

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.

Coexistence of COVID-19 and acute ischemic stroke report of four cases

Abdulkadir TUNÇ^{a,*}, Yonca ÜNLÜBAŞ^a, Murat ALEMDAR^a, Enes AKYÜZ^b^a Clinic of Neurology, Sakarya University, Sakarya Training and Research Hospital, Sakarya, Turkey^b Department Pediatrics, Wisconsin-Madison University, School of Medicine and Public Health, United States

ARTICLE INFO

Article history:
Accepted 4 May 2020Keywords:
Coronavirus
COVID-19
Stroke
Ischemia

ABSTRACT

Coronaviruses are revealed to target the human respiratory system mainly. However, they also have neuro-invasive abilities and might spread from the respiratory system to the central nervous system. Herein, we report four patients with COVID-19 simultaneously diagnosed with acute ischemic stroke. There were four stroke cases with simultaneously diagnosis of Covid-19 till the April 14, 2020 in the city of Sakarya, Turkey. They were aged between 45 and 77 years. All four cases were likely to have contracted the virus in Sakarya. The patients had all commonly reported symptoms of Covid-19. Three patients have elevated D-dimer levels, and two of them had high C-reactive protein (CRP) levels. They were managed symptomatically for both the infection and the stroke. Our findings suggest that ischemic cerebrovascular diseases may simultaneously develop in the course of Covid-19 independently of the critical disease process. Increased inflammation predicted by CRP and D-dimer levels may play a role in the formation of ischemia. In particular, elder patients with prothrombotic risk factors should also be considered for the signs of cerebrovascular events in addition to infectious symptoms.

© 2020 Published by Elsevier Ltd.

1. Introduction

The novel severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) that causes coronavirus disease 2019 (COVID-19), was first detected in December 2019 [1]. Approximately 2.4 million cases have been reported up to date, including approximately 83,000 confirmed cases in Turkey [2]. The prominent symptoms of COVID-19 are fever, cough and fatigue, as well as hemoptysis, and dyspnea. In severe cases, patients develop pneumonia, acute respiratory distress syndrome (ARDS), acute cardiac problems, and multiple organ failure [4]. Besides, SARS-CoV-2 also has neuro-invasive abilities and might spread from the respiratory sys-

tem to the central nervous system [3,4]. It was recently shown that some patients with COVID-19 have neurological symptoms, such as headache, anosmia, dysgeusia, dizziness, and impaired consciousness [4,5]. COVID-19 may also predispose to cerebrovascular diseases due to excessive inflammation, immobilization, hypoxia, and diffuse intravascular coagulation [6]. In this case series, 4 patients with COVID-19 were reported to be simultaneously accompanied by neurological involvement of acute ischemic stroke independently of the critical disease course. Although the pathophysiology of the neurological signs caused by COVID-19 have not been investigated in a detailed manner, the spectrum and intensities of these manifestations need to be explored.

Table 1

The demographic and clinical features of the presented COVID-19 patients with stroke.

	Case 1	Case 2	Case 3	Case 4
Age, Gender	45 years old, woman	67 years old, woman	72 years old, man	77 years old, man
Approximate date after Covid-19 when stroke diagnosed	4	1	1	2
Stroke risk factors	Diabetes Mellitus	Hypertension	Hypertension	Hypertension
Ventilated/Critically ill	None	None	None	None
Treatment	Aspirin and low dose LMWH	Aspirin and Klopidoğrel	Aspirin and low dose LMWH	Aspirin and Klopidoğrel
Outcome	Bedridden	Discharged well	Bedridden	Discharged well
Thorax CT Findings	Typical findings for coronavirus infection	Typical findings for coronavirus infection	Typical findings for coronavirus + Sub-centric metric pleural effusion in both pleural leaves	Typical findings for coronavirus infection + Several non-specific solid nodules, 4 mm in size, were observed in the apical segment of the right upper lobe
NIHSS	16	5	10	2
Stroke type	Large vessel stenosis (Total right median cerebral artery infarction)	Small vessel occlusion (Left lenticulostriate artery infarction)	Large vessel stenosis (Left median cerebral artery infarction)	Small vessel occlusion (Pontine infarction, basilar artery-pontine branches)
D-dimer (0–500 ugFEU/L)	803	1040	644	378
Ferritin (4.6–204 U/L)	264	79	132	127
C-reactive protein (0–5 mg/L)	142	4	33	366
Neutrophyl/Lymphocyte (K/uL)	6.83/0.85	2.93/1.40	9.88/1.40	5.58/1.65

* Corresponding author.

E-mail address: drkadirtunc@hotmail.com (A. TUNÇ).

2. Case report

All four cases were infected by the SARS-CoV-2 in the city of Sakarya, Turkey. They patients were aged between 45 and 77 years. The demographic and clinical features of the patients were summarized in Table 1. All of these patients managed in our neurology clinic at Education and Research Hospital of Sakarya University. The chest computed tomography (CT) revealed ground-glass opacities and accompanying consolidated areas which were compatible with Covid-19 pneumonia in all cases. The Covid-19 PCR tests of oropharyngeal and nasopharyngeal swabs were positive in all 4 cases. They were treated with hydroxychloroquine and azithromycin. All patients had increased blood pressure ($\geq 130/80$ mmHg) at admission of stroke. Intravenous alteplase or mechanical thrombectomy treatments were not indicated. Therefore, they were managed with antithrombotic therapy, blood pressure control, intravenous fluids and supportive care.

Case 1 is a 45-year-old woman, with no obvious vascular risk factors. She was admitted to emergency service with left facial paresis, dysarthria and left hemiparesis. She also reported high

fever and cough with no known viral transmission history since 4 days. The National Institutes of Health Stroke Scale (NIHSS) score was 16. The diffusion magnetic resonance imaging (dMRI) of brain showed total left middle cerebral artery (MCA) infarction. Case 2 is a 67-year-old woman who suffered from dysarthria and right hemiparesis. The NIHSS score was 5. She had also intermittent fever and upper respiratory tract symptoms for 1 day. She was thought to be infected upon contact with her sick son. Brain dMRI showed left lenticulostriate artery infarction. Case 3 is a 72-year-old male with a history of hypertension. He was admitted with loss of consciousness, dysarthria, and right hemiparesis. The NIHSS score was 10. Although he had only mild cough, he had a viral transmission history 1 week before. The cortical branches of left MCA was affected in dMRI. Case 4 is a 77-year-old male admitting to emergency room with fever, cough and shortness of breath over the last two days. He had also left hemi-hypoesthesia and mild ataxia. The NIHSS score was 2. Brain dMRI showed right pontine infarction. Representative brain dMRI and chest CT images of COVID-19 patients are shown in Fig. 1.

Fig. 1. Representative brain dMRI and chest CT images of COVID-19 patients with acute stroke. (P1) Patient 1, right MCA infarction (P2) Patient 2, left lenticulostriate infarction (P3) Patient 3, left MCA cortical branches infarction (P4) Patient 4, right pontine infarction (T) Representative thorax CT image of the Patient 1.

Two of the cases had a high C-reactive protein (CRP) and three of them had high D-dimer levels. All of the patients with high D-dimer levels were diagnosed with anterior circulation infarction (see Table 1). Daily ECG follow ups did not reveal any arrhythmia.

3. Discussion

The present report describes a small case series of simultaneously diagnosed COVID-19 and acute ischemic cerebrovascular event. All the patients with stroke were elder, and had a history of hypertension with the exception of Case 1. None of the patients had severe SARS-CoV-2 infection, and 3 of them had elevated serum D-dimer levels, as well as two patients had high CRP levels.

In a recent study, 13 of 221 patients diagnosed with SARS-CoV-2 virus were reported to have ischemic stroke, as well as 1 cerebral venous sinus thrombosis and 1 cerebral bleeding [7]. The interesting aspect of our study was that stroke and infection appeared simultaneously. In the study of Li et al, the median durations from first symptoms of Covid-19 to cerebrovascular disease were 10 days [7]. The average of time from Covid-19 symptom onset to the diagnosis of stroke was 2 days in our cases. Of the patients with stroke, 2 were large vessel stenosis, 2 was small vessel occlusion. There was no cardioembolic type. Another interesting aspect of our study was that, unlike previous studies, none of the patients developed a severe Covid-19 infection [4,7].

Inflammation has been increasingly accepted as a contributor to the thrombotic events [6]. Some blood inflammatory factors like CRP are thought to be responsible for early molecular events triggered by coagulation abnormalities [8]. In our study, 3 of the patients had elevated D-dimer levels, as well as two of them had high CRP levels. However, the clinical and radiological severity of Covid-19 infection in these patients were similar. There is a doubt regarding the increased inflammatory response underlying the abnormal blood coagulation in early stage of cerebrovascular diseases. It could also be speculated that Covid-19 patients were more prone to stroke, and the most accompanying comorbidity was hypertension. Our cases with anterior system infarction had higher D-dimer levels. Although our number of cases was limited, the severity of stroke offers an insight that it may vary depending on D-dimer levels.

COVID-19 is thought to have neuro-invasion potential as well as respiratory system involvement. As a result, cerebrovascular diseases such as ischemia and various central nervous system symptoms may develop independently of the critical disease process and increased inflammation predicted by CRP and D-dimer levels may play a role in the formation of ischemia. In particular, the elder Covid-19 patients with prothrombotic risk factors should also be considered for the signs of cerebrovascular events in addition to infectious symptoms.

<https://doi.org/10.1016/j.jocn.2020.05.018>

Ethical approval

All procedures performed in studies involving human participants were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Helsinki declaration and its later amendments or comparable ethical standards.

Informed consent

Informed consent was obtained from the patient included in the study.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Appendix A. Supplementary data

Supplementary data to this article can be found online at <https://doi.org/10.1016/j.jocn.2020.05.018>.

References

- [1] Guan WJ, Ni ZY, Hu Y, Liang WH, Ou CQ, He JX, et al. China Medical Treatment Expert Group for Covid-19. Clinical characteristics of coronavirus disease 2019 in China. *N Engl J Med* 2020; NEJMoa2002032. doi:10.1056/NEJMoa2002032.
- [2] Johns Hopkins University & Medicine. COVID-19 map. Baltimore, MD: Johns Hopkins University; 2020. <https://coronavirus.jhu.edu/map.html>.
- [3] Jin Y, Yang H, Ji W, Wu W, Chen S, Zhang W, et al. Virology, Epidemiology, Pathogenesis, and Control of COVID-19. *Viruses*. 2020;12(4):E372. Published 2020 Mar 27. doi:10.3390/v12040372.
- [4] Mao L, Jin H, Wang M, Hu Y, Chen S, He Q, et al. Neurologic Manifestations of Hospitalized Patients With Coronavirus Disease 2019 in Wuhan, China [published online ahead of print, 2020 Apr 10]. *JAMA Neurol*. 2020;e201127. doi:10.1001/jamaneurol.2020.1127.
- [5] Moein ST, Hashemian SMR, Mansourafshar B, Khorram-Tousi A, Tabarsi P, Doty RL. Smell dysfunction: a biomarker for COVID-19 [published online ahead of print, 2020 Apr 17]. *Int Forum Allergy Rhinol*. 2020; doi:10.1002/alr.22587.
- [6] Klok FA, Kruip MJHA, van der Meer NJM, Arbous MS, Gommers DAMPJ, Kant KM, et al. Incidence of thrombotic complications in critically ill ICU patients with COVID-19 [published online ahead of print, 2020 Apr 10]. *Thromb Res* 2020; S0049-3848(20)30120-1. doi:10.1016/j.thromres.2020.04.013.
- [7] Li Y, Wang M, Zhou Y, Jiang C, Ying X, Ling M, et al. (2020). Acute Cerebrovascular Disease Following COVID-19: A Single Center, Retrospective, Observational Study. *Lancet*. 2020. In press. doi: 10.2139/ssrn.3550025.
- [8] Horvei LD, Grimnes G, Hindberg K, Mathiesen EB, Njølstad I, Wilsgaard T, et al. C-reactive protein, obesity, and the risk of arterial and venous thrombosis. *J Thromb Haemost* 2016;14(8):1561–71. <https://doi.org/10.1111/ith.13369>.