

Early affective reaction to COVID-19 in Argentina

Sooner than you think: a very early affective reaction to the COVID-19 pandemic and quarantine in Argentina

Torrente, F. ^{#*1,2}, Yoris, A. ^{*1,2}, Low, D.M. ³, Lopez, P. ^{1,2}, Bekinschtein, P. ^{1,2}, Manes,
F. ^{1,2}, Cetkovich, M. ^{1,2}

¹ Institute of Neuroscience and Public Policy, INECO Foundation

² Institute of Cognitive and Translational Neurosciences
(INECO Foundation-Favaloro University-CONICET)

³ Program in Speech and Hearing Bioscience and Technology, Harvard Medical School
& MIT

corresponding author

*first authorship shared

Word count: 5792

Abstract

The unique circumstances created by the COVID-19 pandemic pose serious challenges to mood stability and emotional regulation at all ages. Although many people tend to react resiliently to stress, others appear to display emotional anxiety and depression-related symptoms. In this study, we carried out a survey (N = 10,053) during the first week of the general lockdown (quarantine) in Argentina to measure early affective reactions in Argentine adults. Respondents showed substantial anxious and depressive symptoms, with 33 % and 23% of participants reporting possible depressive and anxious syndromes, respectively, with the youngest group (18 to 25 y.o.) showing the highest prevalence of symptoms. Even if prior mental health problems predisposed or aggravated the reaction, participants without prior complaints showed signs of psychological impact. Using linear regression, the most important independent variables related to depressive symptoms was the feeling of loneliness followed by daily stress. In the case of anxious states, the strongest variables were negative repetitive thinking and feeling of loneliness. Other psychological, economic, and social factors are discussed. This study is in line with previous literature that highlight the importance of the psychological impact of pandemics, but additionally demonstrates that these reactions are present at a large scale immediately after the start of quarantine with very low infectious rates as an early anticipatory adaptive reaction leading to potential negative outcomes from adjustment disorders to major disorders. In addition, the present results provide potentially relevant information about sudden environmental impacts on affective states and specific pathways for anxiety and depression to be expressed. We end by discussing implications for public policy based on considering the most vulnerable groups.

Key Findings

- More than a third of the studied sample (n = 10,053) showed substantial depressive and anxious symptoms between 5 and 7 days after the start of the national quarantine.
- 33.7% of the sample scored above the PHQ-9 cutoff for possible diagnosis of a depressive disorder and 23.2% for an anxiety disorder.
- 28.6% of the participants showed moderate and severe levels of depressive symptoms and 23.2% showed moderate and severe levels of anxiety.
- The youngest participants were affected the most by the situation.
- The most important factor related to depressive symptoms was the feeling of loneliness followed by daily stress.
- The most important factor related to anxious states was negative repetitive thinking followed by feeling of loneliness.
- The existence of previous mental health difficulties aggravated the reactions, but even people who had not sought out treatment previously showed signs of psychological impact.

The circumstances created by the COVID-19 pandemic are generating unprecedented challenges to mood stability and emotional regulation of entire populations at once. The fear caused by the threat of a highly contagious disease together with the side-effects of strong prevention measures such as social isolation and quarantine make a powerful environmental combination that could have a significant impact on the mental health of a great number of people.

The spread of fear has been noticed as an important psychological factor in previous recent epidemics such as the 2003 SARS and 2014-2015 Ebola virus epidemics (Taylor, 2019; Shultz et al., 2015). Three common features increase fear spreading: (i) if the infection is new and unpredictable, (ii) its management with isolation, and (iii) a generalized fear of infecting or being infected by others. At the same time, high uncertainty about the future, including the consequences and duration of the pandemic, and continuous presence of alarming news and fatalities contribute to increase fear reactions (Asmundson & Taylor, 2020; Gao et al., 2020). In previous epidemics, the number of patients with mood and anxiety disorders has grown together with the aggravation of symptoms among previously diagnosed patients (Shultz, Baingana, & Neria, 2015; Wu et al., 2009; Taylor, 2019). Furthermore, people affected with psychological disorders may exceed the number of infected cases and would require considerable amounts of additional specialized mental health treatment (Eichelberger, 2007; Taylor, 2019; Normile, 2016; Kluger, 2014; Chang et al., 2004; Person et al., 2004).

At the same time, previous studies have shown that isolation measures during epidemics can cause a significant and lasting psychological impact (Taylor, 2019). Extreme isolation generates a stressful environment accompanied by fears of infection, financial preoccupations, tasks overload, frustration and boredom, inadequate

information, insufficient supplies, among other factors. A recent review (Brooks et al., 2020) lists a wide range of psychological manifestations in people under quarantine, such as general psychological symptoms, emotional disorders, depression, low mood, irritability, insomnia, stress symptoms, anger, and emotional exhaustion. If the quarantine is appraised as a negative experience there may be long-term consequences (Brooks et al, 2020). In previous epidemics, a period longer than 10 days of quarantine has been related with a wide range of psychiatric disorders in the general population such as post-traumatic stress disorder (Brooks et al., 2020), anxiety (Taylor, 2019), and depression (Hawryluck et al., 2004). Considering the magnitude of COVID-19 pandemic and the extreme measures undertaken to fight it, it is expected that it can cause at least similar reactions in most populations where the virus has spread rapidly. Recent studies in the earliest affected countries confirm this assumption (Mazza et al., 2020; Qiu et al., 2020; Tian et al., 2020; Wang et al., 2020)

Alongside the medium and long term effects of pandemics and quarantine previously described, it is conceivable that generalized isolation may also provoke a rapid effect on emotional status by different means in at least a subset of the affected population. First, the adoption of strong protective measures such as a quarantine at a national scale may work as a signal of the seriousness of the circumstances that in turn reinforces the magnitude of perceived threat. Second, a strict lockdown means a sudden disruption of everyday routines and social-biological rhythms of millions of people. Social contact, work activities, physical exercise, sleep, and sexual activity are only some of the areas that may be affected or suppressed during the quarantine. These abrupt changes that convey a reduction in pleasant activities and an increase of aversive experiences may negatively impact on the rate of reinforcement as posited by behavioral theories of depression (Lewinson, 1975; Carvalho & Hopko, 2011) and

affect reward processing in more vulnerable individuals through a gene-environment interaction as depicted by more recent neurobiological accounts (Nusslock & Alloy, 2017). In the same vein, irregular social rhythms and circadian rhythm disruption have been associated with a greater risk of developing mood fluctuations and symptomatology in people vulnerable to mood disorders (Ehlers et al., 1988; Russo & Nestler, 2013; Zaki et al., 2018). Third, being isolated may provoke an increase of worries, ruminations, and other kinds of recurrent negative oriented thinking associated with negative affect. This kind of repetitive negative thinking is associated with the development of both depressive and anxious symptoms (Ehering & Watkins, 2008; Drost et al., 2014; Spinhoven et al., 2018; McEvoy et al., 2019). Finally, strong isolation may exacerbate feelings of loneliness in people who were previously experiencing it or even generate new perceived loneliness in certain cases. Social isolation and feelings of loneliness have been linked to a variety of negative mental health outcomes (Cacioppo, et al., 2015; Cacioppo & Cacioppo, 2018).

Meanwhile most studies of previous epidemics did not measure psychological impact in shorter periods than 10 days and were restricted to a limited number of people (Brooks et al., 2020), some recent studies of COVID-19 pandemic report the effects of large-scale quarantines on general population in the earliest stage of isolation measures (Wang et al., 2020; Mazza et al., 2020; González-Sanguino et al., 2020).

Accordingly, the aim of this study was to evaluate the affective impact caused by the COVID-19 pandemic in the first days of the national quarantine ordered by the national authorities in Argentina which banned all small or large social gatherings, outdoor sport activities, closing parks, all non-essential businesses including banks, and restricting public transportation to only essential workers. For this purpose, our study was rapidly conducted after 5-7 days of quarantine. The levels of depression and

anxiety in a nationwide sample of the Argentine population were studied using standardized self-report questionnaires together with other related quantitative and qualitative variables that may be related with mood and emotional variations. As a unique element of our sample, the preventive and compulsory social isolation was established in Argentina when there were still few confirmed COVID-19 cases compared to other countries (see Table 1). During the days of the survey the number of cases grew from 301 (or 6.66 per million) to 589 (or 13.03 per million) meanwhile the deaths augmented from 4 (0.09 per million) to 12 (0.27 per million). Because of that, the results of this study may help to understand the very early affective reaction to the pandemic and related preventive strategies.

As another cultural distinctive trait, Argentines may be particularly susceptible to the effects of social isolation given how much they may prefer close contact; one study showed they prefer the closest distance to strangers and acquaintances during conversations out of 42 nationalities (Sorokowska et al, 2017; see Table 1). There are several Argentine close-contact customs that suddenly became dangerous and were disrupted such as the customary cheek kiss when greeting any gender or the custom of drinking a local tea called mate which is generally shared (e.g., at home or at work) using the same cup and straw. We assumed that the combined effect of fear of pandemic and quarantine restrictions would have a significant and rapid impact among Argentines, especially in more vulnerable groups. We hypothesized that the perceived threat, perceived risk of transmission, daily stress, negative repetitive thinking, and feelings of loneliness would be associated with higher affective impact in the first days of the quarantine and we expected younger and older groups to be the most affected.

Methods

Participants

This report is based on a sample of 10,053 individuals from Argentina over the age of 18. Gender was reduced to three main categories: female, male, and non-binary. Education profile was segmented into four categories considering the national education system (see Table 2 for details). The family's basic income was asked in monthly Argentine pesos and converted to three categories (low, medium, and high income). As social media platforms were part of the main delivery system, all participants gave their informed consent asserting to know their privacy would be protected following the Declaration of Helsinki and national laws.

Instruments

A survey was designed to evaluate different variables associated with the psychological impact of the pandemic and quarantine. The survey included two standardized questionnaires to assess the severity of symptoms of the depressive and anxious series:

Patient Health Questionnaire-9 (PHQ-9). The PHQ-9 is a brief self-report scale composed of nine items based on the DSM-IV criteria for the diagnosis of major depressive episode. It has been developed to assess the presence and severity of depressive symptoms in primary care and in the community and to establish a tentative diagnosis of a depressive episode. The Argentine version of PHQ-9 (Urtasun et al., 2019) had high internal consistency (Cronbach's $\alpha = 0.87$) and satisfactory convergent validity with the BDI-II scale [Pearson's $r = 0.88$ ($p < 0.01$)]. The cut-off points established by Urtasun et al. (2019) were used to evaluate the possible diagnosis of depression and the ranges of severity in the present study. A score of 8 or more

indicated a possible diagnosis of major depression according to DSM-IV. The cut off points for severity ranges were 6–8 for mild cases, 9–14 for moderate, and 15 or more for severe depressive symptoms respectively.

Generalized anxiety disorder-7 (GAD-7). The GAD-7 is a brief 7-item self-report questionnaire designed to identify probable cases of generalized anxiety disorder and to assess the severity of symptoms. GAD-7 also proved to have good sensitivity and specificity as a screener for panic, social anxiety, and posttraumatic stress disorder (Kroenke et al. 2008). The original version of the questionnaire (Spitzer et al., 2006) showed very high internal consistency (Cronbach's alpha = 0.92) and satisfactory convergent validity with the Beck Anxiety scale [$r = 0.72(p < 0.01)$] and with the anxiety subscale of the Symptom Checklist-90 ($r = 0.74$). The Spanish version for Argentina of the GAD-7 was used in this case (downloaded from:

<https://www.phqscreeners.com/select-screener>). The GAD-7 was utilized in previous studies in Argentina (Gargoloff et al., 2016) and showed a high internal consistency for the sample of the present study (Cronbach's alpha = 0.90). To establish the severity levels of the current sample, the cut-off points were used according to Spitzer et al. (2006). Accordingly, scores of 5, 10, and 15 were taken as the cut-off points for mild, moderate and severe anxiety, respectively. A score of 10 or greater was considered as indicative of the presence of a possible anxiety disorder.

Sociodemographic characteristics: Potentially relevant general characteristics such as age, gender, family income, and level of education were surveyed. Furthermore, being in current treatment for a previous mental health condition was asked as a proxy for a potential pre-existing disorder.

COVID-19's perception and attitudes towards quarantine: The survey also included questions created *ad hoc* to evaluate variables related to the pandemic and

quarantine. Perception of threat of COVID-19 and perception of the risk of transmission were explored as single dimensions in a scale from 0 (“not at all”) to 10 (“extreme”).

Attitudes toward quarantine were evaluated considering three self-reported dimensions: adherence to the measure (“yes, no, partially”), agreement with the norm (from 0 “not at all” to 10 “completely agree”), and trust about its effectiveness as a preventive health tool (from 0 “not at all effective” to 10 “very effective”).

Daily stress. Impact in daily life was assessed within five domains: work, household chores, physical exercise, leisure, activities with children, and relationship with other adults. For each of the areas, the participants had to rate how difficult it was for them to carry out the daily activities compared to the moments prior to quarantine (from very difficult to very easy). A general index of daily stress was calculated summing up the scores of each of the six domains assessed (with a score of -2 for “very difficult”, -1 for “difficult”, 0 for “neutral”, 1 for “easy”, and 2 for “very easy”). As a result, the index varies from -12 (more negative daily stress scenario) to 12 (more positive daily stress scenario).

Feelings of loneliness. Loneliness was measured as a single dimension asking participants to report how lonely they feel from 0 (‘Not at all’) to 10 (‘Extremely’) in the last week.

Negative repetitive thinking. As stated by Ehring and Watkins (2008) individuals with emotional disorders usually report excessive and repetitive thinking about their current concerns, problems, past experiences, or worries about the future. In the current study, we explored this dimension by assessing the presence of an increased number of negative thoughts related with past, future, or interpersonal concerns since the beginning of the quarantine. For each of these options there was a categorical

(yes/no) answer. Negative repetitive thinking was considered present when at least one of the options was selected.

Procedures

The survey was distributed through different social media networks (Facebook, Twitter, Instagram, WhatsApp) and through email. The questionnaire was enabled on 03/24/2020 and the recruitment of the present sample was completed in 32 hours. The official start of the national quarantine in Argentina was established at 0:00 on 03/20/20, so the responses obtained correspond to a period of between 5 and 7 days of isolation.

Statistical Analysis

Comparisons between groups were made using one-way ANOVA followed by Tukey's HSD or Tamhane 2 for post hoc comparisons when appropriate. Correlations between measures were carried out by using the Pearson correlation coefficient with Bonferroni correction for multiple comparisons using $\alpha = 0.05$. When analyzing categorical variables, the Pearson chi-square test was used. Multiple linear regression was employed to develop explanatory models for the two main dependent variables (depression and anxiety).

Results

Sociodemographic characteristics

The mean age of participants was 44.55 years (SD= 11.52; min= 18, max= 84). Female gender was the most representative (83.4 %) and few cases reported a non-binary gender identification or preferred not to answer (0.3 %). There were participants

from all of the country's provinces. The sample was well distributed across income levels. Regarding education, even if all ranks were represented, there was a tendency towards over-representing the higher levels (see details in Table 2). A smaller proportion of the participants (15.8%) stated that they were under psychological or psychiatric treatment for a previous mental health condition.

Perception of COVID-19 and attitudes toward the quarantine

Regarding COVID-19's threat perception (see Table 2), most participants selected high (45.2 %) and medium (28.4 %) ratings, while very high (18.2%) and low (8.2 %) were the less frequent responses. When segmented by ages, an opposite pattern was found between youngest and oldest participants. Perception of COVID-19 threat was rated as very low by 19.7 % of participants of 18-25 range, meanwhile only 6% of them perceived a very high threat. In contrast, 34.6% of elders (65+) perceived threat of COVID-19 as very high, and only 1.9% estimated a very low threat.

In the case of perceived risk of transmission, medium (36.9 %) and high (38.3 %) ratings were the most frequent responses for the whole sample, followed by very low (14.1%), and very high risk (10.7 %). Segmented by age, risk of transmission results presented a similar trend than perceived risk, but with milder differences (see Table 2).

Attitudes towards quarantine in the early stage of confinement were highly positive across the three dimensions for all age groups (see Table 2). Most participants perceived themselves as compliant with the quarantine (94.5%), most agreed with its implementation (98.5% selected high and very high ratings), and most perceived quarantine as an efficacious intervention for controlling pandemics (98.4% with high and very high ratings).

Daily life stress

Ratings of subjective difficulty while doing daily life activities during quarantine showed that 49% of participants find difficult or very difficult to do work duties, followed by exercise (48.1 %) and leisure activities (31.8%) as the more difficult tasks to perform. Household chores, activities with children and relationships with other adults were perceived as less difficult (Table 3).

Considering stress when leaving home, 43.6 % of the total sample reported high and extreme levels of stress, followed by a 20.4 % that rated medium, 10.9 % low and 25 % very low stress.

Psychological impact

Depressive symptoms. PHQ-9's score analysis revealed that 53.0 % of responders did not show depressive symptoms, followed by 18.5 % that showed mild, 18.1 % moderate and 10.5 % severe symptoms (Table 4). Moderate and severe symptoms together reached 28.6 % of the total sample. Divided into age subgroups, the 18-25 group was the most depressed with 52.4 % of participants reporting moderate and severe scores, followed by 25-44 with 29.5 %, then 45-64 with 21.9 and 65+ with 15.1 %. Considering the cutoff score of the PHQ-9 in Argentina (>8), it was found that a 33.7% of the sample reached the level for the possible diagnosis of a major depressive episode. In contrast, when analyzing the number of symptoms required for the diagnosis according to DSM-V, an 8.8% of participants met the criteria of 5 or more symptoms, including depressed mood or loss of interest. Regarding specific symptoms, 8.3% of the sample reported suicidal thoughts (item 9), meanwhile the most frequent symptoms were poor appetite or overeating (item 5 reported by 31.3% of the sample) and trouble

falling or staying asleep, or sleeping too much (item 3 reported by 25.4% of the sample).

Between groups comparison (one-way ANOVA) showed that participants in current mental health treatment had significantly higher levels of depression ($F(1,10048) = 221.30, p < .001, \eta^2 = .022$). However, participants without current treatment also exhibited elevated rates of depressive symptomatology, since 31.4% of them scored above the cut-off for a possible diagnosis of depression and 26.2% rated moderate and severe levels of depressive symptomatology.

There were also differences in depression scores between age groups ($F(3,10049) = 142.65, p < .001, \eta^2 = .041$). Post-hoc comparisons showed differences between the four groups (18-25 > 26-45 > 46-64 > 65+). As well, female participants were more depressed than males ($F(1,10021) = 80.99, p < .001, \eta^2 = .008$). Finally significant differences in depression scores between income groups were found ($F(2,10047) = 67.58, p < .001, \eta^2 = .013$). Post-hoc comparisons revealed differences between the three groups (low > medium > high; $p < .001$).

Anxiety severity. GAD-7's ratings revealed that 45.1 % of participants showed no anxiety symptoms, 31.6 presented mild symptoms, followed by a 38.4 % with moderate and an 8.1 % with severe symptoms (Table 4). Divided in age subgroups, the 18-25 range was the most anxious (34.8 % with moderate or severe symptoms), followed by 25-44 (25.2 %), 45-64 (17.6 %) and 65+ (13.2 %). Regarding the cut-off for a possible anxiety disorder, 23.2% of participants showed scores of 10 or greater, suggesting the need for further evaluation. As in the case of depression, being on current treatment for a mental health condition ($F(1,10048) = 229.072, p < .001, \eta^2 = .022$) and being a woman ($F(1,10021) = 103.91, p < .001, \eta^2 = .010$) were associated with higher levels of anxiety. Comparison between income groups revealed significant differences in anxious

scores ($F(2,10047) = 14.42, p < .001, \eta^2 = .003$). Post-hoc comparisons revealed differences between the three groups (low > medium = high; $p < .001$).

Feeling of loneliness. 65.4 % of the total sample did not feel lonely during the first days of the quarantine, while a 14.4% rated medium, 13.8 % high and 6.3% extreme loneliness feelings. More intense feelings of loneliness appeared in groups of 18-25 (28.8 % in high and extreme ratings) and 65+ (20.7 %).

Negative repetitive thinking. 65.3% of the total sample expressed at least one kind of negative repetitive thinking during the first days of quarantine. This group had significantly more depressive ($F(1,10051) = 1294.045, p < .001, \eta^2 = .114$) and anxiety symptoms ($F(1,10051) = 1677.678, p < .001, \eta^2 = .143$) than the group without negative repetitive thinking.

Association between psychological variables

Correlation analysis found several significant associations between relevant variables (Table 5). Age was negatively associated with depression ($r = -.199, p < .01$). Loneliness feelings were positively associated with both depression and anxiety ($r = .424, p < .01$ and $r = .357, p < .01$ respectively). Daily stress index was negatively correlated with depression ($r = -.332, p < .01$) and anxiety ($r = -.305, p < .01$), being a more negative index a signal of higher stress. Perceived threat was positively associated with age ($r = .265, p < .01$) and perceived risk of transmission ($r = .467, p < .01$). Perceived risk of transmission was also correlated with anxiety ($r = .177; p < .01$). Finally, stress when leaving home was correlated with anxiety ($r = .266, p < .01$), perceived threat ($r = .209, p < .01$), and perceived risk of transmission ($r = .219, p < .01$).

Explanatory models of depression and anxiety

A multiple linear regression analysis was carried to evaluate the explanatory role of the different variables over depression and anxiety. A significant regression model for depression was found ($F = 610.229$, $p < .01$, $R^2 = .327$) with feeling of loneliness, daily stress, negative repetitive thinking, age, gender, current mental health treatment, perceived risk of transmission, and family income as significant independent variables. The three main variables (feeling of loneliness, daily stress, and negative repetitive thinking) explained 28.8% of variance in depressive symptoms, meanwhile the rest of the variables explained the remaining 3.9%.

In the case of anxiety, a significant regression model was found ($F = 535.288$, $p < .01$, $R^2 = .298$) with negative repetitive thinking, feeling of loneliness, daily stress, perceived risk, age, gender, current mental health treatment, and perceived threat as variables. The three main variables (negative repetitive thinking, feeling of loneliness, and daily stress) explained 26% of variance in depressive symptoms, meanwhile the rest of the variables explained the remaining 3.8%.

Discussion

This study aimed to quickly measure the early affective impact of the COVID-19 pandemic and of the mitigation strategies based on social isolation. Despite only having spent a few days in quarantine, a noticeable impact on the mood and anxiety of the participants was observed. A striking 33.7% of the sample overpassed the cut-off criteria for the possible diagnosis of major depression recently reported in Argentina (Urtasun et al., 2019) and a 23.7% of participants scored above the cut-off for clinical anxiety (Spitzer et al., 2006). These figures are larger than expected according to previous epidemiological studies in Argentina. A recent national representative

community survey found a twelve-month prevalence of 5.7% for any mood disorder and of 9.4% for any anxiety disorder (Stagnaro et al., 2018). Another study in two cities of Argentina employing the PHQ-9 found a prevalence of major depressive episodes of 5.6% (4.2% for men and 7.0% for women) and 9.5% (5.1 for men and 13.6% for women) respectively (Daray et al., 2017). Despite negative emotionality was usually reported in previous epidemics and pandemics (Shultz, Baingana, & Neria, 2015; Taylor, 2019), the severity in the first stages of the confinement and the scale of the impact in large populations should be considered a novelty. Furthermore, our results confirm the findings reported in different cultural contexts affected by the COVID-19 pandemic (Wang et al., 2020; Mazza et al., 2020; González-Sanguino et al., 2020) but this study is unique in that there were very few COVID-19 cases during the survey (301 or 6.66 per million – 589 or 13.03 per million). We can interpret these findings as an indication of a very early anticipatory fear reaction and as the consequence of the sudden disruption of normalcy provoked by the start of a very strict and national-wide quarantine.

However, a note should be made about the interpretation of self-reported scores of depression and anxiety in the context of the present study. It is recognized that self-report methods may overestimate the rate of psychiatric disorders in comparison with the more reliable gold standard of diagnostic interviews. A recent meta-analysis about the use of the PHQ-9 for the screening of major depressive episodes in primary care found that approximately half of patients with positive screens could be false positives (Levis et al., 2019). In fact, in the current study when we considered the number of symptoms required for the diagnosis of major depression instead of the cut-off score, the rate of participants that met the criteria decreased to an 8.8%. Therefore, it is highly probable that many of the states reported by affected participants would correspond to

adjustment disorders or other transitory manifestations of troubled affect, instead of a major depressive disorder or an anxiety disorder. According to DSM-V (APA, 2013), the presence of emotional or behavioral symptoms in response to an identifiable stressor is the essential feature of adjustment disorders. Stressors may affect large groups or entire communities, as is the case of COVID-19, and the onset of symptoms may appear within a few days of the occurrence of the stressor, as revealed in the current study. The duration of distress is relatively brief (a few months) but if the stressor or its consequences persist, the adjustment disorder may adopt a more persistent form (APA, 2013). Hence, the main findings of this survey and other similar investigations worldwide could be considered in a dimensional frame. From this perspective, a big environmental stressor with an abrupt beginning such as the COVID-19 pandemic and subsequent quarantine may have an immediate effect over affective states of the population in a continuum that goes from normative stress reactions to anxiety disorders or major depression, going through intermediate and transitory forms such as adjustment disorders. Thus, the observed results of anxiety and depressive symptomatology could be considered the overall emotional cost of the forced and fast adaptation to the new hazardous circumstances.

Another important finding was that the youngest participants were affected most, with an inverse relationship between age and emotional symptoms. We can venture different hypotheses to explain this result. On the one hand, young people may feel more limited in their active social life and show more blatant need for contact and physical activity than older age groups. The sudden restriction may have implied a relatively bigger change on the lifestyle and routines for younger people. On the other hand, since they have a lower perception of threat and feel less susceptible to COVID-19 than the other groups, it is possible that the cost-benefit ratio of the measures were

perceived as more disadvantageous for them. The distance between perceived risk and the preventive measures taken may produce a sound cognitive dissonance. In our sample, however, the rate of self-reported adherence to such measures was very high for young participants. Hence, we can hypothesize that compliance occurred at expense of a high emotional cost. Simultaneously, this high adherence among young adults may have been caused by the fear of transmitting COVID-19 to older populations, which could – along with possible economy related anxiety and domestic-stress related stress– explain higher levels of anxiety observed in younger adults. Conversely, since older people feel more vulnerable, they may have strong personal motivations to accept restrictions and therefore they could assimilate them at a lower emotional cost. Furthermore, we can assume that the group of older adults who completed the online survey is an active group connected to others through technology, which could operate in some cases as a protective factor for loneliness (Nowland, Necka & Cacioppo, 2018). This would especially apply to the +65 group that showed a lower level of impact than expected.

Among the activities most affected by quarantine were work and physical activity. Difficulties in accommodating work to exceptional circumstances could have operated as a stressor that worsened people's psychological adjustment to quarantine. For its part, physical activity is a powerful stimulant that exerts a positive and sustained effect on mood, as witnessed by its use for the treatment of depression (Biddle, 2016). Therefore, we can speculate that restrictions on physical activity may have contributed to the observed effects on mood and anxiety. Again, the lack of physical activity may have had a stronger negative impact in younger people.

Regarding gender differences, women showed significantly higher depression scores than men. Even though it is a well-known fact that women have an increased incidence of depression and anxiety disorders (see Stagnaro et al., 2018 for gender

differences in prevalence rates in Argentina), contextual factors could interact in the present circumstances. Daily stress may have been incremented for many women in charge of household chores and child care in parallel with home-based work (Unicef, 2020).

Another component associated with depression and anxiety was the presence of a previous treatment for mental health problems. As noted in other studies related to COVID-19, a pre-existing mood or anxiety disorder is associated with increased levels of psychological distress (Asmundson et al., 2020; van Roekel et al., 2020). However, in the current study the psychological impact was also substantial in many of the participants who did not report being in treatment for a previous condition. Therefore, the existence of pre-existing psychological or psychiatric difficulties could act as an aggravating factor, but it does not explain the impact observed in the total sample. Similarly, participants belonging to a low-income group appeared to be more vulnerable to the impact of the stressor.

From a theoretical point of view, the obtained pattern of results seems to support social and behavioral theories of depression. The drastic reduction of social contact may have increased negative feelings and negative emotionality (Joiner, 1999; Lewinsohn, Gotlib, & Seeley, 1997). Congruently, feelings of loneliness appeared as the most important factor associated with emotional symptoms as evidenced in the multiple regression model, above other psychological variables such as the fear of transmission or the symptoms attributed to the disease. This finding confirms the importance of this social element in the regulation of mood as different studies have been showing worldwide (Cacioppo & Cacioppo, 2018; Nowland, Necka, & Cacioppo, 2018; van Roekel et al., 2018). Moreover, the circumstances created by the pandemic conveyed a considerable decrease of rewarding experiences and provoked a general reduction of

behavioral activity in the population which also have been associated to emotional problems (Carvalho & Hopko, 2011; Kasch, Rottenberg, Arnow, & Gotlib, 2002). Sadness and depression are common responses to loss and negative life events. High levels of depressive symptoms may result from the experience of concrete losses such as social proximity, gathering, fitness activities, reduced income, and interrupted routines in general, among other reduced sources of reward. As shown by classic behavioral models (Lewinson, 1975), the COVID-19 pandemic as a salient environmental stressor disturbed normal behavioral patterns and routines, which in turn altered the balance between rewards and punishments, provoked social isolation, increased self-focus and negative repetitive thinking, and then was expressed as negative affect. Further worsening or maintenance of negative affective reactions will depend on the persistence of the stressors and on the co-occurrence of additional risk factors such as pre-existent mental health disorders or other socio-economic vulnerabilities.

Regarding anxiety symptoms, the concept of health anxiety has been invoked as a potentially useful framework for conceptualizing reactions to pandemics (Asmundson & Taylor, 2020). A large-scale textual analysis of posts from mental health forums on Reddit showed a significant increase in health anxiety topics during COVID-19 and showed support groups for different disorders becoming more linguistically similar to the support group for health anxiety (Low et al., 2020). Health anxiety refers to the tendency to become alarmed by illness related stimuli. People with excessively high levels of health anxiety, compared to less anxious people, are more afraid about perceived health threats and more concerned with the likelihood and seriousness of becoming ill (Taylor, 2019). In agreement with this view, we found that levels of anxiety, perceived susceptibility to transmission, perceived threat, and stress when

leaving home were intertwined variables. Also, our study confirms the central role that repetitive negative thinking plays in explaining anxiety as well as depressive symptoms (Drost et al., 2014; Spinhoven et al., 2018). Notably alongside repetitive negative thinking, feelings of loneliness, and daily stress also explained depressive and anxiety manifestations, suggesting shared transdiagnostic roots between the two target conditions (Dalgleish et al., 2020; Krueger & Eaton, 2015).

The present study has several limitations. First, the survey was disseminated incidentally. Nevertheless, all of the country's regions were sampled and the most important urban conglomerates where 80% of Argentine population lives represented 87% of the sample. Second, as noted previously, self-report measures have limited reliability for making diagnosis. It is important to prudentially consider these present results and to avoid jumping to clinical conclusions. Complementary and more precise procedures should be adopted to confirm or reject any assumption of diagnosis. Third, our sample was unbalanced in gender with female being overrepresented over other options. As we mentioned before, female gender is associated with increased rates of anxiety and depression in epidemiological studies, so sampling bias may have inflated the global figures of our whole study. Fourth, while we intended to measure early emotional reactions, further assessments should establish if the observed impact remains, increases, or decreases during longer periods of time. Fifth, due to the observational nature of the study, it is not possible to disentangle the effects produced by the pandemic itself from the impact of the quarantine, although COVID-19 cases were low during this survey. Thus the results should be interpreted as the consequences of the combination of the two factors.

Against these limitations, a series of strengths of the study should be mentioned: the large sample size, a short-time reaction survey ran within 32 hours just 5 days after

the start of a nationally implemented rigorous quarantine in a country with low infection rate, a considerable representativeness at the national level, an adequate distribution according to family income, and the use of standardized instruments for measuring the main outcomes.

In closing, we can assert that the psychological impact observed in the present study due to the COVID-19 pandemic and quarantine may have policy implications. To mitigate the consequences of the current circumstances and of future similar events, different actions would be needed: 1) early identification and monitoring of people and groups at risk of incidents related with their mental health; 2) implementation of multi-level interventions for the identified persons and groups; 3) interventions aimed at connecting and supporting isolated people who may experience strong feelings of loneliness such as volunteer systems for the elderly; 4) recommendations and measures to mitigate the stress generated by abnormal work circumstances with a gender perspective; 5) strengthen communication and interventions directed to reduce the emotional costs of the younger population. Regarding mental health interventions, it will be important to explore the use of combined transdiagnostic treatments given the general rise in anxiety and depressive symptoms (Newby et al., 2015; Martin et al., 2018; Dalglish et al., 2020).

In conclusion, our findings indicate that we can expect a rapid affective reaction at population scale when a large environmental stressor invokes a generalized increase of health anxiety and profoundly disturbs daily routines and social dynamics. Since the pandemic suddenly altered the pre-existent sense of normalcy of an entire population, a big affective shock seems to be the most natural adaptive reaction.

Funding: This study was supported by the Interamerican Development Bank (RG-T3106) and the INECO Foundation.

Author Contribution Statement: F.T. and A.Y. conceived the design, performed data analysis, and drafted the manuscript. D.M.L. contributed to data analysis and writing. All authors provided feedback on design, analyses and reviewed the manuscript.

Competing Interests: None of the authors declare any competing interests

References

- Amerio, A., Bianchi, D., Santi, F., Costantini, L., Odone, A., Signorelli, C., ... & Aguglia, A. (2020). Covid-19 pandemic impact on mental health: a web-based cross-sectional survey on a sample of Italian general practitioners. *Acta Bio-medica: Atenei Parmensis*, 91(2), 83-88.
- Asmundson GJG, Paluszczek MM, Landry CA, Rachor GS, McKay D, Taylor S. Do pre-existing anxiety-related and mood disorders differentially impact COVID-19 stress responses and coping? [published online ahead of print, 2020 Jul 7]. *J Anxiety Disord*. 2020;74:102271. doi:10.1016/j.janxdis.2020.10227.
- Asmundson GJG, Taylor S. How health anxiety influences responses to viral outbreaks like COVID-19: What all decision-makers, health authorities, and health care professionals need to know. *J Anxiety Disord*. 2020;71:102211. doi:10.1016/j.janxdis.2020.102211.
- Biddle, S. (2016). Physical activity and mental health: evidence is growing. *World Psychiatry*, 15(2), 176.
- Brooks, S. K., Webster, R. K., Smith, L. E., Woodland, L., Wessely, S., Greenberg, N., & Rubin, G. J. (2020). The psychological impact of quarantine and how to reduce it: rapid review of the evidence. *The Lancet*.
- Bruine de Bruin, W. (2020). Age differences in COVID-19 risk perceptions and mental health: Evidence from a national US survey conducted in March 2020. *The Journals of Gerontology: Series B*.
- Cacioppo, J. T., & Cacioppo, S. (2018). The growing problem of loneliness. *Lancet*, 391(10119), 426. doi:10.1016/S0140-6736(18)30142-9.
- Cacioppo, J. T., Cacioppo, S., Capitanio, J. P., & Cole, S. W. (2015). The neuroendocrinology of social isolation. *Annual review of psychology*, 66, 733-767.

- Carvalho, J. P., & Hopko, D. R. (2011). Behavioral theory of depression: reinforcement as a mediating variable between avoidance and depression. *J Behav Ther Exp Psychiatry*, 42(2), 154-162.
doi:10.1016/j.jbtep.2010.10.001.
- Chen, X., Zhang, S. X., Jahanshahi, A. A., Alvarez-Risco, A., Dai, H., Li, J., & Ibarra, V. G. (2020). Belief in a COVID-19 Conspiracy Theory as a Predictor of Mental Health and Well-Being of Health Care Workers in Ecuador: Cross-Sectional Survey Study. *JMIR Public Health and Surveillance*, 6(3), e20737.
- Cui, Y., Li, Y., Zheng, Y., & of Child, C. S. (2020). Mental health services for children in China during the COVID-19 pandemic: results of an expert-based national survey among child and adolescent psychiatric hospitals. *European Child & Adolescent Psychiatry*, 1.
- Dalgleish, T., Black, M., Johnston, D., & Bevan, A. (2020). Transdiagnostic approaches to mental health problems: Current status and future directions. *Journal of consulting and clinical psychology*, 88(3), 179–195. <https://doi.org/10.1037/ccp0000482>.
- Daray, F. M., Rubinstein, A. L., Gutierrez, L., Lanas, F., Mores, N., Calandrelli, M., ... & Irazola, V. E. (2017). Determinants and geographical variation in the distribution of depression in the Southern cone of Latin America: A population-based survey in four cities in Argentina, Chile and Uruguay. *Journal of affective disorders*, 220, 15-23.
- Drost, J., Van der Does, W., van Hemert, A. M., Penninx, B. W., & Spinhoven, P. (2014). Repetitive negative thinking as a transdiagnostic factor in depression and anxiety: A conceptual replication. *Behaviour Research and Therapy*, 63, 177-183.
- Ehring, T., & Watkins, E. R. (2008). Repetitive negative thinking as a transdiagnostic process. *International journal of cognitive therapy*, 1(3), 192-205.
- Fisher, J. R., Tran, T. D., Hammargerg, K., Sastry, J., Nguyen, H., Rowe, H., ... & Kirkman, M. (2020). Mental health of people in Australia in the first month of COVID-19 restrictions: a national survey. *The Medical Journal of Australia*, 1.
- Gao J, Zheng P, Jia Y, Chen H, Mao Y, Chen S, et al. (2020) Mental health problems and social media exposure during COVID-19 outbreak. *PLoS ONE* 15(4): e0231924.
<https://doi.org/10.1371/journal.pone.0231924>

- Gargoloff, P. D., Corral, R., Herbst, L., Marquez, M., Martinotti, G., & Gargoloff, P. R. (2016). Effectiveness of agomelatine on anhedonia in depressed patients: an outpatient, open-label, real-world study. *Human Psychopharmacology: Clinical and Experimental*, 31(6), 412-418.
- González-Sanguino C, Ausín B, Castellanos MÁ, et al. Mental health consequences during the initial stage of the 2020 Coronavirus pandemic (COVID-19) in Spain. *Brain Behav Immun*. 2020;87:172-176. doi:10.1016/j.bbi.2020.05.040
- Hawke, LD, Barbic, SP, Voineskos, A., Szatmari, P., Cleverley, K., Hayes, E., ... & Darnay, K. (2020). Impacts of COVID-19 on Youth Mental Health, Substance Use, and Well-being: A Rapid Survey of Clinical and Community Samples: Implications of COVID-19 on adolescent mental health, substance use and well-being: a quick survey of clinical and community samples. *The Canadian Journal of Psychiatry*, 0706743720940562.
- Huang, Y., & Zhao, N. (2020). Chinese mental health burden during the COVID-19 pandemic. *Asian Journal of Psychiatry*, 51, 102052.
- Joiner, T. E., Jr. (1999). A test of interpersonal theory of depression in youth psychiatric inpatients. *J Abnorm Child Psychol*, 27(1), 77-85. doi:10.1023/a:1022666424731
- Kasch, K. L., Rottenberg, J., Arnow, B. A., & Gotlib, I. H. (2002). Behavioral activation and inhibition systems and the severity and course of depression. *J Abnorm Psychol*, 111(4), 589-597. doi:10.1037//0021-843x.111.4.589.
- Kroenke K, Spitzer RL, Williams JBW, Monahan PO, Löwe B. Anxiety disorders in primary care: prevalence, impairment, comorbidity, and detection. *Ann Intern Med* 2007; 146:317-325.
- Krueger, R. F., & Eaton, N. R. (2015). Transdiagnostic factors of mental disorders. *World psychiatry : official journal of the World Psychiatric Association (WPA)*, 14(1), 27–29. <https://doi.org/10.1002/wps.20175>.
- Levis, B., Benedetti, A., Thombs, B. D., & DEPRESsion Screening Data (DEPRESSD) Collaboration (2019). Accuracy of Patient Health Questionnaire-9 (PHQ-9) for screening to detect major depression: individual participant data meta-analysis. *BMJ (Clinical research ed.)*, 365, 11476. <https://doi.org/10.1136/bmj.11476>.
- Lewinsohn, P. M. (1975). The behavioral study and treatment of depression. In *Progress in behavior modification* (Vol. 1, pp. 19-64). Elsevier.

- Liu, J., Zhu, Q., Fan, W., Makamure, J., Zheng, C., & Wang, J. (2020). Online Mental Health Survey in a Medical College in China During the COVID-19 Outbreak. *Frontiers in Psychiatry*, 11, 459.
- Low, D. M., Rumker, L., Talkar, T., Torous, J., Cecchi, G., & Ghosh, S. (2020). Natural language processing reveals vulnerable mental health support groups and heightened health anxiety on Reddit during COVID-19: an observational study. *PsyArXiv*. <https://doi.org/10.31234/osf.io/xvwcy>.
- Martin, P., Murray, L. K., Darnell, D., & Dorsey, S. (2018). Transdiagnostic treatment approaches for greater public health impact: Implementing principles of evidence- based mental health interventions. *Clinical Psychology: Science and Practice*, 25(4), e12270.
- Mazza, C., Ricci, E., Biondi, S., Colasanti, M., Ferracuti, S., Napoli, C., & Roma, P. (2020). A nationwide survey of psychological distress among italian people during the COVID-19 pandemic: Immediate psychological responses and associated factors. *International Journal of Environmental Research and Public Health*, 17(9), 3165. <https://doi.org/10.3390/ijerph17093165>
- McEvoy, P. M., Salmon, K., Hyett, M. P., Jose, P. E., Gutenbrunner, C., Bryson, K., & Dewhirst, M. (2019). Repetitive Negative Thinking as a Transdiagnostic Predictor of Depression and Anxiety Symptoms in Adolescents. *Assessment*, 26(2), 324–335.
<https://doi.org/10.1177/1073191117693923>.
- Newby, J. M., McKinnon, A., Kuyken, W., Gilbody, S., & Dalgleish, T. (2015). Systematic review and meta-analysis of transdiagnostic psychological treatments for anxiety and depressive disorders in adulthood. *Clinical psychology review*, 40, 91-110.
- Nowland, R., Necka, E. A., & Cacioppo, J. T. (2018). Loneliness and Social Internet Use: Pathways to Reconnection in a Digital World? *Perspect Psychol Sci*, 13(1), 70-87.
doi:10.1177/1745691617713052.
- Nusslock, R., & Alloy, L. B. (2017). Reward processing and mood-related symptoms: An RDoC and translational neuroscience perspective. *Journal of Affective Disorders*, 216, 3-16.
- Pierce, M., Hope, H., Ford, T., Hatch, S., Hotopf, M., John, A., ... & Abel, K. M. (2020). Mental health before and during the COVID-19 pandemic: a longitudinal probability sample survey of the UK population. *The Lancet Psychiatry*.
- Qiu, J., Shen, B., Zhao, M., Xie, B., Xu., Y. (2020). A nationwide survey of psychological distress among Chinese people in the COVID-19 epidemic: implications and policy recommendations. *General Psychiatry*; 33:e100213. doi: 10.1136/gpsych-2020-100213.

- Russo, S. J., & Nestler, E. J. (2013). The brain reward circuitry in mood disorders. *Nature reviews. Neuroscience*, 14(9), 609–625. <https://doi.org/10.1038/nrn3381>
- Shultz, J. M., Baingana, F., & Neria, Y. (2015). The 2014 Ebola outbreak and mental health: current status and recommended response. *JAMA*, 313(6), 567-568. doi:10.1001/jama.2014.17934
- Spinhoven, P., van Hemert, A. M., & Penninx, B. W. (2018). Repetitive negative thinking as a predictor of depression and anxiety: A longitudinal cohort study. *Journal of Affective Disorders*, 241, 216-225.
- Spitzer, R. L., Kroenke, K., Williams, J. B., & Löwe, B. (2006). A brief measure for assessing generalized anxiety disorder: the GAD-7. *Archives of internal medicine*, 166(10), 1092-1097.
- Stagnaro, J. C., Cia, A. H., Aguilar Gaxiola, S., Vazquez, N., Sustas, S., Benjet, C., & Kessler, R. C. (2018). Twelve-month prevalence rates of mental disorders and service use in the Argentinean Study of Mental Health Epidemiology. *Soc Psychiatry Psychiatr Epidemiol*, 53(2), 121-129. doi:10.1007/s00127-017-1475-9
- Taylor, S. F. (2019). *The Psychology of Pandemics: Preparing for the Next Global Outbreak of Infectious Disease* (C. S. Publishing Ed.). Newcastle upon Tyne.
- Tian, F., Li, H., Tian, S., Yang, J., Shao, J., & Tian, C. (2020). Psychological symptoms of ordinary Chinese citizens based on SCL-90 during the level I emergency response to COVID-19. *Psychiatry Research*, 112992.
- Unicef (2020). Encuesta de Percepción y Actitudes de la Población. Impacto de la pandemia COVID-19 y las medidas adoptadas por el gobierno sobre la vida cotidiana [Survey of Perception and Attitudes of the Population. Impact of the COVID-19 pandemic and the measures adopted by the government on daily life]. Downloaded from: <https://www.unicef.org/argentina/media/8051/file>.
- Urtasun, M., Daray, F. M., Teti, G. L., Coppolillo, F., Herlax, G., Saba, G., . . . Irazola, V. (2019). Validation and calibration of the patient health questionnaire (PHQ-9) in Argentina. *BMC Psychiatry*, 19(1), 291. doi:10.1186/s12888-019-2262-9.
- Van Rheenen, T. E., Meyer, D., Neill, E., Phillipou, A., Tan, E. J., Toh, W. L., & Rossell, S. L. (2020). Mental health status of individuals with a mood-disorder during the COVID-19 pandemic in Australia: Initial results from the COLLATE project. *Journal of affective disorders*, 275, 69–77. Advance online publication. <https://doi.org/10.1016/j.jad.2020.06.037>

- van Roekel, E., Verhagen, M., Engels, R., Scholte, R. H. J., Cacioppo, S., & Cacioppo, J. T. (2018). Trait and State Levels of Loneliness in Early and Late Adolescents: Examining the Differential Reactivity Hypothesis. *J Clin Child Adolesc Psychol*, 47(6), 888-899. doi:10.1080/15374416.2016.1146993.
- Wang, C., Pan, R., Wan, X., Tan, Y., Xu, L., Ho, C. S., & Ho, R. C. (2020). Immediate Psychological Responses and Associated Factors during the Initial Stage of the 2019 Coronavirus Disease (COVID-19) Epidemic among the General Population in China. *International Journal of Environmental Research and Public Health*, 17(5), 1729. doi:10.3390/ijerph17051729
- Zaki, N. F., Spence, D. W., BaHammam, A. S., Pandi-Perumal, S. R., Cardinali, D. P., & Brown, G. M. (2018). Chronobiological theories of mood disorder. *European archives of psychiatry and clinical neuroscience*, 268(2), 107-118.
- Zelviene, P., Kazlauskas, E., & Maercker, A. (2020). Risk factors of ICD-11 adjustment disorder in the Lithuanian general population exposed to life stressors. *European Journal of Psychotraumatology*, 11(1), 1708617.

Table 1. Sample of mental health surveys during COVID-19

Study	Dates	Country	Sample size	Cases (per million)	Deaths (per million)	Interpersonal contact rank
Wang et al. (2020)	01/31 – 02/02	China	1210	9714 (6.7) – 14399 (10.0)	213 (0.1) – 304 (0.2)	32/42
Tian et al. (2020)	01/31 – 02/02	China	1060	9714 (6.7) – 14399 (10.0)	213 (0.1) – 304 (0.2)	32/42
Gao et al. (2020)	01/31 – 02/02	China	4872	9714 (6.7) – 14399 (10.0)	213 (0.1) – 304 (0.2)	32/42
Qiu et al. (2020)	01/31 – 02/10	China	52730	9714 (6.7) – 40206 (27.9)	213 (0.1) – 909 (0.6)	32/42
Huang & Zhao (2020)	02/03 – 02/17	China	7236	17211 (12.0) – 70618 (49.1)	361 (0.3) – 1771 (1.2)	32/42
Liu et al. (2020)	02/23 – 04/02	China	217	77016 (53.5) – 82395 (57.2)	2445 (1.7) – 3316 (2.3)	32/42
Bruine de Bruin (2020)	03/10 – 03/31	United States	6666	754 (2.3) – 164620 (497.3)	26 (0.1) – 3170 (9.6)	13/42
González-Sanguino et al. (2020)	03/14 – 03/28	Spain	3480	7641 (163.4) – 83885 (1794.1)	121 (2.6) – 4858 (103.9)	8/42
Amerio et al. (2020)	03/15 – 04/15	Italy	131	21157 (349.9) – 162488 (2687.4)	1441 (23.8) – 21069 (348.5)	11/42
Mazza et al. (2020)	03/18 – 03/22	Italy	2766	31506 (521.1) – 53578 (886.1)	2505 (41.4) – 4827 (79.8)	11/42
Cui et al. (2020)	03/20 – 04/01	China	892	81229 (56.4) – 82295 (57.2)	3253 (2.3) – 3310 (2.3)	32/42
Asmundson et al. (2020)	03/21 – 04/01	United States	6854	19624 (59.3) – 189618 (572.9)	260 (0.8) – 4079 (12.3)	13/42
Our study	03/24 – 03/27	Argentina	10053	301 (6.7) – 589 (13.0)	4 (0.1) – 12 (0.3)	1/42
Fisher et al. (2020)	04/03 – 05/02	Australia	13829	5224 (204.9) – 6767 (265.4)	23 (0.9) – 93 (3.6)	-
Hawke et al. (2020)	04/08 – 04/29	Canada	622	17883 (473.8) – 50015 (1325.2)	380 (10.1) – 2859 (75.8)	20/42
Chen et al. (2020)	04/10 – 05/02	Ecuador	252	4965 (281.4) – 26336 (1492.7)	272 (15.4) – 1063 (60.2)	-
Pierce et al. (2020)	04/23 – 04/30	United Kingdom	17452	133495 (1966.5) – 165221 (2433.8)	21060 (310.2) – 26097 (384.4)	17/42

Results from a Google Scholar search [allintitle:(("covid 19"+"mental health"|psychiatry)+survey)] which returned 52 studies and we excluded studies that were unpublished (N=33) or that have imprecise survey dates (N=3). Surveys are ranked by data collection start date. Qiu et al (2020) also included participants from Hong Kong, Macau, and Taiwan and Asmundson et al. (2020) included participants from Canada, but these studies did not specify the proportion of participants from each country surveyed, therefore we report values for the countries with the largest population (China and the United States, respectively). COVID-19 cases and deaths are obtained from ourworldindata.org (source: European CDC). Interpersonal contact rank is how each country ranks regarding their preferred interpersonal distance during conversation with strangers out of 42 countries from Sorokowska (2017).

Table 2. Sociodemographic data, perception of COVID-19, and attitudes toward quarantine

Age	Mean	SD	Min	Max	
	41.55	11.52	18	84	
Gender	Female	Male	N-B1	NA2	
(% of the sample)	83.4	16.3	0.1	0.1	
Education (years)	7-12	12-15	15-20	20+	
(% of the sample)	5.5	14.4	34.6	45.4	
Family income	Low	Medium	High		
(% of the sample)	42.3	39.5	18.2		
Perceived threat of COVID-19	Total Sample	18-25	26-44	45-64	65+
(% of the sample)					
Low	8.2	19.7	8.5	5.0	1.9
Medium	28.4	43.4	30.6	21.8	13.9
High	45.2	31	45.3	48.4	49.6
Very high	18.2	6	15.6	24.7	34.6
Perceived risk of transmission	Total Sample	18-25	26-44	45-64	65+
(% of the sample)					
Low	14.1	24.6	13.2	13.2	11.3
Medium	36.9	40.9	36.7	36.7	31.2
High	38.3	29.1	39.0	38.8	44.4
Very high	10.7	5.5	11.1	11.2	13.2
Agreement with quarantine	Total Sample	18-25	26-44	45-64	65+
(% of the sample)					
Low	0.6	1.1	0.5	0.4	1.3
Medium	1.0	1.1	1.2	0.6	0.3
High	3.5	4.6	3.7	3.0	2.2
Very high	95.0	93.2	94.6	95.9	96.2
Perceived efficacy of quarantine	Total Sample	18-25	26-44	45-64	65+
(% of the sample)					
Low	0.5	1.0	0.4	0.4	1.3
Medium	1.1	2.2	1.2	0.8	0.3
High	5.6	8.8	5.7	4.8	4.1
Very high	92.8	88.0	92.7	94.0	94.4
Adherence to quarantine	Total Sample	18-25	26-44	45-64	65+
(% of the sample)					
Yes	94.5	95.9	94.1	94.8	97.8
No	2.1	0.7	2.2	2.3	0.3
Partial	3.4	3.4	3.7	3	1.9

Table 3. Daily life impact

Perceived difficulty of activities during quarantine (total sample %)	Easy	Very easy	Neutral	Difficult	Very difficult
Work	12.7	9.7	28.6	24.4	24.6
Physical activity	18.2	5.9	27.7	30.4	17.7
Household chores	39.5	25.3	26.5	6.8	1.8
Relationship with others (adults)	29.5	19.7	28.2	14	8.6
Activities with children	25	38.8	23.7	6.8	5.8
Leisure activities	26.9	12.2	23.5	19.6	12.2
Stress when leaving home	Very low	Low	Medium	High	Extreme
Total sample %	25.0	10.9	20.4	23.9	19.7

Table 4. Affective impact

	Total sample	18-25	25-44	45-64	65+
Depression scores (PHQ-9)					
(M/SD)	6.53 (5.63)	9.76 (6.23)	6.72 (5.57)	5.54 (5.24)	4.50 (5.10)
Depression severity (PHQ-9) (% of the sample)					
None	53.0	28.5	51.2	61.0	68.7
Mild	18.5	19.0	19.3	17.1	16.3
Moderate	18.1	30.0	18.9	14.4	8.2
Severe	10.5	22.4	10.6	7.5	6.9
Depression diagnosis (PHQ-9) (% of the sample)					
Not Depressed	66.3	42.2	65.1	73.4	79.6
Possible Depressed	33.7	57.8	34.9	26.6	20.4
Anxiety scores (GAD-7)					
(M/SD)	6.32 (5.27)	7.69 (5.50)	6.67 (5.37)	5.51 (4.93)	4.55 (4.49)
Anxiety Severity (GAD-7) (% of the sample)					
None	45.1	35.6	42.0	51.8	62.1
Mild	31.6	29.6	32.9	30.6	24.8
Moderate	13.6	20.9	14.6	10.5	8.2
Severe	9.6	13.9	10.6	7.1	5.0
Anxiety diagnosis (GAD-7) (% of the sample)					
Not clinically anxious	76.8	65.2	74.8	82.4	86.8
Possible clinical anxiety	23.2	34.8	25.2	17.6	13.2
Feelings of Loneliness (% of the sample)					
Low	65.4	51.3	66.0	67.9	66.8
Medium	14.4	19.9	14.2	13.5	12.5
High	13.8	20.1	13.7	12.5	11.9
Extreme	6.3	8.7	6.0	6.0	8.8

Table 5. Correlations

	1	2	3	4	5	6	7	8
1. Depression (PHQ-9)	1							
2. Anxiety (GAD-7)	.701**	1						
3. Age	-.199**	-.138**	1					
4. Perceived Threat	.039**	.105**	.265**	1				
5. Perceived Risk	.112**	.177**	.082**	.467**	1			
6. Stress leaving home	.170**	.266**	.026*	.209**	.219**	1		
7. Feelings of loneliness	.424**	.357**	-.086**	.040**	.061**	.132**	1	
8. Daily activities stress	-.332**	-.305**	.003	-.057**	-.086**	-.070**	-.205**	1

** . $p < .001$ and are significant after Bonferroni correction for multiple comparisons (corrected $\alpha = 0.002$)

*. $p < 0.05$