


Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID-19. The COVID-19 resource centre is hosted on Elsevier Connect, the company's public news and information website.

Elsevier hereby grants permission to make all its COVID-19-related research that is available on the COVID-19 resource centre - including this research content - immediately available in PubMed Central and other publicly funded repositories, such as the WHO COVID database with rights for unrestricted research re-use and analyses in any form or by any means with acknowledgement of the original source. These permissions are granted for free by Elsevier for as long as the COVID-19 resource centre remains active.


Letter to the Editor

Impact of convalescent and nonimmune plasma on mortality of patients with COVID-19: a potential role for antithrombin

Carmine Gazzaruso^{1,2,*}, Cinzia Valenti³, Adriana Coppola², Pietro Gallotti⁴¹ Emergency Unit and Endocrinology Unit, Istituto Clinico 'Beato Matteo' (Hospital Group San Donato), Vigevano, Italy² Centre for Applied Clinical Research (Ce.R.C.A.), Istituto Clinico 'Beato Matteo' (Hospital Group San Donato), Vigevano, Italy³ Cardiology Unit, Istituto Clinico 'Beato Matteo' (Hospital Group San Donato), Vigevano, Italy⁴ Internal Medicine Unit, Istituto Clinico 'Beato Matteo' (Hospital Group San Donato), Vigevano, Italy

ARTICLE INFO

Article history:

Received 22 August 2020

Received in revised form

24 August 2020

Accepted 1 September 2020

Available online 9 September 2020

Editor: L. Leibovici

We read the review of treatment of coronavirus disease 2019 (COVID-19) with convalescent plasma [1] and the commentary on thromboprophylaxis in patients hospitalized for COVID-19 [2]. We believe that some considerations may link them to each other. Convalescent plasma is considered to be a potentially effective treatment for severe COVID-19 [1]. To date, there are several small studies that reported positive results on survival, especially if convalescent plasma was provided early in the course of the disease [1]. Therefore, clinical trials to assess its real effectiveness are ongoing, even if they are at high risk of bias, as correctly outlined [1].

Severe COVID-19 is characterized by a procoagulant state that can lead to fatal venous and arterial thromboembolic events, such as pulmonary embolism, disseminated intravascular coagulopathy, venous thromboembolism, stroke and myocardial ischaemia [2,3]. In other words, mortality in patients with COVID-19 is mainly attributed to thromboembolic complications [2,3]. Therefore, prophylactic or therapeutic anticoagulation is recommended in all patients hospitalized for COVID-19 [2,3]. However, despite anticoagulation, which is usually performed by treatment with heparin, mortality due to thromboembolic events

is high [2,3]. This suggests that heparin is ineffective in a significant proportion of patients with COVID-19, but the reasons remain unknown [2,3].

Several recent studies have shown that acute antithrombin deficiency is common in patients with COVID-19 [3–5]. Antithrombin deficiency may be present in at least 25% of the patients with severe COVID-19 [3–5]. The clinical efficacy of heparin is mainly due to its interaction with antithrombin, and anticoagulation may therefore be ineffective in COVID-19 patients with low antithrombin levels [3,5,6]. In addition, heparin treatment itself may further reduce antithrombin levels [3,6]. Low antithrombin levels seem to be strongly associated with mortality and the need for mechanical ventilation in patients with COVID-19 [3]. However, in patients with antithrombin deficiency, anticoagulation with heparin may become effective if antithrombin concentrate or fresh frozen plasma is administered [6,7].

These new findings suggest some considerations regarding the results obtained by the studies on the treatment of COVID-19 with convalescent plasma. Indeed, we cannot exclude the notion that some of the positive effects of convalescent plasma on patient survival may be due to the antithrombin present in the plasma when this plasma was provided to patients with unknown antithrombin deficiency. Therefore, ongoing and future trials on convalescent plasma should take into account patient antithrombin levels in order to correctly measure the impact of the treatment on outcomes. These analyses may even imply that convalescent plasma may become an elective treatment for COVID-19 patients with antithrombin deficiency, as it could act not only on the viral infection but also on the antithrombin deficiency.

Transparency declaration

All authors report no conflicts of interest relevant to this letter.

References

- [1] Wooding DJ, Bach H. Treatment of COVID-19 with convalescent plasma: lessons from past coronavirus outbreaks. *Clin Microbiol Infect* 2020;26:1436–46.

DOI of original article: <https://doi.org/10.1016/j.cmi.2020.08.005>.

* Corresponding author: Carmine Gazzaruso, Istituto Clinico 'Beato Matteo' Vigevano, Corso Pavia, 84, 27029 Vigevano Italy.

E-mail address: c.gazzaruso@gmail.com (C. Gazzaruso).

- [2] Dalager-Pedersen M, Bodilsen J. Thromboprophylaxis for medical inpatients with coronavirus disease 2019. *Clin Microbiol Infect* 2020;26:1125–6.
- [3] Gazzaruso C, Paolozzi E, Valenti C, Brocchetta M, Naldani D, Grignani C, et al. Association between antithrombin and mortality in patients with COVID-19. A possible link with obesity. *Nutr Metab Cardiovasc Dis* 2020. <https://doi.org/10.1016/j.numecd.2020.07.040>. In press.
- [4] Han H, Yang L, Liu R, Liu F, Wu KL, Li J, et al. Prominent changes in blood coagulation of patients with SARS-CoV-2 infection. *Clin Chem Lab Med* 2020;58:1116–20.
- [5] Arachchilage DJ, Remington C, Rosenberg A, Xu T, Passariello M, Hall D, et al. Anticoagulation with argatroban in patients with acute antithrombin deficiency in severe COVID-19. *Br J Haematol* 2020;190:e286–8.
- [6] Levy JH, Sniecinski RM, Welsby JJ, Levi M. Antithrombin: anti-inflammatory properties and clinical applications. *Thromb Haemost* 2016;115:712–28.
- [7] Spiess BD. Treating heparin resistance with antithrombin or fresh frozen plasma. *Ann Thorac Surg* 2008;85:2153–60.