

JAMA | Original Investigation

Effect of Antihypertensive Medication Reduction vs Usual Care on Short-term Blood Pressure Control in Patients With Hypertension Aged 80 Years and Older

The OPTIMISE Randomized Clinical Trial

James P. Sheppard, PhD; Jenni Burt, PhD; Mark Lown, MRCP; Eleanor Temple, BSc; Rebecca Lowe, BSc; Rosalyn Fraser, MSc; Julie Allen, BSc; Gary A Ford, MB, BChir; Carl Heneghan, DPhil; F. D. Richard Hobbs, MBChB; Sue Jowett, PhD; Shahela Kodabuckus, MSc; Paul Little, MD; Jonathan Mant, MD; Jill Mollison, PhD; Rupert A. Payne, MRCP; Marney Williams, BEd; Ly-Mee Yu, DPhil; Richard J. McManus, PhD; for the OPTIMISE Investigators

IMPORTANCE Deprescribing of antihypertensive medications is recommended for some older patients with polypharmacy and multimorbidity when the benefits of continued treatment may not outweigh the harms.

OBJECTIVE This study aimed to establish whether antihypertensive medication reduction is possible without significant changes in systolic blood pressure control or adverse events during 12-week follow-up.

DESIGN, SETTING, AND PARTICIPANTS The Optimising Treatment for Mild Systolic Hypertension in the Elderly (OPTIMISE) study was a randomized, unblinded, noninferiority trial conducted in 69 primary care sites in England. Participants, whose primary care physician considered them appropriate for medication reduction, were aged 80 years and older, had systolic blood pressure lower than 150 mm Hg, and were receiving at least 2 antihypertensive medications were included. Participants enrolled between April 2017 and September 2018 and underwent follow-up until January 2019.

INTERVENTIONS Participants were randomized (1:1 ratio) to a strategy of antihypertensive medication reduction (removal of 1 drug [intervention], n = 282) or usual care (control, n = 287), in which no medication changes were mandated.

MAIN OUTCOMES AND MEASURES The primary outcome was systolic blood pressure lower than 150 mm Hg at 12-week follow-up. The prespecified noninferiority margin was a relative risk (RR) of 0.90. Secondary outcomes included the proportion of participants maintaining medication reduction and differences in blood pressure, frailty, quality of life, adverse effects, and serious adverse events.

RESULTS Among 569 patients randomized (mean age, 84.8 years; 276 [48.5%] women; median of 2 antihypertensive medications prescribed at baseline), 534 (93.8%) completed the trial. Overall, 229 (86.4%) patients in the intervention group and 236 (87.7%) patients in the control group had a systolic blood pressure lower than 150 mm Hg at 12 weeks (adjusted RR, 0.98 [97.5% 1-sided CI, 0.92 to ∞]). Of 7 prespecified secondary end points, 5 showed no significant difference. Medication reduction was sustained in 187 (66.3%) participants at 12 weeks. Mean change in systolic blood pressure was 3.4 mm Hg (95% CI, 1.1 to 5.8 mm Hg) higher in the intervention group compared with the control group. Twelve (4.3%) participants in the intervention group and 7 (2.4%) in the control group reported at least 1 serious adverse event (adjusted RR, 1.72 [95% CI, 0.7 to 4.3]).

CONCLUSIONS AND RELEVANCE Among older patients treated with multiple antihypertensive medications, a strategy of medication reduction, compared with usual care, was noninferior with regard to systolic blood pressure control at 12 weeks. The findings suggest antihypertensive medication reduction in some older patients with hypertension is not associated with substantial change in blood pressure control, although further research is needed to understand long-term clinical outcomes.

TRIAL REGISTRATION EudraCT Identifier: [2016-004236-38](https://clinicaltrials.gov/ct2/show/study/2016-004236-38); ISRCTN identifier: [97503221](https://www.isrctn.com/97503221)

JAMA. 2020;323(20):2039-2051. doi:[10.1001/jama.2020.4871](https://doi.org/10.1001/jama.2020.4871)

- [+ Visual Abstract](#)
- [← Editorial page 2024](#)
- [+ Supplemental content](#)
- [+ CME Quiz at \[jamacmelookup.com\]\(https://jamacmelookup.com\) and CME Questions page 2084](#)

Author Affiliations: Author affiliations are listed at the end of this article.

Group Information: OPTIMISE Investigators appear at the end of the article.

Corresponding Author: James P. Sheppard, PhD, Nuffield Department of Primary Care Health Sciences, University of Oxford, Radcliffe Primary Care Building, Radcliffe Observatory Quarter, Oxford OX2 6GG, United Kingdom (james.sheppard@phc.ox.ac.uk).

High blood pressure is the leading modifiable risk factor for cardiovascular disease¹ and the most common comorbid condition in older people with multimorbidity.² Antihypertensive treatment prevents stroke and cardiovascular disease in older high-risk patients,^{3,4} and approximately half of individuals aged 80 years or older are prescribed therapy.⁵ However, previous trials such as the Systolic Blood Pressure Intervention (SPRINT)⁴ trial have been shown to represent as few as one-third of older individuals in the general population,⁶ and there is debate about the extent to which these data should be applied to frail patients with multimorbidity.⁷ Evidence from observational studies suggests that lower blood pressure and multiple antihypertensive prescriptions may be harmful in some older patients with polypharmacy and multimorbidity.⁸⁻¹⁰

Guidelines recommend using clinical judgement when prescribing in frail older patients,^{11,12} emphasizing a personalized approach to care that might include attempts to improve quality of life through deprescribing.¹³⁻¹⁵ However, these guidelines are largely based on expert opinion and are vague on how to achieve medication reduction due to a lack of evidence, highlighting the need for research in this area.¹⁴

Few randomized clinical trials have considered the safety and efficacy of antihypertensive medication reduction in routine clinical practice.¹⁵ In older patients with multimorbidity and controlled blood pressure (<150/90 mm Hg), there are advantages and disadvantages to continuing treatment.⁸⁻¹⁰ For patients whose physicians determine that potential risks of continuing treatment outweigh benefits, there is no evidence to guide medication reduction. This trial examined a structured approach to antihypertensive medication reduction in older patients with multimorbidity and controlled systolic hypertension prescribed 2 or more antihypertensives. The trial aimed to establish whether partial medication reduction is possible without clinically significant changes in blood pressure control, frailty, quality of life, adverse effects, serious adverse events, and change in systolic and diastolic blood pressure after 12 weeks of follow-up.

Methods

The study protocol can be found in [Supplement 1](#). The statistical analysis plan can be found in [Supplement 2](#). The protocol for this trial has also been published in detail elsewhere.¹⁶

Study Design

The Optimising Treatment for Mild Systolic Hypertension in the Elderly (OPTIMISE) trial used a primary care-based, randomized, unblinded, parallel group, noninferiority design. Participants were individually randomized (1:1 ratio) to a strategy of antihypertensive medication reduction (intervention group) or usual care (control group) and followed up for 12 weeks. The study was approved by an NHS Research Ethics Committee (South Central-Oxford A; ref 16/SC/0628) and the Medicines and Healthcare Products Regulatory Agency

Key Points

Question Among older adults taking multiple antihypertensive medications, is a strategy of antihypertensive medication reduction noninferior to usual care with regard to short-term blood pressure control?

Findings In this randomized clinical trial that included 569 patients aged 80 years and older, the proportion with systolic blood pressure lower than 150 mm Hg at 12 weeks was 86.4% in the intervention group and 87.7% in the control group (adjusted relative risk, 0.98), a difference that met the noninferiority margin of a relative risk of 0.90.

Meaning The findings suggest antihypertensive medication reduction can be achieved without substantial change in blood pressure control in some older patients with hypertension.

(MHRA; ref 21584/0371/001-0001). All participants provided written informed consent.

Participants and Setting

This study was conducted in primary care sites across South and Central England. Participants were aged 80 years and older, had a baseline systolic blood pressure lower than 150 mm Hg, and were prescribed 2 or more antihypertensive treatments for at least 12 months. Detailed inclusion and exclusion criteria are provided in [eTable 1](#) in [Supplement 3](#). At the beginning of the trial, primary care physicians who conducted recruitment were educated about the latest guidelines and evidence from randomized clinical trials. The generalizability of these trials was discussed and physicians were asked to only enroll patients who, in their opinion, might potentially benefit from medication reduction due to 1 or more of the following existing characteristics: polypharmacy, comorbidity, nonadherence or dislike of medicines, or frailty. This clinical judgement was considered important given the current lack of evidence as to who should be targeted for medication reduction. Patients with a history of heart failure due to left ventricular dysfunction or myocardial infarction or stroke in the preceding 12 months, secondary hypertension, or lacking in capacity to consent were excluded. Participants were identified from searches of electronic health records in participating sites and sent letters of invitation. Those expressing an interest attended a screening appointment.

Randomization and Masking

The screening appointment comprised a study explanation by the primary care physician, obtainment of informed consent, and eligibility assessment. Participants underwent baseline assessments and were randomized (1:1 ratio) to one of the 2 study groups using a nondeterministic minimization algorithm, with minimization designed to balance site and baseline SBP via a fully validated web-based password-protected system. The first 3 participants were allocated using simple randomization with subsequent participants allocated with a probability at 0.8 to ensure balance across the groups.

Investigators and participants were unaware of treatment allocation prior to consent and baseline assessments.

The trial used an unblinded design with patients and investigators not masked to randomization group. Prespecified statistical analyses were performed blind to participant allocation.

Procedures

Participating primary care physicians reviewed each patient's medication regimen prior to baseline and decided which antihypertensive drug would be removed if the participant was randomized to the medication reduction group of the trial. Primary care physicians were given a medication reduction algorithm (eFigure 1 in Supplement 3) to assist with this decision. Since combination pills for antihypertensive treatment are rarely used in the United Kingdom, no specific guidance was given on how these should be handled. Following medication reduction, primary care physicians were asked to follow a safety monitoring algorithm (eFigure 2 in Supplement 3) including through the 4-week follow-up. They were asked to reinstate treatment if systolic blood pressure was found to be above 150 mm Hg or diastolic blood pressure was above 90 mm Hg for more than 1 week, adverse events occurred, or signs of accelerated hypertension developed. All participants randomized to the medication reduction group were given the option to self-monitor their blood pressure. Some participants chose to accept this offer, but rates of self-monitoring among the intervention group were not recorded systematically. All other clinical care continued as usual.

Participants who were randomized to the control group followed usual clinical care, in which they continued to take all antihypertensive medications as prescribed, with no medication changes mandated. All participants were followed-up at 12 weeks. All data were collected by a research facilitator or nurse in clinics held at baseline, 4-week safety visit (for the intervention group only), and 12-week follow-up. At baseline, assessments of functional independence were undertaken using the Modified Rankin scale,¹⁷ and cognitive function was assessed using the Montreal Cognitive Assessment.¹⁸ The ethnicity of each participant was recorded at baseline to better characterize the sample population. Ethnicity was self-determined by the participant using a questionnaire containing standard fixed ethnic categories.¹⁹ For analysis, those identifying as *White British* or *White other* were classified as white, and all other participants were classified as *nonwhite/unknown*.

Outcome Measures

The primary outcome was the relative risk of systolic blood pressure control (<150 mm Hg; defined by UK National Institute for Health and Care Excellence as the target blood pressure for those older than 80 years) between groups at 12-week follow-up. Blood pressure was measured using the clinically validated BpTRU blood pressure monitor.²⁰ Readings were taken in the left arm, using an appropriately sized cuff, after participants had been seated for at least 5 minutes of rest. Systolic blood pressure was estimated from the mean of the second and third readings.

All prespecified secondary outcomes are reported in this article, with the exception of one to determine how the baseline characteristics of the study population relate to those of

previous trials^{3,4} (which will be reported separately). Secondary outcomes were the proportion of participants in the intervention group who maintained medication reduction and between-group differences in frailty, quality of life, adverse effects, serious adverse events, and change in systolic and diastolic blood pressure over 12 weeks. Frailty was defined using the Frailty index (54 items; range, 0 [fit] to 1 [frail]),²¹ the Electronic Frailty Index (36 items; range, 0 [fit] to 1 [frail]; estimated using data from electronic health records),²² and the Morley FRAIL scale (5 components; range, 0 [robust health] to 4 [frail]; captured via questionnaire).²³ Quality of life was measured using the EuroQoL 5 Dimensions 5 Levels questionnaire (EQ-5D-5L).²⁴ Data from this questionnaire were analyzed using the cross-walk approach, which translates the scores for the 5 EQ-5D-5L items into a single index value and visual analogue scale (VAS; range, 0 [worst health] to 100 [best health]).²⁴ Adverse effects to medication were captured using the Revised Illness Perception Questionnaire for hypertension.²⁵ Adverse effects included 24 symptoms, and these were summed to give the number of symptoms reported. Serious adverse events were defined as those resulting in death or considered life threatening, required inpatient hospitalization or prolonged existing hospitalization, resulted in persistent or significant disability or incapacity, or were classified as other medical events considered to be serious because they put the participant at risk of one of the previously mentioned consequences or required intervention to prevent occurrence.

Further post hoc outcomes were specified after viewing the initial results to better understand the effect of the medication reduction intervention. These were mean difference in change in number of antihypertensive medication prescriptions, the proportion of patients with no increase in systolic blood pressure during follow-up, mean difference in health resource use (primary care consultations and hospital attendance), and difference in adverse events (nonserious) during 12-week follow-up. To better understand any observed differences in adverse events, each event was categorized by the treating clinician as to whether or not it was possibly related to medication reduction and classified by the research team according to definitions of disease (online version, International Classification of Diseases, 11th Revision).

Statistical Analysis

A sample size of 540 participants was prespecified for the trial, assuming that 100% of participants in the usual care group, and 96% of those in the medication reduction group would have systolic blood pressure lower than 150 mm Hg at 12-week follow-up. Calculations assumed a 0.90 noninferiority margin, 90% power, 2.5% 1-sided level of significance, 10% loss to follow-up, and a 10% dilution effect due to crossover between groups. Due to the lack of evidence defining noninferiority, the margin of 0.90 was chosen to inform future physician-patient discussions about medication reduction; under these assumptions, if noninferiority was demonstrated, it would suggest that for every 10 patients who have their medication reduced, 9 would still have controlled blood pressure at 12-week follow-up.

The primary analysis population was defined as all participants for whom data were available, and participants were analyzed according to groups to which they were randomly allocated, regardless of deviation from protocol. The prespecified analysis for the primary outcome planned a generalized linear mixed-effects model with baseline systolic blood pressure as a fixed effect and primary care site as a random effect. However, due to convergence problems at the time of analysis, we omitted site from the model and fitted a robust Poisson regression model adjusting for baseline systolic blood pressure. In addition, to account for missing data in the analysis, a logistic regression model was used to explore associations between baseline characteristics and availability of the primary outcome. Covariates found to be related to missingness were adjusted in the primary analysis, including sex, Montreal Cognitive Assessment score, EQ-5D-5L Index, and the Frailty Index. Six missing baseline EQ-5D-5L scores and 10 missing baseline EQ-5D VAS scores were replaced with the overall mean of respective variables at baseline. Model diagnostics were checked and satisfied (eFigure 3 in Supplement 3). Noninferiority was assumed if the lower limit of the CI around the adjusted relative risk (RR) of participants with controlled blood pressure was above 0.90. Adjusted risk differences (RD_s) were also calculated and reported using a robust Poisson model with identity link function.

Secondary analyses used descriptive statistics to examine the proportion of participants in the intervention group who maintained medication reduction throughout the 12-week follow-up period (overall and by drug class). Further analyses comparing the adjusted mean difference in change in blood pressure, antihypertensive medications, quality of life (estimated from the EQ-5D-5L using the crosswalk value set),²⁶ frailty, and health resource use at 12 weeks were analyzed by means of linear mixed-effects models, adjusting for the baseline level of the outcome and baseline systolic blood pressure, with primary care site fitted as a random effect. The difference in adverse effects and serious adverse events between the intervention and usual care groups was analyzed using a robust Poisson model with adjustment for baseline systolic blood pressure; site was not included in the model for the same reason as the analysis of the primary outcome.

A per-protocol analysis of the primary outcome was performed, excluding patients from the intervention group who did not reduce treatment or who had medication reinstated during follow-up (although this latter action was part of the medication reduction protocol). A post hoc analysis of mean difference in change in blood pressure between groups, corrected for baseline, was performed in the per-protocol population. Prespecified subgroup analyses of systolic blood pressure control, change in systolic blood pressure, and maintenance of medication reduction were conducted by different levels of baseline frailty, functional independence, cognitive function, number of medications, and number of comorbidities. Each potential moderator was dichotomized, and an interaction term with treatment group was fitted to the primary and secondary analysis models to obtain the *P* value for interaction. Post hoc sub-

group analyses by baseline systolic blood pressure were performed for the RR of systolic blood pressure control, maintenance of medication reduction, and mean difference in change in blood pressure at 12-week follow-up. Further post hoc analyses examined the primary outcome (systolic blood pressure control) defined as below 140 mm Hg and below 130 mm Hg.

Sensitivity analyses of the primary outcome were undertaken to examine missing data and outlying systolic blood pressure values. Significance thresholds were set at 2.5% (1-sided) for noninferiority and 5% (2-sided) for superiority. Because of potential for type I error due to multiple comparisons, findings for analyses of secondary end points should be interpreted as exploratory. All data were analyzed using Stata version 15.1 (StataCorp).

Results

A total of 69 primary care sites participated from Central and Southern England. Between March 20, 2017, and September 30, 2018, 6194 patients were invited by post to participate in the trial, and 739 attended a screening appointment (Figure). Of these, 569 participants (77.0%) provided informed consent and were randomized. The characteristics of participants in the trial were broadly similar to those of the general population (eTable 3 in Supplement 3).

Two hundred eighty-two participants (49.6%) were randomized to the medication reduction intervention and 287 participants (50.4%) were randomized to usual care (Figure). Follow-up was completed on January 9, 2019, and the study database was locked on May 23, 2019. Data on the primary outcome were available in 534 participants (Figure). Participants were well matched for all variables at baseline (Table 1; eTable 4 in Supplement 3).

Primary Outcome

Overall, 229 (86.4%) patients in the medication reduction group and 236 (87.7%) patients in the usual care group had a systolic blood pressure lower than 150 mm Hg at 12-week follow-up (adjusted RR, 0.98 [97.5% CI, 0.92 to ∞]; Table 2). The 97.5% 1-sided CI for this adjusted RR was greater than 0.9, indicating that medication reduction was noninferior to usual care. These findings were robust to sensitivity analyses examining the effect of missing data and outlying blood pressure values (eTable 5 in Supplement 3). Results were not materially different in the per-protocol population (Table 2).

Secondary Outcomes

Medication reduction was maintained in 187 (66.3%) participants in the intervention group (eTable 6 in Supplement 3). Mean (SD) systolic blood pressure at baseline was 129.4 (13.1) mm Hg in the medication reduction group and 130.5 (12.3) mm Hg in the usual care group (Table 1). At 12 weeks, mean systolic blood pressure was 133.7 (95% CI, 131.7 to 135.6) mm Hg in the medication reduction group and 130.8 (95% CI, 128.9 to 132.7) mm Hg in the usual care group,

Figure. Recruitment, Randomization, and Analysis Population

^a Participants were required to be aged 80 years or older with controlled systolic blood pressure at baseline (<150 mm Hg) and prescribed 2 or more antihypertensive treatments for at least 12 months. Patients with a history of heart failure due to left ventricular dysfunction or myocardial infarction or stroke in the preceding 12 months, secondary hypertension, or lacking in capacity to consent were excluded.

^b Participants were allocated to one of the 2 study groups using a nondeterministic minimization algorithm, minimized for site and baseline

systolic blood pressure. The first 3 participants were allocated using simple randomization with subsequent participants allocated with a probability at 0.8 to ensure balance across the groups.

^c A notes review was conducted in a further 25 patients (11 in the medication reduction group and 14 in the usual care group) who did not attend 12-week follow-up to obtain data available in the electronic health record (eg, medical history, prescriptions).

meaning that the change in systolic blood pressure at 12 weeks was 3.4 mm Hg (95% CI, 1.0 to 5.8 mm Hg; Table 3) higher in the medication reduction group compared with usual care after correcting for baseline blood pressure. Mean (SD) diastolic blood pressure at baseline was 68.4 (9.1) mm Hg in the medication reduction group and 70.1 (8.4) mm Hg in the usual care group (Table 1), and at 12 weeks, it was 70.9 (95% CI, 69.6 to

72.1) mm Hg in the medication reduction group and 69.7 (95% CI, 68.5 to 70.8) mm Hg in the usual care group. The adjusted mean difference in change in diastolic blood pressure corrected for baseline was 2.2 mm Hg (95% CI, 0.9 to 3.6 mm Hg). There were no statistically significant differences between groups in frailty, quality of life (Table 3), adverse effects, or serious adverse events at follow-up (Table 4).

Table 1. Baseline Demographics and Clinical Characteristics

	No. (%) ^a	
	Medication reduction group (n = 282)	Usual care group (n = 287)
Age, mean (SD), y	84.6 (3.3)	85.0 (3.5)
>85 y	131 (46.5)	143 (49.8)
Women	131 (46.5)	145 (50.5)
Men	151 (53.5)	142 (29.5)
BMI, mean (SD) ^b	27.2 (4.2) [n = 270]	28.0 (4.3) [n = 264]
Underweight, BMI <18.5	1 (0.4)	2 (0.8)
Normal, BMI ≥18.5 to ≤30	213 (78.9)	183 (69.3)
Overweight, BMI >30	56 (20.7)	79 (29.9)
Race/ethnicity ^c		
White	278 (98.6)	278 (96.9)
Other	4 (1.4)	9 (3.1)
Undergraduate or postgraduate degree obtained	44 (15.6)	39 (13.6)
Current smoker	3 (1.1)	5 (1.7)
Reported alcohol consumption every week	98 (34.8)	108 (37.6)
Total cholesterol, mean (SD), mmol/L ^d	177.6 (46.3) [n = 252]	177.6 (46.3) [n = 259]
Estimated GFR, mean (SD), mL/min per 1.73 m ²	61.6 (14.9) [n = 241]	60.4 (14.2) [n = 252]
Montreal Cognitive Assessment, mean (SD), score ^e	24.4 (3.6) [n = 280]	24.0 (4.1) [n = 282]
EQ-5D-5L index, mean (SD), score ^f	0.78 (0.17) [n = 279]	0.76 (0.17) [n = 284]
Modified Rankin Score >2 ^g	36 (13.5) [n = 267]	42 (15.4) [n = 273]
Frailty		
Morley FRAIL scale, mean (SD) ^h	0.77 (0.99)	0.95 (1.07)
0	155 (55.0)	134 (46.7)
1	58 (20.6)	68 (23.7)
2	50 (17.7)	55 (19.2)
3	17 (6.0)	26 (9.1)
4	2 (0.7)	4 (1.4)
Frailty index, mean (SD) ⁱ	0.14 (0.07)	0.15 (0.07)
Electronic Frailty index ^j	0.14 (0.07)	0.15 (0.07)
Mean (SD)		
Fit	121 (42.9)	109 (38.0)
Mild	132 (46.8)	143 (49.8)
Moderate	27 (9.6)	32 (11.1)
Severe	2 (0.7)	3 (1.0)
Blood pressure		
Systolic, mean (SD), mm Hg	129.4 (13.1)	130.5 (12.3)
Diastolic, mean, (SD), mm Hg	68.4 (9.1)	70.1 (8.4)
History of high blood pressure, mean (SD), y	16.8 (8.9) [n = 269]	16.3 (9.0) [n = 276]
Standing systolic blood pressure, mean (SD), mm Hg	128.7 (15.5) [n = 264]	131.8 (16.2) [n = 261]
Orthostatic hypotension ^k	15 (5.7) [n = 264]	10 (3.8) [n = 261]
Medical history ^l		
Chronic kidney disease	83 (29.4)	103 (35.9)
Cancer	67 (23.8)	68 (23.7)
Cardiac disease ^m	61 (21.6)	61 (21.3)
Diabetes	48 (17.0)	53 (18.5)
Atrial fibrillation	45 (16.0)	45 (15.7)
Transient ischemic attack	27 (9.6)	22 (7.7)
Stroke	23 (8.2)	22 (7.7)
Peripheral vascular disease	6 (2.1)	9 (3.1)
No. of morbidities, mean (SD) ^l	5.7 (2.7)	6.0 (2.9)
No. with ≥ 2 morbidities ^l	278 (98.6)	282 (98.3)

(continued)

Table 1. Baseline Demographics and Clinical Characteristics (continued)

	No. (%) ^a	
	Medication reduction group (n = 282)	Usual care group (n = 287)
Prescribed medications		
Antihypertensive	282 (100.0)	287 (100.0)
ACE inhibitor/angiotensin II receptor blocker ^b	238 (84.4)	243 (84.7)
Calcium channel blocker ^b	199 (70.6)	191 (66.6)
β-blocker ^b	112 (39.7)	116 (40.4)
Thiazide and related diuretics ^b	109 (38.7)	111 (38.7)
Statin	97 (34.4)	92 (32.1)
Antiplatelet	58 (20.6)	53 (18.5)
Total antihypertensives, median (IQR)	2 (2-3)	2 (2-3)
Total noncardiovascular medications, median (IQR)	1 (1-2)	1 (1-2)
Total prescribed medications, median (IQR)	4 (3-7)	4 (3-7)

Abbreviations: BMI, body mass index; EQ-5D-5L, EuroQoL 5 Dimensions 5 Levels questionnaire; GFR, glomerular filtration rate; IQR, interquartile range.

SI conversion factor: To convert cholesterol to mmol/L, multiply by 0.0259.

^a Values are reported as No. (%) unless otherwise indicated.

^b Calculated as weight in kilograms divided by height in meters squared.

^c Ethnic group was defined according to each participant's self-reported ethnicity, using Office for National Statistics categories.¹⁹ Those identifying as *white British* or *white other* were classified as white; all other participants were classified as *nonwhite/unknown* (termed as *other*)—4 in the medication reduction group (1 African, 2 Caribbean, 1 unknown) and 9 in the usual care group (1 Indian, 1 Pakistani, 1 Chinese, 1 Asian other, 1 Caribbean, 2 black/African/Caribbean, 2 unknown).

^d Most recently recorded reading from electronic health records.

^e Score ranges between 0 and 30 with lower scores representing greater impairment. A score of 26 or greater is considered to be normal.

^f The EQ-5D-5L assesses 5 aspects of health: mobility, self-care, activities, discomfort, and anxiety/depression. EQ-5D-5L index scores were generated using crosswalk approach, which translates the scores for the 5 EQ-5D-5L items into a single index value. The index value ranges from −0.594 (worse than death) to 1 (full health).

^g Modified Rankin Score ranges from 0 (no symptoms), 1 (no significant disability, able to carry out prestroke activities), 2 (slight disability, unable to carry out prestroke activities but able to look after self without daily help),

3 (moderate disability, requiring some external help but able to walk without assistance of another individual), 4 (moderately severe disability; unable to walk or attend to bodily functions without assistance of another individual), to 5 (severe disability; bedridden, incontinent, requires continuous care).²⁷

^h Morley FRAIL scale consists of 5 components (fatigue, resistance, ambulation, weight-loss, and illness), and ranges from 0 (fit) to 4 (frail).

ⁱ The Frailty index includes 54 items and ranges from 0 (fit) to 1 (frail).

^j The Electronic Frailty Index has 36 items and is estimated from electronic health records. The index ranges from 0 to 1 (fit, 0-0.12; mild, >0.12-0.24; moderate, >0.24-0.36; severe, >0.36-1.0).

^k Orthostatic hypotension is defined as a decrease in systolic blood pressure of at least 20 mm Hg within 3 minutes of standing.²⁸

^l Individual conditions listed represent the 8 most common, thought to be associated with high blood pressure. Conditions recorded and included in the total morbidity count are listed in eTable 2 in Supplement 3. These included 49 conditions relating to cardiovascular disease and risk factors and also chronic diseases and conditions resulting in physical and cognitive impairment.

^m Cardiac disease is defined as the presence of myocardial infarction, coronary heart disease, angina, or heart failure.

ⁿ The sum of percentages for all antihypertensive medication classes may exceed 100% since participants had to be taking more than 1 antihypertensive medication to be eligible for the trial.

Table 2. Primary Outcome Difference in the Proportion of Patients With Clinically Acceptable Systolic Blood Pressure Lower Than 150 mm Hg at 12 Weeks

	Group, No. (%)		RD, % (97.5% 1-sided CI)		RR (97.5% 1-sided CI) ^a		P value ^c
	Medication reduction	Usual care	Unadjusted	Adjusted ^b	Unadjusted	Adjusted ^b	
Primary analysis, No.	265	269					
SBP <150 mm Hg	229 (86.4)	236 (87.7)	−1.3 (−7.0 to ∞)	−1.5 (−7.4 to ∞)	0.98 (0.92 to ∞)	0.98 (0.92 to ∞)	.01
Per-protocol analysis, No. ^d	185	269					
SBP <150 mm Hg	161 (87.0)	236 (87.7)	−0.7 (−6.9 to ∞)	−1.6 (−8.1 to ∞)	0.99 (0.92 to ∞)	0.98 (0.92 to ∞)	.007

Abbreviations: EQ-5D-5L, EuroQoL 5 Dimensions 5 Levels questionnaire; RD, risk difference; RR, relative risk; SBP, systolic blood pressure.

^a The margin for noninferiority was set at 0.90 for RR. A lower bound of the CI that did not exceed this margin indicated noninferiority.

^b Indicates adjustment for baseline SBP, sex, cognitive function (Montreal Cognitive Assessment score), and EQ-5D-5L Index and Frailty Index (both of which were predictive of missingness, eTable 13 in Supplement 3).

^c Indicates a P value for noninferiority for adjusted RR.

^d A total of 187 participants maintained medication reduction. However, 2 did not have blood pressure measured at follow-up and therefore were excluded from the per-protocol analysis. Of those who did have blood pressure measured (n = 265), 80 participants were not taking fewer medications at follow-up and therefore were excluded from the per-protocol analysis. Sixty-six of these 80 participants had medications reinstated during follow-up based on the study safety monitoring algorithm (eFigure 2 in Supplement 3).

Subgroup Analyses

There were no statistically significant interactions between the randomized group and prespecified subgroups in systolic blood

pressure control, change in blood pressure, or maintenance of medication reduction by subgroups (eFigures 4 and 5 and eTable 6 in Supplement 3).

Table 3. Secondary Outcomes and Post Hoc Outcomes at 12 Weeks

	Medication reduction group		Usual care group		Adjusted mean difference (95% CI)	P value ^a
	No. analyzed	Mean (95% CI)	No. analyzed	Mean (95% CI)		
SBP ^{b,c}	265	133.7 (131.7 to 135.6)	269	130.8 (128.9 to 132.7)	3.4 (1.0 to 5.8)	.005
DBP ^{b,d}	265	70.9 (69.6 to 72.1)	269	69.7 (68.5 to 70.8)	2.2 (0.9 to 3.6)	.001
Quality of life at 12 weeks ^{e,f}						
EQ-5D-5L index	260	0.79 (0.77 to 0.81)	263	0.79 (0.77 to 0.81)	-0.01 (-0.03 to 0.01)	.50
EQ-5D-5L VAS	259	78.5 (76.6 to 80.4)	259	78.3 (76.5 to 80.1)	-0.76 (-2.86 to 1.33)	.47
Frailty at 12 weeks ^{e,f}						
Frailty index	282 ^g	0.137 (0.130 to 0.145)	287 ^g	0.145 (0.136 to 0.152)	-0.00003 (-0.005 to 0.005)	.77
Electronic frailty index	278 ^g	0.134 (0.126 to 0.141)	285 ^g	0.140 (0.132 to 0.148)	0.001 (-0.003 to 0.005)	.77
Morley frailty score	265	0.74 (0.62 to 0.86)	269	0.83 (0.71 to 0.96)	0.01 (-0.10 to 0.12)	.88
Post hoc outcomes						
SBP (per-protocol analysis, mm Hg) ^{c,h}	185	134.4 (132.1 to 136.7)	269	130.8 (128.9 to 132.7)	4.9 (2.4 to 7.5)	<.001
DBP (per-protocol analysis, mm Hg) ^{d,h}	185	71.6 (70.2 to 73.1)	269	69.7 (68.5 to 70.8)	3.4 (1.8 to 4.9)	<.001
Change in antihypertensive prescriptions	276 ^g	-0.68 (-0.74 to -0.61)	283 ^g	-0.05 (-0.08 to -0.01)	-0.63 (-0.70 to -0.56)	<.001

Abbreviation: DBP, diastolic blood pressure; EQ-5D-5L, EuroQoL 5 Dimensions 5 Levels questionnaire; SBP, systolic blood pressure; VAS, visual analog scale.

^a P values are given for superiority, in contrast to Table 2 (in which they are given for noninferiority).

^b Analyses conducted in the primary analysis population (all available participants) unless otherwise stated.

^c Adjusted for baseline SBP, sex, cognitive function (Montreal Cognitive Assessment score), and EQ-5D-5L Index and Frailty Index (both of which were predictive of missingness, eTable 13 in Supplement 3) with a random effect for primary care site.

^d Adjusted for baseline SBP and DBP, sex, cognitive function Montreal Cognitive Assessment score, and EQ-5D-5L Index and Frailty Index (both of which were predictive of missingness, eTable 13 in Supplement 3) with a random effect for primary care site.

^e Adjusted for baseline level of the outcome; baseline SBP fitted as a fixed effect. Six missing baseline EQ-5D-5L scores and 10 missing baseline EQ-5D VAS scores were replaced with the overall mean of the covariate at baseline.

^f See Table 1 for definitions of quality of life and frailty indices. The EQ-5D-5L VAS has values between 0 (worst health) and 100 (best health).

^g The number analyzed includes all participant for whom data could be collected from the electronic health record and therefore exceeds the numbers (265 and 269) who underwent 12-week face-to-face follow-up.

^h The per-protocol population excluded patients from the intervention group who did not reduce treatment or who had medication reinstated during follow-up as part of the safety algorithm (although this latter action was part of the medication reduction protocol).

Post Hoc Outcomes

Three participants in the intervention group did not reduce medications while 2 increased treatment (eTable 7 in Supplement 3). Participants in the medication reduction group were taking 0.6 fewer antihypertensive medications than the usual care group at 12-week follow-up (Table 3). A total of 101 participants (38.1% [95% CI, 32.2% to 44.2%]) in the medication reduction group had no increase in systolic blood pressure at 12-week follow-up vs 64 participants (34.6% [95% CI, 27.8% to 41.9%]) in the per-protocol population (eFigure 6 in Supplement 3). When analyses were restricted to those patients who maintained medication reduction throughout follow-up (per-protocol population), a greater increase in systolic and diastolic blood pressure was seen in the intervention group (Table 3). There was no statistically significant difference in systolic blood pressure control or mean difference in blood pressure by baseline systolic blood pressure level (eFigures 4 and 5 in Supplement 3). There was no statistically significant difference in maintenance of medication reduction by baseline blood pressure (eTable 8 in Supplement 3). However, the RR of blood pressure control was reduced when thresholds defining control were reduced to lower than 150 mm Hg (eTable 9 in Supplement 3).

The number of patients experiencing at least 1 adverse event was significantly higher in the medication reduction group (adjusted RR, 1.28 [95% CI, 1.06 to 1.54]; Table 4). A total

of 65 (27% of those occurring in the intervention group) adverse events were considered possibly related to withdrawal of treatment. More adverse events related to the circulatory system were reported in the medication reduction group, but this was not observed for serious cardiovascular events (eTables 10 and 11 in Supplement 3). Participants in the medication reduction group attended significantly more health care appointments during follow-up than the usual care group (eTable 12 in Supplement 3).

Discussion

In this noninferiority randomized clinical trial among older patients treated with multiple antihypertensive medications, a strategy of antihypertensive medication reduction, compared with usual care, demonstrated noninferiority with regard to the proportion of patients with systolic blood pressure lower than 150 mm Hg at 12 weeks. However, systolic blood pressure was increased in the medication reduction group, and therefore, potential benefits of reducing medication need to be balanced against possible harms from increased risk of cardiovascular disease in the longer term.

In contrast with the present study, previous antihypertensive deprescribing trials have only attempted medication

Table 4. Most Commonly Reported Adverse Effects, Adverse Events, and Serious Adverse Events

	Medication reduction group	Usual care group	Adjusted risk difference (95% CI) ^a	Adjusted risk ratio (95% CI) ^a
Adverse effects, No. ^b	264	266		
Stiff joints	124 (47.0)	130 (48.9)	5.1 (−3.3 to 13.4)	1.05 (0.89 to 1.23)
Pain	108 (40.9)	124 (46.6)	−3.7 (−12.1 to 4.6)	0.90 (0.75 to 1.08)
Fatigue	107 (40.5)	119 (44.7)	−4.6 (−12.8 to 3.6)	0.93 (0.78 to 1.11)
Loss of strength	77 (29.2)	95 (35.7)	−5.6 (−13.2 to 1.9)	0.81 (0.64 to 1.01)
Breathlessness	77 (29.2)	88 (33.1)	−2.1 (−8.8 to 4.6)	0.96 (0.77 to 1.20)
Sleep difficulties	77 (29.2)	85 (32.0)	−0.4 (−7.4 to 6.6)	0.97 (0.77 to 1.22)
Pins and needles	78 (30.0)	65 (24.4)	2.8 (−2.9 to 8.6)	1.20 (0.93 to 1.51)
Sore eyes	57 (21.6)	72 (27.1)	−5.5 (−12.1 to 1.0)	0.89 (0.67 to 1.17)
Dizziness	54 (20.5)	57 (21.4)	−3.2 (−2.7 to 9.1)	1.08 (0.80 to 1.46)
Impotence	47 (17.8)	53 (20.0)	−2.1 (−7.0 to 2.9)	0.93 (0.70 to 1.24)
≥1 Reported adverse effect	234 (88.6)	246 (92.5)	−3.5 (−8.6 to 1.5)	0.96 (0.91 to 1.02)
No. of adverse effects, median (IQR)	4 (2 to 6)	4 (2 to 7)		
Adverse events, No. ^c	282	287		
≥1 Reported adverse event ^{c,d}	139 (49.3)	113 (39.4)	10.0 (1.9 to 18.1)	1.28 (1.06 to 1.54)
No. of adverse events, median (IQR)	0 (0 to 1)	0 (0 to 1)		
≥1 Reported serious adverse event ^e	12 (4.3)	7 (2.4)	1.6 (−1.3 to 4.5)	1.72 (0.68 to 4.29)

Abbreviation: IQR, interquartile range.

^a Adjusted for baseline systolic blood pressure and baseline adverse effects for adverse effect outcomes. The reporting of adverse effects and adverse events involved classifying the number into a binary variable in which 0 indicates no reported adverse effect or event and 1 indicates at least 1 reported adverse effect or event.

^b Ten most commonly reported adverse effects listed as measured by the Revised Illness Perception Questionnaire for Hypertension.²⁵ The denominator in each group reflects the number of participants completing this questionnaire at follow-up.

^c Adverse events were those reported by the participant or observed by the investigator during trial follow-up, which were then assessed for relatedness by the local primary care physician and did not result in hospitalization or death.

^d Post hoc outcome not included in protocol or statistical analysis plan and specified after seeing initial results.

^e Serious adverse events were those reported by the treating physician during trial follow-up, defined as those resulting in death or considered life threatening, required inpatient hospitalization or prolonged existing hospitalization, resulted in persistent or significant disability/incapacity or other medical events considered to be serious because they jeopardized the participant or required intervention to prevent one of the above consequences. The number of serious adverse events are reported as follows (per intervention group; control group): hospitalization (2; 4), fall (2; 1), acute coronary syndrome (1; 0), arrhythmia (1; 0), gastrointestinal hemorrhage (1; 0), hip arthroplasty (1; 0), inguinal hernia repair (1; 0), ischaemic stroke (1; 0), myocardial infarction (0; 1), peripheral ischemia (0; 1), pneumonia (1; 0), sepsis (0; 1), somnolence (1; 0), transurethral bladder resection (1; 0), urinary tract infection (0; 1) and wound dehiscence (0; 1).

reduction in 32% to 68% of participants,²⁹⁻³¹ had smaller sample sizes,^{29,30} examined younger populations,³¹ and lacked comparisons with a control group to determine the effect of deprescribing on outcomes.²⁹ Longer-term studies do exist, but these are observational in nature and do not include a control group for robust comparison of outcomes.³² In all but 1 previous trial,³⁰ medication reduction was part of a medication review but not specifically mandated, and patients could have only been taking a single antihypertensive at trial entry.^{29,31,33-35} Mandating medication reduction in this trial, while ensuring all participants continued some antihypertensive treatment, may have reduced clinical inertia by the treating physician compared with previous work.^{36,37}

The only other trial that has examined the effect of antihypertensive medication reduction on blood pressure in older patients examined individuals prescribed fewer antihypertensives (61.5% vs 100% prescribed ≥2 medications) but with higher baseline blood pressure (148/81 mm Hg vs 130/69 mm Hg).³⁰ Initial medication reduction was achieved in 67.8% of participants, but the number having therapy reinstated at 16-week follow-up was not reported. Medica-

tion reduction in that trial resulted in a larger increase in systolic blood pressure (7.4-mm Hg increase in all patients available for analysis and 11.1-mm Hg increase in the per-protocol population) than was observed in the present study. This is likely due to the medication reduction algorithm used, in which antihypertensive medications were iteratively stopped until a maximum increase in systolic blood pressure of 20 mm Hg was reached.

Proponents of deprescribing suggest potential benefits could be an increased quality of life, reduced adverse effects, and a reversal of cognitive decline.^{15,30} However, these potential benefits might be expected to happen over the longer term and are yet to be demonstrated in robust randomized clinical trials. This study was unable to demonstrate short-term benefits but was not powered to detect significant differences in adverse effects or quality of life. These should be studied in a longer-term context.

This trial described a structured approach to antihypertensive medication reduction and provides evidence relevant to routine clinical practice. It showed that antihypertensive medication reduction can be achieved (in the

short-term) in some patients with multimorbidity and polypharmacy, who were selected by their primary care physician to potentially benefit from medication reduction. Of those following the medication reduction and monitoring algorithms, a similar proportion had systolic blood pressure lower than 150 mm Hg at follow-up compared with those not reducing medication, and two-thirds were taking fewer antihypertensive medications after 12 weeks. This resulted in participants in the medication reduction group taking 0.6 fewer antihypertensives than those not reducing medication at follow-up. This reduction was modest, and further studies should explore whether greater medication reduction (ie, removal of multiple medications) can be achieved without affecting blood pressure control at follow-up.

Previous trials of blood pressure lowering in older adults (such as SPRINT and the Hypertension in the Very Elderly Trial)^{3,4,38} do not represent frail patients with multimorbidity who may be at higher risk of adverse events from polypharmacy.^{6,7} As a result, there is divergence in international guidelines as to what is an appropriate target for blood pressure in people older than 80 years. The UK National Institute for Health and Care Excellence (updated in 2019)¹¹ and the US American College of Physicians/American Academy of Family Physicians (2017)³⁹ define the threshold for systolic blood pressure control as lower than 150 mm Hg—the threshold used in this study. In contrast, American Heart Association/American College of Cardiology guidelines⁴⁰ now recommend a target of 130 mm Hg (where tolerated), primarily based on the findings of the SPRINT trial.^{4,38} What this trial has shown is that withdrawal of a blood pressure agent is associated with a small rise in blood pressure in patients older than 80 years with multimorbidity, mild frailty, polypharmacy, or a combination of these characteristics. The threshold at which such medication reduction is contemplated will depend on the guideline being used. Post hoc analyses of the current study suggested that lower thresholds for blood pressure control would have resulted in worse control from drug withdrawal, presumably because primary care physicians were less likely to reintroduce therapy at such lower thresholds because this was not specified in the study protocol.

Although the patient population in this study was generalizable to primary care, this trial did not establish whether or not medication reduction should be attempted (in terms of clinical outcomes) or who should be targeted with such an intervention. The 3.4-mm Hg increase in systolic blood pressure and the 2.2-mm Hg increase in diastolic blood pressure observed following medication reduction suggest caution should be exercised when adopting this approach in routine clinical practice. Studies in populations with less multimorbidity have suggested that medication reduction might not result in an increase in cardiovascular events, provided blood pressure remains controlled, although this was attributed to greater use of nonpharmacological interventions.⁴¹ It is unclear whether an increased risk of cardiovascular disease is as important in an older population in which there are competing risks from other conditions.

Deprescribing of antihypertensive drugs (and other medications) is increasingly being promoted in clinical guidelines^{13,14}

and clinical care,¹⁵ despite a lack of robust evidence from randomized clinical trials. This study is an important step to addressing this evidence gap and highlights the short-term effects, which could be important to informing decision making between patients and physicians considering antihypertensive medication reduction. Future trials should explore the long-term effects of medication reduction, particularly focusing on frailer patients with multimorbidity who have not been studied in previous trials.^{3,4,38}

Limitations

This study has several limitations. First, participants were selected based on the primary care physician's view that they might benefit from medication reduction, and approximately 1 in 10 of those invited by post were enrolled. Despite this, included participants were representative of the general population in primary care in terms of age and blood pressure, with similar levels of morbidity and frailty (eTable 3 Supplement 3). The trial was designed to minimize bias using a web-based randomization algorithm and allocation concealment prior to consent and choice of medication to reduce. Follow-up was achieved in 94% of participants, limiting the likelihood of attrition bias.

Second, the unblinded design meant patients and investigators were aware of the treatment allocation and study end points. However, blood pressure measurement was undertaken using an automatic sphygmomanometer, which required minimal input from the investigator, and therefore, the potential for bias in ascertainment of the primary outcome was low. Knowledge of taking fewer medications may have led participants in the medication reduction group to report fewer adverse effects at follow-up, but no significant differences between groups were observed.

Third, participants in the medication reduction group attended at least 1 additional appointment during follow-up (the 4-week safety visit) compared with usual care, explaining most of the increased consultation rate. This may also explain the significantly higher incidence of adverse events seen in this group, particularly given that only one-fourth of the events were considered possibly related to medication reduction.

Fourth, 13 participants in the usual care group reduced their antihypertensive medication during follow-up. We did not robustly measure whether individuals were adherent to their remaining medications in either group, and this could have affected the proportion of participants with systolic blood pressure lower than 150 mm Hg at follow-up.

Fifth, the decision to design the trial with a short period of follow-up (12 weeks) was made for ethical reasons to demonstrate the short-term effects of medication reduction on blood pressure and adverse events prior to embarking on a larger study with longer follow-up. This meant the study was underpowered to make reliable comparisons of adverse events between groups, and as a result, the long-term benefits and harms of antihypertensive medication reduction remain unknown.

Sixth, the noninferiority margin was determined based on opinion of likely meaningfulness for physician and patient discussions and not prior evidence.

Conclusions

Among older patients treated with multiple antihypertensive medications, a strategy of antihypertensive medication reduction, compared with usual care, was noninferior with regard

to the proportion of patients with systolic blood pressure lower than 150 mm Hg at 12 weeks. The findings suggest antihypertensive medication reduction can be achieved without substantial change in blood pressure control in some older patients with hypertension, although further research is needed to understand long-term clinical outcomes.

ARTICLE INFORMATION

Accepted for Publication: March 21, 2020.

Author Affiliations: Nuffield Department of Primary Care Health Sciences, University of Oxford, Oxford, United Kingdom (Sheppard, Temple, Lowe, Fraser, Allen, Heneghan, Hobbs, Mollison, Yu, McManus); The Healthcare Improvement Studies Institute, University of Cambridge, Cambridge, United Kingdom (Burt); Primary Care Research Group, University of Southampton, Southampton, United Kingdom (Lown); Radcliffe Department of Medicine, Oxford University Hospitals NHS Foundation Trust, Oxford, United Kingdom (Ford); Institute of Applied Health Research, University of Birmingham, Birmingham, United Kingdom (Jowett, Kodabuckus); Primary Care Population Sciences and Medical Education Unit, University of Southampton, Southampton, United Kingdom (Little); Primary Care Unit, Department of Public Health and Primary Care, University of Cambridge, Cambridge, United Kingdom (Mant); Centre for Academic Primary Care, Population Health Sciences, University of Bristol, Bristol, United Kingdom (Payne); Patient and public involvement representative, London, United Kingdom (Williams).

Author Contributions: Drs Sheppard and McManus had full access to all of the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis.

Drs Sheppard and McManus are co-chief investigators and act as guarantors for this work. *Concept and design:* Sheppard, Burt, Temple, Lowe, Ford, Heneghan, Hobbs, Jowett, Little, Mant, Payne, Williams, Yu, McManus.

Acquisition, analysis, or interpretation of data: Sheppard, Burt, Lown, Fraser, Allen, Hobbs, Jowett, Kodabuckus, Mant, Mollison, Yu, McManus.

Drafting of the manuscript: Sheppard, Lown, Fraser, Allen, Kodabuckus, Little, Yu, McManus.

Critical revision of the manuscript for important intellectual content: Sheppard, Burt, Lown, Temple, Lowe, Ford, Heneghan, Hobbs, Jowett, Little, Mant, Mollison, Payne, Williams, Yu, McManus.

Statistical analysis: Fraser, Mollison, Yu.

Obtained funding: Sheppard, Burt, Heneghan, Hobbs, Jowett, Mant, Payne, Williams, Yu, McManus.

Administrative, technical, or material support: Lown, Allen, Ford, Payne, Williams.

Supervision: Sheppard, Burt, Hobbs, Little, Mant, McManus.

Other - Research facilitator responsible for data collection from participants: Lowe.

Other - Trial management: Temple.

Conflict of Interest Disclosures: Dr Sheppard reported grants from the National Institute for Health Research (NIHR) and from Wellcome Trust/Royal Society during the conduct of the study. Dr Burt reported grants from the NIHR School for Primary Care Research during the conduct of the study; current support from the Health Foundation and NIHR; and past funding and support from NIHR

School for Primary Care Research and NIHR.

Dr Lown reported grants from NIHR during the conduct of the study. Dr Temple reported grants from NIHR Collaboration for Leadership in Applied Health Research and Care (CLAHRC) Oxford and NIHR School for Primary Care Research during the conduct of the study. Dr Lowe reported grants from NIHR, CLAHRC Oxford and NIHR School for Primary Care Research during the conduct of the study. Dr Allen reported grants from NIHR during the conduct of the study. Dr Ford reported personal fees from Amgen, Stryker, Bayer, and Pfizer; and grants and personal fees from Medtronic outside the submitted work. Dr Heneghan reported grant funding from the NIHR Oxford Biomedical Research Centre and the NIHR School of Primary Care Research Evidence Synthesis Working Group (Project 390); and holding the positions of director of the Centre for Evidence-Based Medicine at the University of Oxford, editor-in-Chief of *BMJ Evidence-Based Medicine*, and an NIHR senior investigator. Dr Little reported grants from NIHR during the conduct of the study. Dr Mant reported personal fees from BMS-Pfizer outside the submitted work. Dr Payne reported grants from NIHR during the conduct of the study. Dr McManus reported grants from NIHR and other from NIHR during the conduct of the study; nonfinancial support from Omron (blood pressure monitors for research) outside the submitted work. No other disclosures were reported.

Funding/Support: This work received joint funding from NIHR CLAHRC at Oxford Health NHS Foundation Trust (P2-501) and the NIHR School for Primary Care Research (335). Drs Sheppard and McManus were funded by an NIHR professorship (NIHR-RP-R2-12-015). Dr Sheppard reports receipt of funding from the Wellcome Trust/Royal Society via a Sir Henry Dale Fellowship (211182/Z/18/Z) and an NIHR Oxford Biomedical Research Centre senior fellowship. Drs McManus, Heneghan, and Ford are supported by NIHR senior investigator awards. Dr Heneghan reports receipt of support from the NIHR School for Primary Care Research and NIHR Oxford Biomedical Research Centre. Dr Hobbs reports receipt of partial support from NIHR School for Primary Care Research, NIHR CLAHRC Oxford, and the NIHR Oxford Biomedical Research Centre. Dr Payne reports receipt of funding from NIHR for polypharmacy and medicines optimization research.

Role of the Funder/Sponsor: The University of Oxford had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; preparation, review, or approval of the manuscript; and decision to submit the manuscript for publication.

Group Information: OPTIMISE investigators included the study authors and the following individuals: Alecia Nickless, Christopher Lovelkin, David Judge, David Watt, Hannah Ashby, Hannah Swayze, Lazarina Engonidou, Sadie Kelly (Oxford Primary Care Clinical Trials Unit), Bethany Diment

(University of Cambridge), Sarah Oliver (University of Southampton).

Participating National Institute for Health Research Clinical Research Networks:

Debbie Kelly, Lydia Owen, Diane Lonsdale, Claire Winch, Sarah Wytrykowski, Katherine Priddis (Thames Valley and South Midlands); Kerry Gunner, Clare Grocutt, Julie Kennedy, Vivian Sparshott (Wessex), Clare Fletcher, Jenny Johnson, Kirsti Withington, Marie Corcoran (Eastern), Claire Brown, Elaine Butcher, Eleanor Hoverd, Pauline Darbyshire, Sarah Joshi, Susan Zhao, Tracey Davenport, Andrea Isaew, Julie Timmins, Azaria Ballintine, Somi Spannuth (West Midlands), Amy Herbert, Bethan Rees, Rwth Leach, Rose Hawkins, Emma Jennings, Lara Peniket, Hanorah Saliba (West of England).

Participating Practices and General Practitioners:

Ascot Medical Centre (Edward Williams), Berinsfield Health Centre (Jonathan Crawshaw), Bicester Health Centre (Robin Fox), The Boathouse Surgery (Thomas Morgan), Bampton Medical Practice (Peter Grimwade), 27 Beaumont Street Medical Practice (Richard McManus), Botley Medical Centre (Mary Akinola), Broadshires Health Centre (Christine A'Court), The Cedars Surgery (Clare Nieland), Cookham Medical Centre (Kenney Tsoi), Church Street Practice (Matthew Gaw), Eynsham Medical Group (Ian Binnian), Hughenden Valley Surgery (Lynette Hykin), Hollow Way Medical Practice (Debbie Goldman), Jericho Health Centre (Mark O'Shea), King Edward Street Medical Practice (Brian Nicholson), Magnolia House Surgery (Kavil Patel), Medicas Health Limited (Ruth Mason), Milman Road Surgery (Aneeka Bajwa), St Clements Surgery (Hernandez), South Oxford Health Centre (Nick Wooding), Summertown Health Centre (Kyle Knox), Temple Cowley Medical Group (Elisabetta Angeleri-Rand), Chalgrove and Watlington Surgeries (Grace Ding), The Downland Practice (Chloe Evans), The Ivers Practice (Neetul Shah), Thatcham Medical Practice (Sarah Wadsworth), Woodlands Medical Centre (Adam Jones), Wokingham Medical Centre (Zishan Ali), Whaddon Medical Centre (Asim Malik), White Horse Medical Practice (Simon Cartwright), Homewell and Curlew Practice (Helen Whiting), Liphook and Liss Surgery (Anna Lalonde), Vine Medical Group (Olivia Boocock), Wareham Surgery (James Bennett), Badgerswood and Forest Surgery (Helen Sherrell), Lordshill Health Centre (Faycal Elhani), Highcliffe Medical Centre (Zelda Cheng), Cowplain Family Practice (Nicola Millen), Blackthorn Health Centre (Ali Shahsavanpour), Feltwell Surgery (Michael Pullen), Bridge Street Surgery (Clare Hambling), Little St John Street (Gary Taylor), Hoveton and Wroxham Medical Practice (Carsten Dervedde), Wansford and Kings Cliffe Practice (Amrit Takhar), Woolpit Health Centre (Richard West), Shelford Medical Practice (Chris Schramm), St Mary's Surgery (Katrina Young), Bennfield Surgery (Nick Doherty and Suparna Behura), West Heath Primary Care Centre (Gulshan Arora), Westside Medical Centre (Mark Lindsey), Eve Hill Medical Practice

(David Shukla), River Brook Medical Centre, (Naresh Chauhan), Park Leys Medical Practice (Rachel Spencer), Manor Court Surgery (Farhana Lockhat), The Marches Surgery (Crispin Fisher), Winyates Health Centre (Vattakkatt Premchand), Avonside Health Centre (Sarah Colliver), Hastings House Surgery (Paul de Cates), Maypole Health Centre (Soong Loy Yap), Eden Court Medical Practice (Naresh Aggarwal), Old Priory Surgery (Mark Groucutt), Courtside Surgery (Vicky Smith), Trowbridge Health Centre (Toby Cookson), Phoenix Surgery (Naomi Vernon), West Walk Surgery (Sam Davies), Winchcombe Medical Centre (Richard Tribbley), Mann Cottage Surgery (Cathy Bobrow), Chipping Campden Surgery (Rebecca Zamir).

Trial Steering Committee: Tom Robinson, MD (Chair, University of Leicester; Rod Taylor, PhD, University of Exeter; Richard Lindley, MD, University of Sydney; Peter Bower, PhD, University of Manchester; Ms Margaret Ogden (patient and public involvement representative), Ms Anita Higham (MEd, patient and public involvement representative).

Data Monitoring Committee: John Gladman, MD, Chair, University of Nottingham; Una Martin, PhD, University of Birmingham; Martyn Lewis, PhD, Keele University.

Disclaimer: The views expressed are those of the author(s) and not necessarily those of the NIHR or the Department of Health and Social Care.

Data Sharing Statement: See Supplement 4. Requests for sharing of deidentified individual participant data and a data dictionary defining each field in the set will be considered by the corresponding author.

Additional Contributions: The authors acknowledge the support of the Primary Care Clinical Trials Unit; staff from the NIHR Clinical Research Networks including Thames Valley and South Midlands, Eastern, Wessex, West Midlands (Central and South), and West of England; and Lucy Curtin (University of Oxford) for administrative support. Rebecca Lowe, BSc, Hannah Ashby, BSc, and Hannah Swayze, PhD (University of Oxford); Bethany Diment, PhD (University of Cambridge); and Sarah Oliver, BA (University of Southampton) worked as research facilitators recruiting and following up participants. Alecia Nickless, PhD (University of Oxford) assisted with the preparation of trial steering committee, data monitoring and ethics committee reports, and drafting of the statistical analysis plan. Margaret Ogden and Anita Higham (MEd) served as patient representatives for the trial steering committee. Additional members of the trial steering committee were Tom Robinson, MD (committee chair; University of Leicester), Rod Taylor, PhD (University of Exeter and University of Glasgow), Richard Lindley, MD (University of Sydney), and Peter Bower, PhD (University of Manchester). Members of the data monitoring committee were John Gladman, MD (committee chair; University of Nottingham), Una Martin, PhD (University of Birmingham), and Martyn Lewis, PhD (Keele University). Individuals working as part of the trial team were employed by coordinating centres in the trial. Patient representatives were compensated for their time spent attending trial management and trial steering committee meetings. All other members of the trial steering and data monitoring committees gave their time voluntarily and were only compensated for travel expenses incurred by attendance at meetings.

Participating primary care physicians were reimbursed for time and costs incurred working on the trial. The authors thank the patients who participated in this study.

REFERENCES

- Lozano R, Naghavi M, Foreman K, et al. Global and regional mortality from 235 causes of death for 20 age groups in 1990 and 2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet*. 2012;380(9859):2095-2128. doi:10.1016/S0140-6736(12)61728-0
- Violán C, Foguet-Boreu Q, Roso-Llorach A, et al. Burden of multimorbidity, socioeconomic status and use of health services across stages of life in urban areas: a cross-sectional study. *BMC Public Health*. 2014;14:530. doi:10.1186/1471-2458-14-530
- Beckett NS, Peters R, Fletcher AE, et al; HYVET Study Group. Treatment of hypertension in patients 80 years of age or older. *N Engl J Med*. 2008;358(18):1887-1898. doi:10.1056/NEJMoa0801369
- Wright JT Jr, Williamson JD, Whelton PK, et al; SPRINT Research Group. A randomized trial of intensive versus standard blood-pressure control. *N Engl J Med*. 2015;373(22):2103-2116. doi:10.1056/NEJMoa1511939
- Sheppard JP, Singh S, Fletcher K, McManus RJ, Mant J. Impact of age and sex on primary preventive treatment for cardiovascular disease in the West Midlands, UK: cross sectional study. *BMJ*. 2012;345:e4535. doi:10.1136/bmj.e4535
- Bress AP, Tanner RM, Hess R, Colantonio LD, Shimbo D, Muntner P. Generalizability of SPRINT results to the US adult population. *J Am Coll Cardiol*. 2016;67(5):463-472. doi:10.1016/j.jacc.2015.10.037
- van Deudekom FJ, Postmus I, van der Ham DJ, et al. External validity of randomized controlled trials in older adults, a systematic review. *PLoS One*. 2017;12(3):e0174053. doi:10.1371/journal.pone.0174053
- Benetos A, Labat C, Rossignol P, et al. Treatment With multiple blood pressure medications, achieved blood pressure, and mortality in older nursing home residents: the PARTAGE study. *JAMA Intern Med*. 2015;175(6):989-995. doi:10.1001/jamainternmed.2014.8012
- Tinetti ME, Han L, Lee DS, et al. Antihypertensive medications and serious fall injuries in a nationally representative sample of older adults. *JAMA Intern Med*. 2014;174(4):588-595. doi:10.1001/jamainternmed.2013.14764
- Mansfield KE, Nitsch D, Smeeth L, Bhaskaran K, Tomlinson LA. Prescription of renin-angiotensin system blockers and risk of acute kidney injury: a population-based cohort study. *BMJ Open*. 2016;6(12):e012690. doi:10.1136/bmjopen-2016-012690
- National Institute for Health and Care Excellence; Royal College of Physicians (UK). Hypertension in adults: diagnosis and management: NICE guideline 136. Published August 28, 2019. Accessed March 5, 2020. <https://www.nice.org.uk/guidance/ng136>
- Williams B, Mancia G, Spiering W, et al; ESC Scientific Document Group. 2018 ESC/ESH guidelines for the management of arterial hypertension. *Eur Heart J*. 2018;39(33):3021-3104. doi:10.1093/eurheartj/ehy339
- Benetos A, Bulpitt CJ, Petrovic M, et al. An expert opinion from the European Society of

Hypertension-European Union Geriatric Medicine Society Working Group on the management of hypertension in very old, frail subjects. *Hypertension*. 2016;67(5):820-825. doi:10.1161/HYPERTENSIONAHA.115.07020

- National Institute for Health and Care Excellence; Royal College of Physicians (UK). Multimorbidity: assessment, prioritisation and management of care for people with commonly occurring multimorbidity. NICE guideline 56. Published September 21, 2016. Accessed March 5, 2020. <https://www.nice.org.uk/guidance/ng56>
- Krishnaswami A, Steinman MA, Goyal P, et al; Geriatric Cardiology Section Leadership Council, American College of Cardiology. Deprescribing in older adults with cardiovascular disease. *J Am Coll Cardiol*. 2019;73(20):2584-2595. doi:10.1016/j.jacc.2019.03.467
- Sheppard JP, Burt J, Lown M, et al. Optimising Treatment for Mild Systolic Hypertension in the Elderly (OPTIMISE): protocol for a randomised controlled non-inferiority trial. *BMJ Open*. 2018;8(9):e022930. doi:10.1136/bmjopen-2018-022930
- Dennis M, Mead G, Doubal F, Graham C. Determining the modified Rankin score after stroke by postal and telephone questionnaires. *Stroke*. 2012;43(3):851-853. doi:10.1161/STROKEAHA.111.639708
- Nasreddine ZS, Phillips NA, Bédirian V, et al. The Montreal Cognitive Assessment, MoCA: a brief screening tool for mild cognitive impairment. *J Am Geriatr Soc*. 2005;53(4):695-699. doi:10.1111/j.1532-5415.2005.53221.x
- Office for National Statistics. Measuring equality: a guide for the collection and classification of ethnic group, national identity and religion data in the UK. Last updated January 18, 2016. Accessed February 14, 2020. <https://www.ons.gov.uk/methodology/classificationsandstandards/measuringequality/ethnicgroupnationalidentityandreligion>
- Mattu GS, Heran BS, Wright JM. Overall accuracy of the BpTRU—an automated electronic blood pressure device. *Blood Press Monit*. 2004;9(1):47-52. doi:10.1097/O0126097-200402000-00009
- Searle SD, Mitnitski A, Gahbauer EA, Gill TM, Rockwood K. A standard procedure for creating a frailty index. *BMC Geriatr*. 2008;8:24. doi:10.1186/1471-2318-8-24
- Clegg A, Bates C, Young J, et al. Development and validation of an electronic frailty index using routine primary care electronic health record data. *Age Ageing*. 2016;45(3):353-360. doi:10.1093/ageing/afw039
- Morley JE, Malmstrom TK, Miller DK. A simple frailty questionnaire (FRAIL) predicts outcomes in middle aged African Americans. *J Nutr Health Aging*. 2012;16(7):601-608. doi:10.1007/s12603-012-0084-2
- Herdman M, Gudex C, Lloyd A, et al. Development and preliminary testing of the new five-level version of EQ-5D (EQ-5D-5L). *Qual Life Res*. 2011;20(10):1727-1736. doi:10.1007/s11136-011-9903-x
- Moss-Morris R, Weinman J, Petrie K, et al. The Revised Illness Perception Questionnaire (IPQ-R). *Psychol Health*. 2002;17(1):1-16. doi:10.1080/08870440290001494

26. van Hout B, Janssen MF, Feng YS, et al. Interim scoring for the EQ-5D-5L: mapping the EQ-5D-5L to EQ-5D-3L value sets. *Value Health*. 2012;15(5):708-715. doi:10.1016/j.jval.2012.02.008
27. Joint Commission. Specifications Manual for Joint Commission National Quality Measures (v2016B). Modified Rankin Score. Accessed March 5, 2020. <https://manual.jointcommission.org/releases/TJC2016B/DataElem0569.html>
28. Lahrmann H, Cortelli P, Hilz M, Mathias CJ, Struhal W, Tassinari M. EFNS guidelines on the diagnosis and management of orthostatic hypotension. *Eur J Neurol*. 2006;13(9):930-936. doi:10.1111/j.1468-1331.2006.01512.x
29. Gulla C, Flo E, Kjome RL, Husebo BS. Deprescribing antihypertensive treatment in nursing home patients and the effect on blood pressure. *J Geriatr Cardiol*. 2018;15(4):275-283.
30. Moonen JE, Foster-Dingley JC, de Ruijter W, et al. Effect of discontinuation of antihypertensive treatment in elderly people on cognitive functioning—the DANTE Study Leiden: a randomized clinical trial. *JAMA Intern Med*. 2015; 175(10):1622-1630. doi:10.1001/jamainternmed.2015.4103
31. Luymes CH, Poortvliet RKE, van Geloven N, et al. Deprescribing preventive cardiovascular medication in patients with predicted low cardiovascular disease risk in general practice—the ECSTATIC study: a cluster randomised non-inferiority trial. *BMC Med*. 2018;16(1):5. doi:10.1186/s12916-017-0988-0
32. van der Wardt V, Harrison JK, Welsh T, Conroy S, Gladman J. Withdrawal of antihypertensive medication: a systematic review. *J Hypertens*. 2017; 35(9):1742-1749. doi:10.1097/HJH.0000000000001405
33. Medical Research Council Working Party on Mild Hypertension. Course of blood pressure in mild hypertensives after withdrawal of long term antihypertensive treatment. *Br Med J (Clin Res Ed)*. 1986;293(6553):988-992. doi:10.1136/bmj.293.6553.988
34. Freis ED, Thomas JR, Fisher SG, et al. Effects of reduction in drugs or dosage after long-term control of systemic hypertension. *Am J Cardiol*. 1989;63(11):702-708. doi:10.1016/0002-9149(89)90255-5
35. Sieg-Dobrescu D, Burnier M, Hayoz D, Brunner HR, Waeber B. The return of increased blood pressure after discontinuation of antihypertensive treatment is associated with an impaired post-ischemic skin blood flow response. *J Hypertens*. 2001;19(8):1387-1392. doi:10.1097/00004872-200108000-00006
36. Schuling J, Gebben H, Veehof LJ, Haaijer-Ruskamp FM. Deprescribing medication in very elderly patients with multimorbidity: the view of Dutch GPs: a qualitative study. *BMC Fam Pract*. 2012;13:56. doi:10.1186/1471-2296-13-56
37. Palagyi A, Keay L, Harper J, Potter J, Lindley RI. Barricades and brickwalls—a qualitative study exploring perceptions of medication use and deprescribing in long-term care. *BMC Geriatr*. 2016; 16:15. doi:10.1186/s12877-016-0181-x
38. Williamson JD, Supiano MA, Applegate WB, et al; SPRINT Research Group. Intensive vs standard blood pressure control and cardiovascular disease outcomes in adults aged ≥ 75 years: a randomized clinical trial. *JAMA*. 2016;315(24):2673-2682. doi:10.1001/jama.2016.7050
39. Qaseem A, Wilt TJ, Rich R, Humphrey LL, Frost J, Forciea MA; Clinical Guidelines Committee of the American College of Physicians and the Commission on Health of the Public and Science of the American Academy of Family Physicians. Pharmacologic treatment of hypertension in adults aged 60 years or older to higher versus lower blood pressure targets: a clinical practice guideline from the American College of Physicians and the American Academy of Family Physicians. *Ann Intern Med*. 2017;166(6):430-437. doi:10.7326/M16-1785
40. Whelton PK, Carey RM, Aronow WS, et al. 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA guideline for the prevention, detection, evaluation, and management of high blood pressure in adults: a report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *J Am Coll Cardiol*. 2018;71(19):2199-2269. doi:10.1016/j.jacc.2017.11.006
41. Kostis JB, Espeland MA, Appel L, Johnson KC, Pierce J, Wofford JL. Does withdrawal of antihypertensive medication increase the risk of cardiovascular events? Trial of Nonpharmacologic Interventions in the Elderly (TONE) Cooperative Research Group. *Am J Cardiol*. 1998;82(12):1501-1508. doi:10.1016/S0002-9149(98)00694-8