

RESEARCH ARTICLE

Open Access

Sasang constitution may act as a risk factor for prehypertension

Eunsu Jang^{1,2}, Younghwa Baek², Yunyoung Kim^{1,3}, KiHyun Park² and Siwoo Lee^{2*}

Abstract

Background: Prehypertension (pre-HTN), similar to hypertension, has been associated with an elevated risk of cardiovascular disease. The aim of this study was to determine whether the Sasang constitution (SC) types could also be independent risk factors for pre-HTN.

Methods: A total of 2,806 eligible subjects, older than 20 years old from 25 medical clinics, participated. Clinical data, including the blood pressure, age, height, weight, and data from blood tests, were collected. One-way ANOVA with Scheffé's post-hoc analysis and the chi-square test were used, according to the SC and sex. Logistic regression was used to generate the odds ratios (ORs) and 95 % confidence interval (CI) for pre-HTN.

Results: The pre-HTN prevalence rates of the Soeumin type, Soyangin type and Tae-eumin type were 59.4 %, 60.1 % and 74.9 %, respectively, in men (p < 0.001) and 41.7 %, 44.4 % and 58.3 % in women (p < 0.001). The Soyangin type was not more associated with increased ORs than the Soeumin type in any of the subjects with pre-HTN. Even after adjusting for sex, BMI, FBG, TC, TGs, HDL, and LDL, the Tae-eumin type in men was associated with increased ORs of pre-HTN compared with the Soeumin type (OR 1.57, 95 % CI 1.03–2.39), but the Tae-eumin type in women was not associated with pre-HTN.

Conclusions: This study suggested that the Tae-eumin type combined with sex might be significantly and independently associated with pre-HTN, especially high pre-HTN.

Keywords: Sasang constitution, Prehypertension, Risk factor, Prevalence

Background

Hypertension (HTN) is one of main risk factors for cardiovascular diseases, such as myocardial infarction, stroke, and heart failure, which increase both mortality and morbidity [1, 2]. Previous studies have revealed that blood pressure in the pre-hypertensive range might be associated with adverse cardiovascular outcomes [3]. High-normal blood pressure has been consistently associated with an elevated risk of cardiovascular disease [4, 5]. This association suggests that those with a prehypertension (pre-HTN) blood pressure are prone to progress to HTN [6]. Therefore, it has become important to manage health starting from the pre-HTN stage. The Seventh Report of the Joint National Commission (JNC 7) defined the range of HTN as systolic blood pressure (SBP) greater than 140 mmHg or diastolic blood pressure (DBP)

The number of people with uncontrolled HTN and pre-HTN in the world has increased [9, 10] as the population has increased and aged [11]. The prevalence of uncontrolled HTN in Koreans is 22.9 % (26.9 % in men and 20.5 % in women), and the prevalence of pre-HTN was higher, at 31.6 % (41.9 % in men and 25.9 % in women), in 2001 [12]. Although the main causes of HTN and pre-HTN are unknown in most cases, genetic and environmental factors, such as sex, age, ethnicity, education, obesity, and several diseases, are suspected, in

²Mibyeong Research Center, Korea Institute of Oriental Medicine, 1672 Yuseongdae-ro, Yuseong-gu, Daejeon 305-811, South Korea Full list of author information is available at the end of the article

greater than 90–99 mmHg [7]. It also defined the range for pre-HTN as 120 to 139 mmHg for SBP or 80 to 89 mmHg for DBP, defining a new risk category as a warning sign for developing HTN [7], with a low-end threshold for pre-HTN that is lower than the previous designation of high-normal blood pressure from the JNC 6 guidelines of 120 to 130 mmHg for SBP and from 80 to 85 mmHg for DBP [8].

^{*} Correspondence: bfree@kiom.re.kr

Western medicine, to be important causes of HTN and pre-HTN [3, 13].

Sasang constitutional medicine (SCM) is a type of Korean personalized traditional medicine that classifies people into the following four types: Taeyangin type (TY type), Soyangin type (SY type), Tae-eumin type (TE type), and Soeumin type (SE type) [14]. Each Sasang constitution (SC) type has a different susceptibility to physio-pathology and several diseases [15]. Several studies have suggested that the SC types could be risk factors for certain chronic diseases, including diabetes mellitus (DM), abdominal obesity, metabolic syndrome, functional dyspepsia, obstructive sleep apnea, and subclinical hypothyroidism [16-22]. The WONCA International Classification Committee defined chronic disease as long in duration, often with a long latency period and protracted clinical course; having a multi-factorial etiology; lacking a definite cure; and as gradually changing over time with an asynchronous evolution and heterogeneity in the population susceptibility [23]. The World Health Organization reported that obesity, diabetes mellitus, cardiovascular disease, HTN, stroke, and some cancer types that are related to dietary and lifestyle patterns are included in non-communicable diseases [24, 25].

From a preventive standpoint, the SC type is also considered to be crucial to the pre-disease and disease stages [14]. Therefore, it is also important to determine whether the SC type is a clinically important risk factor for the pre-disease stage. Though trends in Western medicine have recently focused on preventing disease, SCM in Korean medicine has emphasized preventing and predicting disease for a much longer period of time [14]. However, few studies have found associations between the pre-disease states and SC types, except for a study on abnormal glucose tolerance [17]. Recently, Lee's study suggested that the SC types could be risk factors for HTN [26]. However, their study did not reveal SC to be a risk factor for pre-HTN. The aim of the present study was to present evidence for whether the SC types could be independent risk factors for pre-HTN.

Methods

Subjects

This study was conducted from November 2006 to July 2013 in South Korean medical hospitals. Participants older than 20 years old were recruited among the people who visited the hospital for medical examinations. Participants who could not understand or follow the researchers' instructions due to severe physical and mental conditions, such as terminal cancer, were excluded. Pregnant women were also excluded. A total of 3,683 subjects (1312 men and 2371 women) enrolled in this study, but 25 were excluded because of missing data (21 for blood pressure data and 4 for body mass index data).

Because the TY type is fairly rare in Korea, 76 TY types were excluded from this study. Additionally, because this study focused on pre-HTN, 776 patients with HTN (365 men and 411 women), according to the guidelines of the JNC 7 of \geq 90 mmHg for DBP or \geq 140 mmHg for SBP (405 subjects), or who were taking medicine to treat high blood pressure (409 subjects) were also excluded from this study; one hundred twenty-eight subjects were included in both of these categories. A total of 2,806 subjects (914 men and 1892 women) met the inclusion criteria. A detailed flowchart of this study design is shown in Fig. 1. The Korea Institute of Oriental Medicine Institutional Review Board approved of this study (KIOM IRB; number I-0910/02-001), and written informed consent was obtained from each subject. A flow chart of the subject enrollment is shown in Fig. 1.

Data collection

Blood pressure was measured from the subjects' left upper arms. To obtain stable blood pressure readings, the subjects were asked to rest before the measurements. The subjects' height and weight were measured and rounded to the nearest hundredth, and the body mass index (BMI) was indirectly calculated from the height and weight. Other information, including the sex and age, and blood samples were collected to control for the confounding influences of important risk factors for pre-HTN. In particular, blood samples were collected after more than 12 h of fasting, and the fasting blood glucose (FBG), total cholesterol (TC), triglyceride (TGs), and HDL and LDL cholesterol were tested at one authorized institution (Seoul Medical Science Institute, SCL).

The instructors at each hospital met and were educated about the standardization of the data at least once per year, and KIOM continued to monitor the process of data collection several times per year. All of the instructors followed a standard operating procedure (SOP) that was developed for the "Korea Constitution Multicenter Study" [27].

Diagnosis of the Sasang constitution

For a more accurate diagnosis of the Sasang constitution types, we confirmed three conditions according to a previous study [28]. First, the qualifications of the experts were strictly limited. Those experts, who had more than 5 years of clinical experience in SCM practice, participated in this study at South Korean national hospitals. They classified the subjects' SC types based on their temperament, body shape, appearance, voice and physiopathological symptoms. Generally, the interand intra-observer validities among the experts were more than 60 % [29]. Second, the medical charts of the participants were reviewed to determine whether they had taken herbal medicine for more than one month. An additional

Fig. 1 Flow chart of the subject enrollment. SOP: standard operating procedure, BMI: body mass index, SC: Sasang constitution, SCM: Sasang constitutional medicine, TY: Taeyangin, SE: Soeumin, SY: Soyangin, TE: Tae-eumin, M: men, and W: women

method of confirming the participants' SC types was performed by assessing the participants' health for SC-specific pharmaceuticals because unsuitable herbal prescriptions can cause adverse effects. Therefore, only those subjects who showed good improvement with SC-specific pharmaceuticals were candidate subjects. Last but not least, qualified SCM experts re-diagnosed the participants' SC types.

Diagnosis of pre-HTN

Pre-HTN was diagnosed according to the JNC 7 as 120–139 mmHg for SBP or 80–89 mmHg for DBP [7]. We classified the subjects into two groups and evaluated them according to European guidelines as follows: low pre-HTN (SBP 120–129 mmHg and/or DBP 80–84 mmHg) and high pre-HTN (SBP 130–139 mmHg and/or DBP 85–89 mmHg) [30].

Statistical analyses

All of the data were analyzed separately according to sex. One-way ANOVA with Scheffé's post-hoc analysis was conducted to compare the continuous variables. The chi-square test was used to compare the prevalence of pre-HTN according to the SC type. Multinorminal logistic regression was used to generate the odds ratios (ORs) and 95 % confidence intervals (CIs) for normal, low and high pre-HTN groups and binary logistic regression was used for normal and pre-HTN groups. To calculate the ORs, the risk of low pre-HTN (from 120 to 129 mmHg for SBP or 80 to 84 mmHg for DBP), high pre-HTN (from 130 to139 mmHg for SBP or 85 to 89 mmHg for DBP) and pre-HTN (from 120 to 139 mmHg for SBP or 80 to 89 mmHg for DBP) according to the SC types were set and compared with the normal (below 120 mmHg for SBP and 80 mmHg for DBP) group. Covariant variables, such as age, BMI, fasting blood glucose, total cholesterol, triglycerides, and LDL and HDL cholesterol, were adjusted to evaluate whether the SC types could be risk factors for pre-HTN. The statistical level of significance was set at a p value < 0.05 using the SPSS software, version 21.0 (SPSS Inc., Chicago, IL, USA).

Results

General characteristics

The numbers of participants in the SE, SY and TE types were 229, 303 and 382 men, respectively, and 556, 660 and 676 women. The general characteristics, including age and BMI, were significantly different among the SC types. In detail, the SBP and DBP differed according to the SC types, and blood pressure was highest for the TE type. Other general characteristics, such as the BMI, FBG, TC, TGs, and LDL, but not height or HDL level, which are known potential risk factors for HTN, were also highest for the TE type. The details are described in Table 1.

Prevalence of pre-HTN status by Sasang constitution

The prevalence rates of low pre-HTN among the SE, SY and TE types were 49.8 %, 42.9 % and 52.6 % in men, respectively, and 32.2 %, 33.8 % and 38.5 % in women. The prevalence rates of high pre-HTN among the SE, SY and TE types were 9.6 %, 17.2 % and 22.3 % in men (p < 0.001), respectively, and 9.5 % 10.6 % and 19.8 % in women (p < 0.001). In total, the pre-HTN prevalence rates of SE, SY and TE was 59.4 %, 60.1 % and 74.9 % in men (p < 0.001), respectively, and 41.7 %, 44.4 % and 58.3 % (p < 0.001) in women. There was a significant difference in the pre-HTN prevalence between the normal and pre-HTN groups (both the low and high pre-HTN

Table 1 General characteristics of men and women according to Sasang constitution

Variables	Men				Women			
	SE type	SY type	TE type	p value	SE type	SY type	TE type	p value
N (%)	229 (25.1)	303 (33.2)	382 (41.8)		556 (29.4)	660 (34.9)	676 (35.7)	
Age	45.3 ± 14	50.4 ± 14.3	50.3 ± 14.8	<0.001 a, b	45.4 ± 14.5	46.6 ± 13.5	50 ± 15.1	<0.001 ^{b, c}
Height	169.9 ± 5.9	169.2 ± 5.9	170.2 ± 6.4	0.08	158.5 ± 5.7	157.3 ± 5.8	158 ± 5.9	0.001 a
Weight	62.7 ± 7.9	66.5 ± 8.6	74.5 ± 10.7	<0.001 ^{a, b, c}	52.4 ± 6.1	55.3 ± 6.8	62.3 ± 8.3	<0.001 ^{a, b, c}
BMI	21.7 ± 2.3	23.2 ± 2.5	25.7 ± 2.9	<0.001 ^{a, b, c}	20.9 ± 2.4	22.4 ± 2.7	25 ± 3.1	<0.001 ^{a, b, c}
SBP	114.1 ± 11.2	116.3 ± 9.5	119.2 ± 8.8	<0.001 ^{a, b, c}	111.7 ± 11.3	112.4 ± 11.1	115.3 ± 11.1	<0.001 b, c
DBP	72.7 ± 9.2	74.1 ± 7.5	75.8 ± 7	<0.001 ^{b, c}	71.4 ± 8.1	71.8 ± 8	73.8 ± 8	<0.001 b, c
FBG	96 ± 27.1	102 ± 28.1	101.9 ± 27.4	0.021 ^{a, b}	91.7 ± 14.7	94.9 ± 25.8	98.2 ± 26.4	<0.001 b, c
TC	178.5 ± 33.7	184.8 ± 35	184.4 ± 34	0.069	180.2 ± 32.7	187.6 ± 36.2	188.1 ± 34.9	<0.001 a, b
TG	116.8 ± 63.5	152.5 ± 104.2	160.1 ± 95.5	<0.001 a, b	93.4 ± 53.4	105.1 ± 60.6	123.4 ± 73.7	<0.001 ^{a, b, c}
HDL	46 ± 11.2	43.8 ± 11	40.7 ± 10	<0.001 ^{b, c}	53.3 ± 12.7	50.8 ± 12.6	47.9 ± 11.7	<0.001 ^{a, b, c}
LDL	103.4 ± 28.9	107.4 ± 30	108.1 ± 28.9	0.139	100.4 ± 28.7	108.4 ± 32.5	109.9 ± 30.5	<0.001 a, b

Data shown are the means ± SDs or numbers

^aSoeumin and Soyangin differ significantly; ^bSoeumin and Tae-eumin differ significantly; and ^cSoyangin and Tae-eumin differ significantly SE: Soeumin, SY: Soyangin, TE: Tae-eumin, BMI: body mass index, SBP: systolic blood pressure, DBP: diastolic blood pressure, FBG: fasting blood glucose, TC: total cholesterol, TG: triglyceride, HDL: HDL cholesterol, and LDL: LDL cholesterol

groups) in both men and women. The details are shown in Fig. 2.

Adjusted odds ratios for pre-HTN according to the SC types

Because the comparatively higher SBP and DBP might be influenced by age, BMI, and blood test results, it is necessary to demonstrate the pure risk value of the SC type alone. Table 2 presents the ORs for low pre-HTN, high pre-HTN and pre-HTN according to the SC type.

The ORs of TE type for low pre-HTN was significantly higher compared with the SE type in both crude (OR 1.71, 95 % CI 1.18–2.46 in men, OR 1.67, 95 % CI 1.3–2.14 in

women) and model 1 (OR 1.67, 95 % CI 1.16–2.42 in men, OR 1.51, 95 % CI 1.17–1.94 in women). However, it showed no significance in model 2 and model 3 after adjusting for BMI variables. The ORs of TE type for high pre-HTN was significantly higher compared with the SE type in crude (OR 3.74, 95 % CI 2.16–6.48 in men, OR 2.9, 95 % CI 2.04–4.15 in women), model 1 (OR 3.38, 95 % CI 1.94–5.88 in men, OR 2.42, 95 % CI 1.67–3.5 in women) and model 2 (OR 2.43, 95 % CI 1.3–4.55 in men, OR 1.53, 95 % CI 1.–2.32 in women). However, the ORs of TE type for high pre-HTN was significantly higher compared with the SE type alone in men (OR 2.57, 95 % CI 1.36–4.84), after adjusting for all confounding variables in model 3.

Fig. 2 Prevalence of pre-HTN status by Sasang constitution. ^ap value, chi-square for normal, low and high pre-HTN among SC types in each men (**A**) and women (**B**); ^bp value, chi-square for normal and pre-HTN among SC types in each men (**A**) and women (**B**); SE, Soeumin; SY, Soyangin; TE, Tae-eumin; HTN, Hypertension

Table 2 Adjusted odds ratios and 95 % Cls for pre-HTN according to Sasang constitution

	Men			Women				
	SE	SY	TE	SE	SY	TE		
Low pre-HTN								
Crude	Ref.	0.88 (0.61–1.27)	1.71 (1.18–2.46)*	Ref.	1.1 (0.86–1.41)	1.67 (1.3–2.14)**		
Model 1	Ref.	0.86 (0.59–1.24)	1.67 (1.16–2.42)*	Ref.	1.06 (0.82–1.36)	1.51 (1.17–1.94)*		
Model 2	Ref.	0.78 (0.53-1.14)	1.31 (0.85–2.01)	Ref.	0.88 (0.68–1.15)	0.93 (0.69–1.26)		
Model 3	Ref.	0.78 (0.53–1.15)	1.36 (0.88–2.12)	Ref.	0.87 (0.66–1.13)	0.92 (0.68–1.25)		
High pre-HTN								
Crude	Ref.	1.82 (1.03–3.2)*	3.74 (2.16-6.48)**	Ref.	1.17 (0.79–1.72)	2.9 (2.04–4.15)**		
Model 1	Ref.	1.62 (0.92–2.88)	3.38 (1.94–5.88)**	Ref.	1.12 (0.75–1.67)	2.42 (1.67–3.5)**		
Model 2	Ref.	1.43 (0.8–2.57)	2.43 (1.3–4.55)*	Ref.	0.94 (0.62–1.41)	1.53 (1-2.32)*		
Model 3	Ref.	1.4 (0.78–2.54)	2.57 (1.36–4.84)*	Ref.	0.91 (0.6–1.38)	1.48 (0.97–2.28)		
Pre-HTN								
Crude	Ref.	1.03 (0.72–1.46)	2.04 (1.43–2.89)**	Ref.	1.11 (0.89–1.4)	1.95 (1.55–2.45)**		
Model 1	Ref.	0.98 (0.69–1.4)	1.95 (1.37–2.78)**	Ref.	1.07 (0.84–1.36)	1.7 (1.34–2.16)**		
Model 2	Ref.	0.88 (0.61–1.27)	1.5 (0.99–2.26)	Ref.	0.89 (0.7-1.14)	1.07 (0.81–1.41)		
Model 3	Ref.	0.88 (0.61–1.28)	1.57 (1.03–2.39)*	Ref.	0.88 (0.68-1.12)	1.05 (0.79–1.39)		

*p < 0.05 **p < 0.001

Model 1 adjusted for age

Model 2 adjusted for age and BMI

Model 3 adjusted for age, BMI, FBG, total cholesterol, triglyceride, and LDL and HDL cholesterol

low pre-HTN: SBP, 120 to 129 mmHg and/or DBP, 80 to 84 mmHg, high pre-HTN: SBP, 130 to 139 mmHg and/or DBP, 85 to 89 mmHg

The ORs of TE type for pre-HTN was significantly higher compared with the SE type in both the crude (OR 2.04, 95 % CI 1.43–2.89 in men, OR 1.95, 95 % CI 1.55–2.45 in women) and model 1 (OR 1.95, 95 % CI 1.37–2.78 in men, OR 1.7, 95 % CI 1.34–2.16 in women) but it was not significantly higher in model 2. The ORs of TE type for pre-HTN was significantly higher compared with the SE type alone in men (OR 1.57, 95 % CI 1.03–2.39) even after adjusting for age, BMI, FBG, TC, TGs, HDL and LDL, but it was not significant in women. The ORs of SY type for pre-HTN including low and high HTN was not significant compared with the SE type, except for high pre-HTN in crude in men.

Discussion

This study focused on the SC type as a risk factor for pre-HTN, which is an important component of preventive medicine. This study suggested that the prevalence of pre-HTN in the TE type was highest in both men and women. However, as the comparatively higher SBP and DBP of the TE type might be influenced by the age, BMI, and several laboratory blood test results, the ORs for pre-HTN were calculated by logistic regression analysis, considering the influences of those potential variables. The TE type was associated with an increased OR of high pre-HTN in men compared with the SE type (OR 2.57, 95 % CI 1.36–4.84), but the TE type was not associated with an increased ORs in women after

adjusting for the age, BMI, FBG, TC, TGs, and HDL and LDL cholesterol. This finding indicated that the TE types, combined with sex, might be significant and independent risk factors for pre-HTN as well as might work as predictive factors for pre-HTN, especially high pre-HTN.

In details, logistic regression analysis showed that the ORs of the TE type were significantly different from those of the SE type, in crude analysis, for both men and women. Because BMI is a well-known risk factor for pre-HTN [31], we tried to exclude both the BMI effect and other covariant variables through logistic regression analysis. The ORs of pre-HTN for the TE type was changed from 1.95 (p < .001, model 1) significantly to 1.5 (model 2) insignificantly and from 1.7 (p < .001, model 1) significantly to 1.07 (model 2) insignificantly in men and women compared with the SE type, respectively. However, the ORs of TE type in men for pre-HTN became significant again as 1.57 (p < .05) in model 3. From this view point not only BMI but also other covariant factors including SC seemed to affect to pre-HTN in men.

There was a different trend between men and women, wherein only the TE type in men was associated with an increased OR (1.57, 95 % CI 1.03–2.39) of pre-HTN compared with the SE type in model 3. These differences seemed to arise from sexual characteristics because the prevalence of pre-HTN is higher in men than in women

[31–34]. Numerous studies have also shown that females have lower blood pressure levels throughout much of their lives compared with their age-matched counterparts. These studies have insisted that the relatively lower blood pressure levels in women are from the important role of sex hormones and different lifestyle, including smoking status [35–37].

The TE type in men had substantially increased ORs for high pre-HTN in particular, [38, 39]. The new category, so-called pre-HTN (120 to 139 mmHg systolic or 80 to 89 mmHg diastolic) was included in the JNC 7 guidelines because HTN is strongly related to CVD [7]. The recent 2013 European Society of Hypertension/ European Society of Cardiology (ESH/ESC) guidelines for HTN proposed seven categories of BP levels, dividing pre-HTN into two categories, high pre-HTN (defined as a systolic BP of 130-139 mm Hg and/or diastolic BP of 85-89 mm Hg) and low pre-HTN (defined as a systolic BP of 120-129 mm Hg and/or diastolic BP of 80-84 mm Hg). High pre-HTN is associated with an increased risk of developing HTN as well as cardiovascular disease, including atrial fibrillation, but low pre-HTN has not been shown to be associated with an increased risk of cardiovascular disease. As a result, active management of lifestyle changes is necessary at the high pre-HTN stage. That's why pre-HTN was divided into low and high pre-HTN. The TE type was significantly associated with an increased OR (2.43) in model 2 and OR (2.57) in model 3 for high pre-HTN, but it was not significantly associated with the OR (1.31) in model 2 and OR (1.36) in model 3 for low pre-HTN compared with the SE type, in men.

This result may be less conclusive because here, pre-HTN is simply the early stage of HTN, in contrast to another study [26], which reported that the TE type could be a risk factor for HTN. However, the present study, focusing on preventive view point at the early normal stage of elevated blood pressure, suggests that the TE type might be a risk factor for the high pre-HTN category in men, so requires more careful attention for high pre-HTN

This study had several strengths. First off, local bias and measurement error of data may less affect to the result, because the participants in this study were recruited nationwide from South Korean medical centers, and the acquisition of data in this study was clarified by following SOPs [27]. Secondly, this study followed preventive trends, which is the latest fashion in health promotion, by focusing on pre-disease HTN stages. This finding might provide second-hand evidence for SCM that corresponds to the original preventive intention.

This study also had some limitations. Because of its cross-sectional design, we could not determine a cause-and-effect relationship between the SC type and

pre-HTN; as a result, the level of evidence was relatively low. Although we considered the influences of potential variables, we did not control for all of the risk factors that influence pre-HTN. Furthermore, the blood pressure of the subjects was only measured once, which might not be in agreement with the European guidelines, where blood pressure is classified based on two or more readings taken on two or more separate occasions, with at least one week between the measurements. Accordingly, people with pre-HTN might be affected by the white coat, or patients with masked HTN were included or excluded.

Further studies with longer-term follow-up designs are needed to confirm SC as an important risk factor for pre-HTN.

Conclusion

The study findings suggested that SC, particularly the TE type in men, might be significantly and independently associated with pre-HTN especially high pre-HTN, revealing that SC could be an important health factor in pre-HTN.

Competing interests

The authors have no conflicts of interest to declare.

Authors' contributions

EJ performed the qualitative data analysis and drafted the manuscript. YB and YK coordinated the study, participated in the data collection, and contributed to the interpretation of data and the content of the manuscript. SL, as the principal investigator, conceived of the study and participated in its design and coordination. KP also participated in the qualitative data analysis. All of the authors critically contributed to the final manuscript and approved the final version.

Acknowledgments

This research was supported by the National Research Foundation of Korea (NRF), funded by the Ministry of Science, ICT & Future Planning (no. 2006-2005175), the Korea Institution of Oriental Medicine (KIOM) and a grant provided by the South Korean Government (MEST) (no. K15090).

Author details

¹Department of Diagnosis, College of Korean Medicine, Daejeon University, 62 Daehak-ro, Dong-gu, Daejeon 300-716, South Korea. ²Mibyeong Research Center, Korea Institute of Oriental Medicine, 1672 Yuseongdae-ro, Yuseong-gu, Daejeon 305-811, South Korea. ³Department of Nursing, Sangmyung University, 31, Sangmyungdae-gil, Dongnam-Gu, Cheonan-si, Chungcheongnam-do 330-720, South Korea.

Received: 17 October 2014 Accepted: 30 June 2015 Published online: 14 July 2015

References

- Ong KL, Cheung BM, Man YB, Lau CP, Lam KS. Prevalence, awareness, treatment, and control of hypertension among United States adults 1999–2004. Hypertension. 2007;49(1):69–75.
- Arauz-Pacheco C, Parrott MA, Raskin P. The treatment of hypertension in adult patients with diabetes. Diabetes Care. 2002;25(1):134-47.
- Wang Y, Wang QJ. The prevalence of prehypertension and hypertension among US adults according to the new joint national committee guidelines: new challenges of the old problem. Arch Intern Med. 2004;164(19):2126–34.

- Vasan RS, Larson MG, Leip EP, Evans JC, O'Donnell CJ, Kannel WB, et al. Impact of high-normal blood pressure on the risk of cardiovascular disease. N Engl J Med. 2001;345(18):1291–7.
- Liszka HA, Mainous AG, King DE, Everett CJ, Egan BM. Prehypertension and cardiovascular morbidity. Ann Fam Med. 2005;3(4):294–9.
- Czernichow S, Zanchetti A, Turnbull F, Barzi F, Ninomiya T, Kengne AP, et al. The effects of blood pressure reduction and of different blood pressurelowering regimens on major
 - cardiovascular events according to baseline blood pressure: meta-analysis of randomized trials. J Hypertens. 2011;29(1):4–16.
- Chobanian AV, Bakris GL, Black HR, Cushman WC, Green LA, Izzo JL Jr, et al. The seventh report of the joint national committee on prevention, detection, evaluation, and treatment of high blood pressure: the JNC 7 report. JAMA. 2003;289(19):2560–71.
- Committee JN. The sixth report of the Joint National Committee on Detection, Eveluation and Treatment of High Blood Pressure (JNCIV). Arch Intern Med. 1997;157:2413–46.
- Cutler JA, Sorlie PD, Wolz M, Thom T, Fields LE, Roccella EJ. Trends in hypertension prevalence, awareness, treatment, and control rates in United States adults between 1988–1994 and 1999–2004. Hypertension. 2008;52(5):818–27.
- Wolf-Maier K, Cooper RS, Banegas JR, Giampaoli S, Hense HW, Joffres M, et al. Hypertension prevalence and blood pressure levels in 6 European countries, Canada, and the United States. JAMA. 2003;289(18):2363–9.
- Danaei G, Finucane MM, Lin JK, Singh GM, Paciorek CJ, Cowan MJ, et al. National, regional, and global trends in systolic blood pressure since 1980: systematic analysis of health examination surveys and epidemiological studies with 786 country-years and 5 · 4 million participants. Lancet. 2011;377(9765):568–77.
- Choi KM, Park HS, Han JH, Lee JS, Lee J, Ryu OH, et al. Prevalence of prehypertension and hypertension in a Korean population: Korean National Health and Nutrition Survey 2001. J Hypertens. 2006;24(8):1515–21.
- Yadav S, Boddula R, Genitta G, Bhatia V, Bansal B, Kongara S, et al. Prevalence & risk factors of pre-hypertension & hypertension in an affluent north Indian population. Indian J Med Res. 2008;128(6):712–20.
- Lee J. Longevity and life preservation in oriental medicine (translated by SH Choi). Seoul: Kyung Hee Univ. Press: 1996.
- Lee SW, Jang ES, Lee J, Kim JY. Current researches on the methods of diagnosing sasang constitution: an overview. Evid Based Complement Alternat Med. 2009;6(S1):43–9.
- Lee TG, Koh B, Lee S. Sasang constitution as a risk factor for diabetes mellitus: a cross-sectional study. Evid Based Complement Alternat Med. 2009;6(S1):99–103.
- 17. Choi K, Lee J, Yoo J, Lee E, Koh B. Sasang constitutional types can act as a risk factor for insulin resistance. Diabetes Res Clin Pract. 2011;91(3):e57–60.
- Jang E, Baek Y, Park K, Lee S. Could the Sasang constitution itself be a risk factor of abdominal obesity? BMC Complement Alternat Med. 2013;13(1):72.
- Song KH, Yu SG, Kim JY. Prevalence of metabolic syndrome according to Sasang constitutional medicine in Korean subjects. Evid Based Complement Alternat Med. 2012;2012:646794.
- Cho J, Ahn Y, Lee D, Son C. Distributions of Sasang constitutions and six syndromes in patients with functional dyspepsia and healthy subjects. J Tradit Chin Med. 2013;33(5):626–9.
- Lee SK, Yoon DW, Yi H, Lee SW, Kim JY, Shin C. Tae-Eum type as an independent risk factor for obstructive sleep apnea. Evid Based Complement Alternat Med. 2013;2013:910382.
- Ahn SY, Park SH, Han SR, Ahn YM, Lee BC. Association between subclinical hypothyroidism and Sasang constitution in a Korean population. Exp Ther Med. 2012;3(4):740–4.
- Bentzen N, editor. Wonca dictionary of general/family practice.
 Copenhagen: Wonca International Classification Committee; 2003.
- World Health Organization. Preventing chronic diseases: a vital investment: WHO global report. 2005.
- 25. World Health Organization, joint and FAO expert Consultation. Diet, nutrition and the prevention of chronic diseases. WHO Tech Rep Ser. 2003;916:1–60.
- 26. Lee J, Lee E, Yoo J, Kim Y, Koh B. The sasang constitutional types can act as a risk factor for hypertension. Clin Exp Hypertens. 2011;33(8):525–32.
- KIOM. Development of diagnostic and herbal drug system based on traditional constitutional Korean medicine. Daejeon: Korea Institute of Oriental Medicine; 2007.

- Song KH, Yu SG, Cha S, Kim JY. Association of the apolipoprotein A5 gene – 1131T > C polymorphism with serum lipids in Korean subjects: impact of Sasang constitution. Evid Based Complement Alternat Med. 2011:2012:598394.
- Baek YH, Kim HS, Lee SW, Jang ES. The assessment of diagnosis for the expert in Sasang constitution according to herbal response. J Sasang Constit Med. 2014;26(3):295–303.
- Mancia G, Fagard R, Narkiewicz K, Redon J, Zanchetti A, Böhm M, et al. 2013 ESH/ESC 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). Eur Heart J. 2013;34(28):2159–219.
- Grotto I, Grossman E, Huerta M, Sharabi Y. Prevalence of prehypertension and associated cardiovascular risk profiles among young Israeli adults. Hypertension. 2006;48(2):254–9.
- Mainous III AG, Everett CJ, Liszka H, King DE, Egan BM. Prehypertension and mortality in a nationally representative cohort. Am J Cardiol. 2004;94(12):1496–500.
- Tsai PS, Ke TL, Huang CJ, Tsai JC, Chen PL, Wang SY, et al. Prevalence and determinants of prehypertension status in the Taiwanese general population. J Hypertens. 2005;23(7):1355–60.
- Aekplakorn W, Abbott-Klafter J, Khonputsa P, Tatsanavivat P, Chongsuvivatwong V, Chariyalertsak S, et al. Prevalence and management of prehypertension and hypertension by geographic regions of Thailand: the third national health examination survey, 2004. J Hypertens. 2008;26(2):191–8.
- 35. Maric-Bilkan C, Manigrasso MB. Sex differences in hypertension: contribution of the renin-angiotensin system. Gend Med. 2012;9(4):287–91.
- Khosravi A, Emamian MH, Shariati M, Hashemi H, Fotouhi A. The prevalence of pre-hypertension and hypertension in an Iranian urban population. High Blood Press Cardiovasc Prev. 2014;21(2):127–35.
- Lin SJ, Lee KT, Lin KC, Cheng KH, Tsai WC, Sheu SH, et al. Prevalence of prehypertension and associated risk factors in a rural Taiwanese adult population. Int J Cardiol. 2010;144(2):269–73.
- Lee M, Saver J, Chang B, Chang KH, Hao Q, Ovbiagele B. Presence of baseline prehypertension and risk of incident stroke A meta-analysis. Neurology. 2011;77(14):1330–7.
- 39. Huang Y, Cai X, Li Y, Liang S, Weiyi M, Sheng W, et al. Prehypertension and the risk of stroke A meta-analysis. Neurology. 2014;82(13):1153–61.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

