Int J Cardiol* 2001;77:49–54.
- 55 Naylor LH, George K, O'Driscoll G, *et al.* The athlete's heart: a contemporary appraisal of the 'Morganroth hypothesis'. *Sports Med* 2008;38:69–90.
- 56 Heidbuchel H, Prior DL, La GA. Ventricular arrhythmias associated with long-term endurance sports: what is the evidence? *Br J Sports Med* 2012;46(Suppl 1):i44–50.
- 57 O'Keefe JH, Patil HR, Lavie CJ, *et al.* Potential adverse cardiovascular effects from excessive endurance exercise. *Mayo Clin Proc* 2012;87:587–95.
- 58 Elliott AD, La GA. The right ventricle following prolonged endurance exercise: are we overlooking the more important side of the heart? A meta-analysis. *Br J Sports Med* 2014 Oct 3. doi:10.1136/bjsports-2014-093895. [Epub ahead of print].
- 59 Wilson MG, Chatard JC, Carre F, *et al.* Prevalence of electrocardiographic abnormalities in West-Asian and African male athletes. *Br J Sports Med* 2012;46:341–7.
- 60 Abdulla J, Nielsen JR. Is the risk of atrial fibrillation higher in athletes than in the general population? A systematic review and meta-analysis. *Europace* 2009;11:1156–9.
- 61 Pelliccia A, Maron BJ, Di Paolo FM, *et al.* Prevalence and clinical significance of left atrial remodeling in competitive athletes. *J Am Coll Cardiol* 2005;46:690–6.
- 62 Eshoo S, Ross DL, Thomas L. Impact of mild hypertension on left atrial size and function. *Circ Cardiovasc Imaging* 2009;2:93–9.
- 63 van Buuren F, Mellwig KP, Butz T, *et al.* Left ventricular mass and oxygen uptake in top handball athletes. *Int J Sports Med* 2013;34:200–6 .
- 64 Sofi F, Capalbo A, Pucci N, *et al.* Cardiovascular evaluation, including resting and exercise electrocardiography, before participation in competitive sports: cross sectional study. *BMJ* 2008;337:a346.
- 65 Munoz L, Norgan G, Rauschhuber M, *et al.* An exploratory study of cardiac health in college athletes. *Appl Nurs Res* 2009;22:228–35.
- 66 Lewis JF, Maron BJ, Diggins JA, *et al.* Preparticipation echocardiographic screening for cardiovascular disease in a large, predominantly black population of collegiate athletes. *Am J Cardiol* 1989;64:1029–33.
- 67 Di Luigi L, Pelliccia A, Bonetti A, *et al.* Clinical efficacy and preventive role of the pre-participation physical examination in Italy. *Med Sport* 2004;57:243–70.
- 68 Magalski A, McCoy M, Zabel M, *et al.* Cardiovascular screening with electrocardiography and echocardiography in collegiate athletes. *Am J Med* 2011;124:511–18.
- 69 Maron BJ, Bodison SA, Wesley YE, *et al.* Results of screening a large group of intercollegiate competitive athletes for cardiovascular disease. *J Am Coll Cardiol* 1987;10:1214–21.
- 70 Urhausen A, Monz T, Kindermann W. Sports-specific adaptation of left ventricular muscle mass in athlete's heart. I. An echocardiographic study with combined isometric and dynamic exercise trained athletes (male and female rowers). *Int J Sports Med* 1996;17(Suppl 3):S145–51.
- 71 Pelliccia A, Maron BJ, Culasso F, *et al.* Clinical significance of abnormal electrocardiographic patterns in trained athletes. *Circulation* 2000;102:278–84.
- 72 Pougnet R, Costanzo LD, Lodde B, *et al.* Cardiovascular risk factors and cardiovascular risk assessment in professional divers. *Int Marit Health* 2012;63:164–9.

- 73 Schmie C, Notz S, Cribari M, *et al.* Cardiac pre-competition screening in Swiss athletes. Current situation in competitive athletes and short-time assessment of an exemplary local screening program. *Swiss Med Wkly* 2012;142:w13575.
- 74 Abergel E, Chatellier G, Hagege AA, *et al.* Serial left ventricular adaptations in world-class professional cyclists: implications for disease screening and follow-up. *J Am Coll Cardiol* 2004;44:144–9.
- 75 Basavarajiah S, Boraita A, Whyte G, *et al.* Ethnic differences in left ventricular remodeling in highly-trained athletes relevance to differentiating physiologic left ventricular hypertrophy from hypertrophic cardiomyopathy. *J Am Coll Cardiol* 2008;51:2256–62.
- 76 Pagourelas ED, Kouidi E, Efthimiadis GK, *et al.* Right atrial and ventricular adaptations to training in male Caucasian athletes: an echocardiographic study. *J Am Soc Echocardiogr* 2013;26:1344–52.
- 77 Vitarelli A, Capotosto L, Placanica G, *et al.* Comprehensive assessment of biventricular function and aortic stiffness in athletes with different forms of training by three-dimensional echocardiography and strain imaging. *Eur Heart J Cardiovasc Imaging* 2013;14:1010–20.
- 78 Chandra N, Bastiaenen R, Papadakis M, *et al.* The prevalence of ECG anomalies in young individuals; relevance to a nationwide cardiac screening program. *J Am Coll Cardiol* 2014;63:2028–34.

Supplemental material

Figure 1.

History

[Download history](#) [Clear history](#)

Recent queries

Search	Add to builder	Query	Items found	Time
#15	Add	Search (((((athlete) OR ((sports) AND (((professional) OR "sudden death") OR screening) OR "exercise test")))) AND (("blood pressure") OR hypertension)) AND english[Language]	2576	08:47:10
#14	Add	Search english[Language]	19275775	08:47:01
#13	Add	Search (((athlete) OR ((sports) AND (((professional) OR "sudden death") OR screening) OR "exercise test")))) AND (("blood pressure") OR hypertension)	2945	08:46:42
#12	Add	Search ("blood pressure") OR hypertension	614535	08:46:31
#11	Add	Search hypertension	378438	08:46:26
#10	Add	Search "blood pressure"	360002	08:46:21
#9	Add	Search (athlete) OR ((sports) AND (((professional) OR "sudden death") OR screening) OR "exercise test"))	69285	08:46:08
#8	Add	Search (sports) AND (((professional) OR "sudden death") OR screening) OR "exercise test")	48024	08:45:51
#7	Add	Search (((professional) OR "sudden death") OR screening) OR "exercise test"	5210365	08:45:28
#6	Add	Search "exercise test"	52975	08:45:12
#5	Add	Search screening	4958830	08:44:54
#4	Add	Search "sudden death"	31217	08:44:48
#3	Add	Search professional	225442	08:44:39
#2	Add	Search sports	178760	08:44:33
#1	Add	Search athlete	30498	08:44:17

Figure 2.

28	limit 27 to english language	1857	Advanced
27	21 and 26	2154	Advanced
26	22 or 23 or 24 or 25	893067	Advanced
25	hypertension.tw.	367161	Advanced
24	exp hypertension/	480099	Advanced
23	blood pressure.tw.	278656	Advanced
22	exp blood pressure/	389166	Advanced
21	5 or 8 or 12 or 16 or 20	51522	Advanced
20	3 and 19	3433	Advanced
19	17 or 18	51476	Advanced
18	exercise test*.tw.	24105	Advanced
17	exercise test/	40223	Advanced
16	3 and 15	1345	Advanced
15	13 or 14	429626	Advanced
14	screening.tw.	414827	Advanced
13	screening test/	47117	Advanced
12	3 and 11	1136	Advanced
11	9 or 10	45710	Advanced
10	sudden death.tw.	22376	Advanced
9	exp sudden death/	37995	Advanced
8	6 or 7	4013	Advanced
7	3 and 4	3871	Advanced
6	professional sport*.tw.	337	Advanced
5	1 or 2	45911	Advanced
4	professional.tw.	128682	Advanced
3	exp sport/	99668	Advanced
2	athlete*.tw.	35090	Advanced
1	athlete/	29846	Advanced

References

- 1 Helzberg JH, Waeckerle JF, Camilo J, et al. Comparison of cardiovascular and metabolic risk factors in professional baseball players versus professional football players. *Am J Cardiol* 2010;**106**:664-7.
- 2 van Buuren F., Mellwig KP, Butz T, et al. Left ventricular mass and oxygen uptake in top handball athletes. *Int J Sports Med* 2013;**34**:200-6.
- 3 Lively MW. Preparticipation physical examinations: a collegiate experience. *Clin J Sport Med* 1999;**9**:3-8.
- 4 Sofi F, Capalbo A, Pucci N, et al. Cardiovascular evaluation, including resting and exercise electrocardiography, before participation in competitive sports: cross sectional study. *BMJ* 2008;**337**:a346.
- 5 Pelliccia A, Kinoshita N, Pisicchio C, et al. Long-term clinical consequences of intense, uninterrupted endurance training in olympic athletes. *J Am Coll Cardiol* 2010;**55**:1619-25.
- 6 Munoz L, Norgan G, Rauschhuber M, et al. An exploratory study of cardiac health in college athletes. *Appl Nurs Res* 2009;**22**:228-35.
- 7 De Matos LD, Caldeira NA, Perlingeiro PS, et al. Cardiovascular risk and clinical factors in athletes: 10 years of evaluation. *Med Sci Sports Exerc* 2011;**43**:943-50.
- 8 Berge HM, Gjerdalen GF, Andersen TE, et al. Blood pressure in professional male football players in Norway. *J Hypertens* 2013;**31**:672-9.
- 9 Weiner RB, Wang F, Isaacs SK, et al. Blood pressure and left ventricular hypertrophy during american-style football participation. *Circulation* 2013;**128**:524-31.
- 10 Tucker AM, Vogel RA, Lincoln AE, et al. Prevalence of cardiovascular disease risk factors among National Football League players. *JAMA* 2009;**301**:2111-9.
- 11 Guo J, Zhang X, Wang L, et al. Prevalence of metabolic syndrome and its components among Chinese professional athletes of strength sports with different body weight categories. *PLoS One* 2013;**8**:e79758.
- 12 Karpinos AR, Roumie CL, Nian H, et al. High prevalence of hypertension among collegiate football athletes. *Circ Cardiovasc Qual Outcomes* 2013;**6**:716-23.
- 13 Lewis JF, Maron BJ, Diggs JA, et al. Preparticipation echocardiographic screening for cardiovascular disease in a large, predominantly black population of collegiate athletes. *Am J Cardiol* 1989;**64**:1029-33.
- 14 Corrado D, Basso C, Pavei A, et al. Trends in sudden cardiovascular death in young competitive athletes after implementation of a preparticipation screening program. *JAMA* 2006;**296**:1593-601.
- 15 Thunenkotter T, Schmied C, Dvorak J, et al. Benefits and limitations of cardiovascular pre-competition screening in international football. *Clin Res Cardiol* 2010;**99**:29-35.
- 16 Wilson MG, Chatard JC, Carre F, et al. Prevalence of electrocardiographic abnormalities in West-Asian and African male athletes. *Br J Sports Med* 2012;**46**:341-7.

- 17 Gati S, Sheikh N, Ghani S, et al. Should axis deviation or atrial enlargement be categorised as abnormal in young athletes? The athlete's electrocardiogram: time for re-appraisal of markers of pathology. *Eur Heart J* 2013.
- 18 Zaidi A, Ghani S, Sheikh N, et al. Clinical significance of electrocardiographic right ventricular hypertrophy in athletes: comparison with arrhythmogenic right ventricular cardiomyopathy and pulmonary hypertension. *Eur Heart J* 2013.
- 19 Riding NR, Salah O, Sharma S, et al. ECG and morphologic adaptations in Arabic athletes: are the European Society of Cardiology's recommendations for the interpretation of the 12-lead ECG appropriate for this ethnicity? *Br J Sports Med* 2013.
- 20 Di Luigi L, Pelliccia A, Bonetti A, et al. Clinical efficacy and preventive role of the pre-participation physical examination in Italy. *Med Sport* 2004;**57**:243-70.
- 21 Magalski A, McCoy M, Zabel M, et al. Cardiovascular screening with electrocardiography and echocardiography in collegiate athletes. *Am J Med* 2011;**124**:511-8.
- 22 Papadakis M, Carre F, Kervio G, et al. The prevalence, distribution, and clinical outcomes of electrocardiographic repolarization patterns in male athletes of African/Afro-Caribbean origin. *Eur Heart J* 2011;**32**:2304-13.
- 23 Schmied C, Di Paolo FM, Zerguini AY, et al. Screening athletes for cardiovascular disease in Africa: a challenging experience. *Br J Sports Med* 2013;**47**:579-84.
- 24 Maron BJ, Bodison SA, Wesley YE, et al. Results of screening a large group of intercollegiate competitive athletes for cardiovascular disease. *J Am Coll Cardiol* 1987;**10**:1214-21.
- 25 Rontoyannis GP, Stalikas A, Sarros G, et al. Medical, morphological and functional aspects of Greek football referees. *J Sports Med Phys Fitness* 1998;**38**:208-14.
- 26 Urhausen A, Monz T, Kindermann W. Sports-specific adaptation of left ventricular muscle mass in athlete's heart. I. An echocardiographic study with combined isometric and dynamic exercise trained athletes (male and female rowers). *Int J Sports Med* 1996;**17 Suppl 3**:S145-S151.
- 27 Pelliccia A, Maron BJ, Culasso F, et al. Clinical significance of abnormal electrocardiographic patterns in trained athletes. *Circulation* 2000;**102**:278-84.
- 28 Maskhulia L, Chabashvili N, Kakhabrishvili Z, et al. Electrocardiographic patterns and systolic and diastolic functions of the heart in the highly trained football players with increased left ventricular mass. *Georgian Med News* 2006;76-80.
- 29 Caselli S, Di PR, Di Paolo FM, et al. Left ventricular systolic performance is improved in elite athletes. *Eur J Echocardiogr* 2011;**12**:514-9.
- 30 Noseworthy PA, Weiner R, Kim J, et al. Early repolarization pattern in competitive athletes: clinical correlates and the effects of exercise training. *Circ Arrhythm Electrophysiol* 2011;**4**:432-40.
- 31 Varga-Pinter B, Horvath P, Kneffel Z, et al. Resting blood pressure values of adult athletes. *Kidney Blood Press Res* 2011;**34**:387-95.
- 32 Pougnet R, Costanzo LD, Lodde B, et al. Cardiovascular risk factors and cardiovascular risk assessment in professional divers. *Int Marit Health* 2012;**63**:164-9.

- 33 Schmied C, Notz S, Cribari M, et al. Cardiac pre-competiton screening in Swiss athletes. Current situation in competitive athletes and short-time assessment of an exemplary local screening program. *Swiss Med Wkly* 2012;**142**:w13575.
- 34 Zaidi A, Ghani S, Sharma R, et al. Physiologic Right Ventricular Adaptation in Elite Athletes of African and Afro-Caribbean Origin. *Circulation* 2013.
- 35 BERRY WT, BEVERIDGE JB, . The diet, haemoglobin values, and blood pressure of Olympic athletes. *Br Med J* 1949;**1**:300-4.
- 36 Andersen KL, Elvik A. The resting arterial blood pressure in athletes. *Acta Med Scand* 1956;**153**:367-71.
- 37 Siegel D, Benowitz N, Ernster VL, et al. Smokeless tobacco, cardiovascular risk factors, and nicotine and cotinine levels in professional baseball players. *Am J Public Health* 1992;**82**:417-21.
- 38 Douglas PS, O'Toole ML, Katz SE, et al. Left ventricular hypertrophy in athletes. *Am J Cardiol* 1997;**80**:1384-8.
- 39 D'Andrea A, Limongelli G, Caso P, et al. Association between left ventricular structure and cardiac performance during effort in two morphological forms of athlete's heart. *Int J Cardiol* 2002;**86**:177-84.
- 40 Abergel E, Chatellier G, Hagege AA, et al. Serial left ventricular adaptations in world-class professional cyclists: implications for disease screening and follow-up. *J Am Coll Cardiol* 2004;**44**:144-9.
- 41 Sharwood KA, Collins M, Goedecke JH, et al. Weight changes, medical complications, and performance during an Ironman triathlon. *Br J Sports Med* 2004;**38**:718-24.
- 42 Maldonado J, Pereira T, Polonia J, et al. Modulation of arterial stiffness with intensive competitive training. *Rev Port Cardiol* 2006;**25**:709-14.
- 43 Babae Bigi MA, Aslani A. Aortic root size and prevalence of aortic regurgitation in elite strength trained athletes. *Am J Cardiol* 2007;**100**:528-30.
- 44 Basavarajaiah S, Boraita A, Whyte G, et al. Ethnic differences in left ventricular remodeling in highly-trained athletes relevance to differentiating physiologic left ventricular hypertrophy from hypertrophic cardiomyopathy. *J Am Coll Cardiol* 2008;**51**:2256-62.
- 45 Molina L, Mont L, Marrugat J, et al. Long-term endurance sport practice increases the incidence of lone atrial fibrillation in men: a follow-up study. *Europace* 2008;**10**:618-23.
- 46 Miranda-Vilela AL, Pereira LC, Goncalves CA, et al. Pequi fruit (*Caryocar brasiliense* Camb.) pulp oil reduces exercise-induced inflammatory markers and blood pressure of male and female runners. *Nutr Res* 2009;**29**:850-8.
- 47 D'Andrea A, Cocchia R, Riegler L, et al. Aortic stiffness and distensibility in top-level athletes. *J Am Soc Echocardiogr* 2012;**25**:561-7.
- 48 Pagourelas ED, Kouidi E, Efthimiadis GK, et al. Right atrial and ventricular adaptations to training in male Caucasian athletes: an echocardiographic study. *J Am Soc Echocardiogr* 2013;**26**:1344-52.

49 Vitarelli A, Capotosto L, Placanica G, et al. Comprehensive assessment of biventricular function and aortic stiffness in athletes with different forms of training by three-dimensional echocardiography and strain imaging. *Eur Heart J Cardiovasc Imaging* 2013;**14**:1010-20.

50 Malhotra R, West JJ, Dent J, et al. Cost and yield of adding electrocardiography to history and physical in screening Division I intercollegiate athletes: A 5-year experience. *Heart Rhythm* 2011;**8**:721-7.

51 Chandra N, Bastiaenen R, Papadakis M, et al. The prevalence of ECG anomalies in young individuals; Relevance to a nationwide cardiac screening program. *J Am Coll Cardiol* 2014.

Figure legends for supplemental materials

Figure 1.

Search strategy PubMed, updated 6th of April 2014.

Figure 2.

Search strategy EMBASE, updated 6th of April 2014.

Figure 3.

Methodological elements of blood pressure measurements described in the different studies