

CASE REPORT

Open Access

Liver transplantation and COVID-19: a case report and cross comparison between two identical twins with COVID-19

Hamed Nikoupour, Peyman Arasteh^{*†}, Siavash Gholami and Saman Nikeghbalian^{*†}

Abstract

Background: To this date little information exists on the effects, clinical course and outcome of the COVID-19 among patients undergoing transplantation.

Case presentation: A 35 year old male referred with loss of sense of smell and taste after having close contact with his brother who was diagnosed with COVID-19 five days prior to his symptoms. The patient had undergone liver transplantation 3 years prior to his referral due to primary sclerosing cholangitis in association with ulcerative colitis and was using immunosuppressive medications. The patient referred to a local physician with mild symptoms of fatigue, cough, myalgia, dizziness, and nausea/vomiting with a fear of contracting the disease. Except for a CRP of 32 his other blood tests were normal. After 3 days of hospital admission the patient was discharged with a good condition. His brother had developed fever, chills, headache, mild dyspnea and an objective loss of sense of smell and taste and was sent home and advised to self-quarantine. Both patients had CT scans in favor of COVID-19.

Conclusion: Our patient who had liver transplantation and COVID-19 did not present more severe symptoms compared to his counterpart without liver transplantation and did not need to be hospitalized or be given antiviral drugs for COVID-19.

Keywords: COVID-19, Transplantation, Liver, Prognosis

Background

Recently the world has been facing a new pandemic from a disease known as the coronavirus disease 2019 or COVID-19 caused by a novel corona virus which started from Wuhan, China [1]. The COVID-19 infection has rapidly spread to include most countries in the world [2].

Among the most sensitive groups to infections are those who have undergone transplantations [3]. To this date little information exists on the effects, clinical

course and outcome of the COVID-19 among patients undergoing transplantation.

In here we report two cases of COVID-19 infections among two identical twin brothers one of whom previously had a liver transplantation.

Case presentation

Case number 1

A 35 year old male developed an objective loss of sense of smell and taste after having close contact with his brother who was diagnosed with COVID-19 five days prior to his symptoms. The patient had undergone liver transplantation 3 years prior to his referral due to primary sclerosing cholangitis in association with ulcerative colitis and was using immunosuppressive medications

* Correspondence: Peyman.arasteh@yahoo.com; peyman.arasteh@yahoo.com; shiraz.livertransplantation@gmail.com

[†]Peyman Arasteh and Saman Nikeghbalian contributed equally to this work. Shiraz Transplant Center, Abu Ali Sina Hospital, Shiraz University of Medical Sciences, Shiraz, Iran

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

including 12.5 mg of prednisolone, 1440 mg of mycophenolic acid, and 4 mg of tacrolimus on a daily bases. He was also using other medications including 1 mg of folic acid, 1000 mg of mesalazine and 600 mg of ursobil. He had a B+ blood group. Previously the patient underwent an uneventful whole organ liver transplantation with a Model for End-Stage Liver Disease (MELD) score of 16 and a Child-Pugh score of 6 (class A).

He worked in an office with 29 other colleagues alongside his brother.

The patient referred to a local physician with mild symptoms of fatigue, cough, myalgia, dizziness, and nausea/vomiting with a fear of contracting the disease. During his visit a complete blood cell count, C-reactive protein (CRP) and a computed tomography (CT) scan of his chest was requested. He had a CRP of 32 mg/l and a CT scan which was in favor of COVID-19 (Fig. 1). The patient was then admitted to a hospital considering his immunosuppressed state.

During hospital admission the patient had a low grade fever of 38 degrees centigrade and a 98% oxygen saturation.

Patients' lab data during hospital admission was as follows: white blood cell count (WBC): 6900unit/ml, neutrophil count: 3746unit/ml, lymphocyte count: 2635unit/ml, monocyte count: 517unit/ml, hemoglobin: 11.2 g/dl, platelet count: 149000, prothrombin time (PT): 13 s, international normalized ratio (INR): 1, partial thromboplastin time (PTT): 31 s, CRP: negative, blood urea nitrogen (BUN): 13 mg/dl, creatinine: 0.7 mg/dl, liver function tests included an aspartate transaminase (AST): 32 IU/L, alanine transaminase (ALT): 12 IU/L, alkaline phosphatase (ALK): 99 IU/L, total bilirubin: 2.4 mg/dl and direct bilirubin: 0.4 mg/dl, electrolytes included sodium: 140 mEq/l and potassium: 3.7 mEq/l. Troponin was negative. During his admission PCR was sent for COVID-19 which was positive. During the time the

patient was diagnosed with COVID-19, dose of mycophenolic acid was decreased from 1440 to 1080 mg daily.

During his admission, the patient was given hydroxychloroquine, oseltamivir and imipenem. The patient did not report any severe symptoms and after three days of hospital stay he was discharged with a good condition.

Case number 2

A 35 year old male, who was the identical twin brother of case number 1, developed fever, chills, headache, mild dyspnea and an objective loss of sense of smell and taste. The patient developed his symptoms five days prior to his brother.

The patient had no history of previous illnesses and was otherwise healthy. The patient worked in the same office as his brother and mentioned symptoms suspicious of COVID-19 among his coworkers.

The patient referred to a local physician and blood tests and a chest CT scan was requested. He had a normal CBC, oxygen saturation of 91%, and a CRP of 52 mg/l. His chest CT scan was in favor of COVID-19 (Fig. 1).

Considering that the patient did not have any severe symptoms and had a good overall condition he was not admitted to the hospital and was advised to self-quarantine at home with hydroxychloroquine and oseltamivir.

Figure 1 shows a side to side CT scan image of the chest from both brothers (Fig. 1).

Discussion and conclusions

The Transplantation Society recently acknowledge a gap in data related to COVID-19 in organ transplantation, however advised that patients who are lymphopenic maybe at higher risks of developing severe forms of the disease and considering that patients with transplantations may have degrees of drug-induced lymphopenia,

Fig. 1 CT scan of the chest of the two identical twins with COVID-19. Figure “a” shows patient number 1 who previously had a liver transplantation and figure “b” shows patient number 2 who had no underlying disease. CT scan of patient “b” shows more severe pulmonary involvement by COVID-19

these individuals have to be closely monitored [4]. Our specific patient did not show any severe symptoms and did not show any abnormal lab tests beside his initial CRP which was 32 which became negative during his hospital admission. This maybe supporting the fact that perhaps lymphopenia is a manifestation of the severe form of the disease and not necessarily a predisposing risk factor for the disease itself although stronger evidence is needed to support this claim.

Although information on COVID-19 clinical course among individuals with organ transplantations is largely missing, the comparison of our two cases who were identical twins that contracted COVID-19 showed that the brother who had liver transplantation mentioned having a better overall condition than his twin brother. This may be showing that patients who are receiving immunosuppressive medication may not be at higher risks of developing severe symptoms related to the virus. Whether this phenomena is related to the organ of transplantation (liver) or related to the immunosuppressive medication is yet to be answered.

Although more cases need to be studied, identical twins are a great example for comparison as they have similar physiological characteristics and are expected to respond in a similar manner to COVID-19.

Our patient who had liver transplantation and COVID-19 did not present more severe symptoms compared to his counterpart without liver transplantation and did not need to be hospitalized or be given antiviral drugs for COVID-19.

Abbreviations

MELD: End-Stage Liver Disease; CRP: C-reactive protein; CT: Computed tomography; WBC: White blood cell count; INR: International normalized ratio; PTT: Partial thromboplastin time; BUN: Blood urea nitrogen; AST: Aspartate transaminase; ALT: Alanine transaminase; ALK: Alkaline phosphatase

Acknowledgements

Authors would like to thank the patient for their kind participation and cooperation in our study.

Authors' contributions

HN, PA, SG and SN aided in gathering of the data and all participated in either preparing or revising the final draft of the manuscript. All authors have read and approved the manuscript.

Funding

The study did not receive any funding by any governmental or private organization.

Availability of data and materials

N/A.

Ethics approval and consent to participate

Written and informed consent was obtained from the patient for the publication of this study, moreover no patient health identification (PHI) was recorded.

Consent for publication

Both patients gave their written and informed consent for the publication of their data.

Competing interests

Authors have no competing interest to declare regarding the manuscript.

Received: 16 April 2020 Accepted: 4 June 2020

Published online: 08 August 2020

References

1. World Health Organization, WHO Director-General's opening remarks at the media briefing on COVID-19 - 11 March 2020 [Available from: <https://www.who.int/dg/speeches/detail/who-director-general-s-opening-remarks-at-the-media-briefing-on-covid-19%2D11-march-2020>].
2. World Health Organization, Coronavirus disease (COVID-2019) situation reports 2020 [Available from: <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports>].
3. Fishman JA. Infection in solid-organ transplant recipients. *N Engl J Med*. 2007;357(25):2601–14.
4. The Transplantation Society/Transplant Infectious Disease, Guidance on Coronavirus Disease 2019 (COVID-19) for Transplant Clinicians 2020 [Available from: <https://tts.org/tid-about/tid-presidents-message/23-tid/tid-news/657-tid-update-and-guidance-on-2019-novel-coronavirus-2019-ncov-for-transplant-id-clinicians>].

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

