

IMPACT OF GLUCOCORTICOID TREATMENT IN SARS-COV-2 INFECTION MORTALITY: A RETROSPECTIVE CONTROLLED COHORT STUDY

*Ana Fernández Cruz, MD, PhD¹

*Belén Ruiz-Antorán, MD, PhD²

Ana Muñoz Gómez, MD³

Aránzazu Sancho López, MD, PhD²

Patricia Mills Sánchez, MD³

Gustavo Adolfo Centeno Soto, MD, PhD²

Silvia Blanco Alonso, MD³

Laura Javaloyes Garachana, MD²

Amy Galán Gómez, MD³

Ángela Valencia Alijo, MD³

Javier Gómez Irusta, MD³

Concepción Payares-Herrera, MD, PhD²

Ignacio Morrás Torre, MD³

Enrique Sánchez Chica, MD³

Laura Delgado Téllez de Cepeda, Pharm D, PhD⁴

Alejandro Callejas Díaz, MD, PhD¹

Antonio Ramos Martínez, MD, PhD^{1,4}

Elena Múñez Rubio, MD, PhD¹

Cristina Avendaño-Solá, MD, PhD²

on behalf of Puerta de Hierro COVID-19 Study Group.

* AFC and BRA contributed equally to this article

¹ Infectious Diseases Unit, Internal Medicine Department, Hospital Universitario Puerta de Hierro-Majadahonda, Instituto de Investigación Sanitaria Puerta de Hierro - Segovia de Arana, Madrid, Spain

² Clinical Pharmacology Department, Hospital Universitario Puerta de Hierro-Majadahonda, Instituto de Investigación Sanitaria Puerta de Hierro - Segovia de Arana, Madrid, Spain

³ Internal Medicine Department, Hospital Universitario Puerta de Hierro-Majadahonda, Instituto de Investigación Sanitaria Puerta de Hierro - Segovia de Arana, Madrid, Spain

⁴ Pharmacy Department, Hospital Universitario Puerta de Hierro-Majadahonda, Instituto de Investigación Sanitaria Puerta de Hierro - Segovia de Arana, Madrid, Spain

⁵ Medicine Department, School of Medicine, Universidad Autónoma de Madrid (UAM, Spain)

Running title: Glucocorticoids and COVID-19.

Keywords: COVID-19, steroids, mortality

Summary

We investigated in-hospital mortality of patients with SARS-CoV-2 pneumonia in a large series of patients treated with steroids compared to controls, and adjusted using a propensity score. Our results show a beneficial impact of steroid treatment in SARS-CoV-2 pneumonia.

Author for correspondence:

Dr. Ana Fernández Cruz

Infectious Diseases Unit

Internal Medicine Department

Hospital Universitario Puerta de Hierro-Majadahonda, Madrid, Spain

Tel: +34 91 191 7336; email: anafcruz999@gmail.com

Alternative corresponding author:

Dr. Belén Ruiz-Antorán

Clinical Pharmacology Department

Hospital Universitario Puerta de Hierro-Majadahonda, Madrid, Spain

Tel: +34 91 191 7479; email: bruizantorán@gmail.com

Word count (main text): 3017

Figures: 2 (plus 2 supplementary); **Tables:** 3 (plus 3 supplementary)

No. of references: 18

Other COVID19-Steroids Study Group Collaborators: see appendix

Disclaimer: The results, discussion and conclusions are from the authors and do not necessarily represent the position of the Institution.

Data sharing: After publication, the data will be made available to others on reasonable requests to the corresponding authors. A proposal with a detailed description of study objectives and statistical analysis plan will be needed for evaluation of the reasonability of requests. Additional materials might also be required during the process of evaluation. De-identified participant data will be provided after approval from the principal researchers of the Hospital Puerta de Hierro-Majadahonda.

ABSTRACT

Objective: We aim to determine the impact of steroid use in COVID-19 pneumonia in-hospital mortality.

Design: We performed a single-centre retrospective cohort study.

Setting: A University hospital in Madrid, Spain, during March 2020.

Participants: Patients admitted with SARS-CoV-2 pneumonia.

Exposures: Patients treated with steroids were compared to patients not treated with steroids. A propensity-score for steroid treatment was developed. Different steroid regimens were also compared, and adjusted with a second propensity score.

Main Outcomes and Measures: To determine the role of steroids in in-hospital mortality, univariable and multivariable analyses were performed, and adjusted including the propensity score as a covariate. Survival times were compared using a log-rank test.

Results: During the study period, 463 out of 848 hospitalized patients with COVID19 pneumonia fulfilled inclusion criteria. Among them, 396 (46.7%) consecutive patients were treated with steroids and 67 patients were assigned to the control cohort. Global mortality was 15.1%. Median time to steroid treatment from symptom onset was 10 days (IQR 8 to 13). In-hospital mortality was lower in patients treated with steroids than in controls (13.9% [55/396] versus 23.9% [16/67], OR 0.51 [0.27 to 0.96], $p=0.044$). Steroid treatment reduced mortality by 41.8% relative to no steroid treatment (RRR 0.42 [0.048 to 0.65]). Initial treatment with 1 mg/kg/day of methylprednisolone (or equivalent) versus steroid pulses was not associated with in-hospital mortality (13.5% [42/310] versus 15.1% [13/86], OR 0.880 [0.449-1.726], $p=0.710$).

Conclusions: Our results show that survival of patients with SARS-CoV2 pneumonia is higher in patients treated with glucocorticoids than in those not treated. In-hospital mortality was not different between initial regimens of 1 mg/kg/day of methylprednisolone or equivalent and glucocorticoid pulses. These results support the use of glucocorticoids in SARS-CoV2 infection.

ABBREVIATIONS

SARS-CoV: severe acute respiratory syndrome coronavirus

COVID-19: coronavirus disease 2019

Steroids: glucocorticoids or corticoids

OR: Odds ratio

MERS-CoV: Middle east respiratory syndrome coronavirus

PaO₂/FiO₂: arterial oxygen tension/inspiratory oxygen fraction

CT: computed tomography

ARDS: acute respiratory distress syndrome

CRP: C- reactive protein

PEEP: positive end expiratory pressure

SD: standard deviation

CI: confidence interval

PSM: propensity-score matching

RRR: relative risk reduction

NNT: number necessary to treat

HR: hazard ratio

IQR: interquartile range

COPD: chronic obstructive pulmonary disease

LDH: Lactate dehydrogenase

SpO₂: plasma oxygen saturation

ICU: Intensive care Unit

INTRODUCTION

Infection with the new coronavirus, SARS-CoV-2, presents mainly with respiratory involvement. Clinical presentation consists of a first viremic phase 7-10 days long, followed in some cases by a second phase of clinical manifestations driven by lung and systemic inflammation¹.

During the initial viremic phase, antiviral drugs are recommended, especially in cases with pneumonia. Around 80% of cases will resolve after this first phase. However, another 20% will evolve to a severe pneumonitis, followed by acute respiratory distress syndrome (ARDS).

In that second phase, an increase in acute phase reactants and macrophage activation markers has been identified. Poor outcomes have been associated with high IL6 levels, leading to the recommendation of treatment with IL6 antagonists.

Scarcity of anti-inflammatory targeted therapies such as tocilizumab during the initial period of SARS-CoV2 pandemic has driven the use of glucocorticoids in these patients, particularly in the more severe cases lacking other alternatives as a last-resort, despite the recommendation against it. Based on studies performed during the prior SARS-CoV, MERS-CoV, and H1N1 influenza epidemics, glucocorticoids were advised against in COVID-19 by the WHO, owing to a possible deleterious effect of prolongation of viral excretion and increased adverse events². The available studies have important methodologic limitations and, of note, glucocorticosteroids (from now on, steroids) were usually administered early after symptom onset (4 days)³. Nevertheless, in the current pandemic, the Chinese National Commission recommended methylprednisolone 1-2 mg/kg/day during 3-5 days in cases with respiratory failure⁴ and several studies suggest a possible beneficial effect of steroids administered in the inflammatory phase of the disease, in patients with ARDS⁵. In this respect, the use of steroids as adjuvant therapy in moderate to severe ARDS is accepted in early stages at a dosage of 1 mg/kg/day of methylprednisolone in intubated patients⁶. In severe and rapidly progressive ARDS, methylprednisolone appears to improve symptoms and pulmonary damage, but does not increase survival⁷. Nevertheless, this inhibition of the inflammatory storm may allow to gain time to control the infection and prevent

secondary multi-organ failure and shock⁸. Recently, early administration of dexamethasone has shown a survival advantage in established moderate-to-severe ARDS⁹. Moreover, the combined effect of steroids with other anti-inflammatory therapies used concomitantly is still to be determined, namely in those cases in which the targeted therapy needs some time to achieve a response⁸.

However, there is a lack of good quality evidence to support steroid use, and there is uncertainty not only about the overall effects, but also about the most appropriate drug, dose and timing. It is unknown whether the appropriate steroid dose might be the same in different moments of the disease, and which is the therapeutic ceiling.

While awaiting for results from ongoing clinical trials¹⁰, we consider that an analysis of actual clinical practice is needed to guide the recommendations. We hypothesize that steroid use can improve the mortality of patients with COVID-19 pneumonia, and we performed a retrospective analysis of our experience in a University Hospital in Madrid in March 2020.

PATIENTS AND METHODS

1. Design, study period and subjects

This single-center retrospective cohort study included patients admitted to Hospital Puerta de Hierro-Majadahonda between March 4th, 2020, and April 7th, 2020. Our institution is a 613-bed tertiary teaching hospital in Madrid, Spain.

Adult patients diagnosed with COVID-19 pneumonia according to WHO interim guidance, and complicated with ARDS and/or an hyperinflammatory syndrome, were included. Of them, patients who received corticosteroid therapy according to clinical practice were assigned to the steroid cohort, whilst patients who did not were assigned to the control cohort.

2. Data collection

Epidemiological, clinical, laboratory and radiologic data, including concomitant COVID-19 treatments, were extracted from electronic medical records (SELENE System, Cerner Iberia, S.L.U., Madrid [Spain]) using a standardized

data collection form. All data were included by a primary reviewer and subsequently checked by two senior physicians.

3. Laboratory procedures

Routine blood examinations included a complete blood count, coagulation profile, serum biochemical tests (including lactate dehydrogenase), C reactive protein, D Dimer, interleukin-6 (IL-6), and serum ferritin. Chest radiographs or CT scans were also done for all inpatients.

4. Definition of the outcome

The main outcome variable was in-hospital mortality. The outcome of patients treated with steroids was compared to that of those who did not receive steroids.

5. Definition of the exposure

Exposure to corticosteroids was defined as the use of intravenous steroids at any time during the hospital admission.

Patients with steroid treatment were designated as the “treatment cohort”, and those who did not receive them as “control cohort”.

The decision to prescribe steroids was at the discretion of the treating physician as the use of corticosteroids was not included in the COVID local protocol at the time of the study. Details of corticosteroid use (including the timing of initiation, dosing, and type of medications) were recorded. Likewise, the choice of COVID treatments other than corticosteroids was at the discretion of the treating physician, although based on national and local recommendations for COVID-19 management.

In the treatment cohort, the first day of administration was considered as the index date (day 0). In the control cohort, the index date was selected as the date at which the patient fulfilled ARDS criteria or presented any inflammation-related parameter (D-dimer, CRP, ferritin, IL6, lymphocyte counts) level over the limits of normal range. The diagnosis and grading of ARDS was determined according to modified Berlin criteria¹¹.

For the main analysis, we generated a variable with the following mutually exclusive categories: "non-use of steroids drug" (control cohort) and "use of steroids drug" (treatment cohort). Subsequently, we disaggregated the category "use of steroids drug" into two different subgroups: 1 mg/kg/day methylprednisolone or equivalent, and steroid pulse. When a patient received

different corticosteroid regimens during hospitalization, the first prescribed regimen was considered for the analysis.

6. Statistical analysis

Quantitative variables were expressed as means and standard deviations (SD) and/or medians and interquartile ranges, and qualitative variables as frequencies and percentages. The association of comorbidities among the treatment and control cohorts with mortality was assessed through univariable conditional logistic regression to compute crude odds ratios (ORs) and their 95% confidence intervals (CIs). Survival times were estimated using the Kaplan–Meier method, differences between the cohorts were compared using a log-rank test. The Mann-Whitney U test, χ^2 test, or Fisher's exact test were used to compare differences between survivors and non-survivors, where appropriate. To explore risk factors associated with in-hospital death, univariable and multivariable logistic regression models were used. Variables with a $p < 0.05$ in univariable models were selected into the multivariable.

To reduce the effect of corticosteroid treatment selection bias and potential confounding, we adjusted for differences in baseline characteristics by a propensity score, which predicts the patient's probability of being treated with steroids regardless of confounding factors, using multivariable logistic regression. Potential confounders considered in propensity score matching (PSM) analysis were those variables included in the final model by means of step-wise backward elimination procedures. The effect of corticosteroid treatment on clinical outcome was analyzed by a multivariable logistic regression, adjusted for major variables associated with mortality; the individual propensity score was incorporated into the model as a covariate, to calculate the propensity adjusted odds ratio (OR).

Likewise, a second propensity score was developed to adjust for the choice of initial steroid regimen.

All statistical analyses were performed using SPSS system (version 26.0 for Windows, SPSS Inc., Chicago, IL, USA). The statistical significance level was set at a two-sided p value of < 0.05 . A hazard ratio (HR) or an odds ratio (OR) was reported along with 95% confidence interval (CI).

7. Ethics

The study was approved by the Institutional Review Board (CEIm) at Hospital Universitario Puerta de Hierro-Majadahonda (BRA-COR-2020–03), and a waiver for the informed consent was granted. The study complied with the provisions in EU and Spanish legislation on data protection and the Declaration of Helsinki 2013.

8. Role of the funding source

The study did not receive any funding. The corresponding authors had full access to all the data in the study and had the final responsibility for the decision to submit the work for publication.

9. Registration: The protocol of the study was registered in EU PAS Register #EUPAS34753 on 15th April 2020 and publicly available at:

<http://www.encepp.eu/encepp/studySearch.htm>

RESULTS

During the study period, 848 patients with COVID-19 and pneumonia were admitted to the hospital. 463 out of 848 patients (55%) were included. Among them, 396 were treated with steroids, whilst 67 were assigned to the control cohort. A total of 385 patients were excluded from participation. Most of these patients were hospitalized with COVID-19 infection, but did not develop ARDS or increase in inflammatory markers.

Clinical characteristics

Clinical characteristics of the cases and controls are displayed in Table 1. Median time to steroid treatment from the onset of symptoms was 10 days (IQR 8-13). Among patients treated with steroids, 310 (78.3 %) patients were initially treated with 1 mg/kg/day methylprednisolone or equivalent (22.5% of them received steroid pulses later-on) and 86 (21.7%) received pulses from the beginning.

Patients treated with steroid pulses received a median of 3 pulses (IQR 2-4), followed by tapering in 25% of cases. Pulses of methylprednisolone were classified in the following groups: <250 mg/d (20.1%), 250 mg/d (62.5%), and 500 mg/d (17.1%).

In-hospital mortality of patients treated with steroids compared to patients not treated with steroids

Global in-hospital mortality was 15.3%. Characteristics of survivors and non-survivors are shown in Appendix Table 1.

In-hospital mortality was lower in patients treated with steroids than in controls (13.9% versus 23.9%, OR 0.51 [0.27-0.96], $p=0.044$) (Table 2). Steroid treatment reduced mortality by 41.8% relative to no steroid treatment (RRR 0.42 [0.048 to 0.65]). We calculated a NNT (number necessary to treat) of 10. A propensity score to reduce the effect of steroid treatment selection bias was developed. Significant differences in baseline characteristics between steroid-treated and non-treated patients, such as onco-hematologic underlying conditions, peptic ulcer disease, LDH and SpO₂, were considered for the propensity score. The difference in mortality persisted after applying the propensity score adjusted for steroid treatment (Table 2). Figure 1 demonstrates differences in the probability for survival at day 30 for patients with SARS-CoV2 infection, according to steroid treatment (log-rank $p < 0.001$). Among patients with moderate or severe ARDS, in-hospital mortality was lower in patients treated with steroids than in the controls (26.2% versus 60%, OR 0.23 [0.08-0.71], $p=0.014$). Appendix Figures 1 and 2 show differences in probability of survival at day 30 according to steroid treatment, stratified according to ARDS severity.

The effect of steroid treatment on mortality in different subsets of patients was consistent with a protective effect, as can be seen in Figure 2.

Table 3 shows the risk factors for mortality in both univariable and multivariable analyses, including those adjusted by the propensity score for steroid treatment. Older age, chronic kidney disease, more severe ARDS and elevated lactate dehydrogenase (LDH) levels were independent risk factors for mortality, whereas steroid treatment was an independent protective factor. Except for ARDS severity, these results were confirmed when adjusted by propensity score for steroid treatment.

In-hospital mortality of patients treated with different steroid regimens: pulses versus 1 mg/kg/day

Characteristics of patients initially treated with 1 mg/kg/day of methylprednisolone (or equivalent) versus those initially treated with steroid

pulses are displayed in Appendix Table 2. Being treated with either regimen was not associated with in-hospital mortality (13.5% versus 15.1%, OR 0.880 [0.449-1.726], $p=0.710$; RRR 0.10 [-0.59 to 0.50]).

A propensity score for the choice of initial steroid regimen was developed. After adjusting by this propensity score, there were still no differences in mortality.

Characteristics of patients initially treated with 1 mg/kg/day that eventually required salvage steroid pulses

A subset of patients initially treated with 1 mg/kg/d of methylprednisolone received subsequent steroid pulses, in a median of 3-days-time (IQR 2-7). Baseline characteristics of these patients, as opposed to those who did not, are presented in Appendix Table 3. Diabetic patients, those with underlying neurologic disease or higher levels of LDH at steroid initiation were more prone to require subsequent pulses, according to the multivariable analysis.

DISCUSSION

Our results show that survival of patients with SARS-CoV2 pneumonia is higher in patients treated with steroids than in those not treated. These results support the use of steroids in SARS-CoV2 infection. In-hospital mortality was not different between initial regimens of 1 mg/kg/day of methylprednisolone and steroid pulses.

The timing of the steroid administration might be decisive. In the present study, patients received steroid treatment in a median of 10 days after onset of symptoms, presumably during the inflammatory phase of the disease. Three distinct stages of COVID-19 illness have been suggested¹. Siddiqi et al¹ suggested that from stage IIB-on, starting when hypoxia develops, anti-inflammatory therapies, such as steroids, could be beneficial, due to the predominant role of inflammation in its pathophysiology.

The warning against the use of steroids in COVID19 is based on studies that administered this therapy earlier-on during the course of the disease, and relies on the experience from different viruses¹². Moreover, it has been speculated that steroid administration in patients with SARS-CoV2 infection could be deleterious due to an increase of viral shedding or a delay in viral clearance. Although this theory was not confirmed in a recent work by Fang¹³, it is worth

considering if steroids are to be administered early-on in the course of the disease.

In the present series, steroids were used in patients with hypoxemia that were not at an early phase of the disease, as stated by the median time from the onset of symptoms to steroid administration. As many as 64% of the cases fulfilled ARDS criteria at the time of steroid administration. At this stage, as suggested by the lower rates of mortality seen in the treatment cohort when compared to the control group, steroid treatment was beneficial. In general, guidelines recommend not using corticosteroids in patients with COVID-19, or using them only in intubated patients¹⁴ or in the setting of randomized clinical trials¹⁵. In our series, steroid treatment was beneficial in patients with moderate to severe ARDS, but a trend to a better survival was also seen in cases with mild ARDS, though it did not reach statistical significance, possibly due to a small sample size. When steroids are delayed to more advanced stages, we might be missing a therapeutic window to prevent the evolution to severe ARDS and the need for mechanical ventilation. Nevertheless, the optimal stage for steroid treatment remains to be elucidated.

Patients with higher LDH levels responded better to steroid treatment in the present series. As LDH can be considered a surrogate marker for the extent of lung involvement, these results would indicate that patients with more extensive lung damage might benefit more from steroid treatment. In this respect, our results are in line with those reported by others⁵.

A pattern of cytokines resembling that of secondary hemophagocytic lymphohistiocytosis has been associated with SARS-CoV2 infection¹⁶. Mehta et al¹⁷ suggested a role for corticosteroid in patients with severe COVID-19 and hyperinflammation diagnosed based on cytokine elevation profile. In our series, steroid protective effect was more intense in cases with inflammatory marker abnormalities such as higher D-dimer and C-reactive protein levels.

Optimal steroid dosing also needs clarification. Most patients treated with steroids in the present series received a weight-adjusted dose, but a significant proportion of patients (39.4%) received higher doses in pulses, either from the start or as salvage therapy, after a weight-adjusted course. In our series, we were not able to demonstrate a difference in mortality between these two regimens, even after adjusting by a propensity score taking into consideration

the regimen choice and disease severity. An analysis of secondary adverse effects, which are usually dose-related, would help decide between regimens, if both dosing regimens were confirmed to be associated with equivalent outcomes.

Aiming to clarify which patients would eventually end-up requiring salvage steroid pulse therapy, we compared baseline characteristics of those starting with 1 mg/kg/day regimen. Our results suggest that diabetic patients and those with underlying neurologic conditions or higher levels of LDH could benefit from an earlier administration of steroid pulses, considering that they seem to be more prone to require them later-on. These results should be confirmed in further studies.

Our results are in line with a more preliminary work by Wang¹⁸, who reported a shorter duration of fever and a faster improvement of SpO₂ in cases of severe SARS-CoV2 pneumonia treated with 1-2 mg/kg/day of methylprednisolone during a period of 5-7 days. The present study has a considerably larger sample size, a more diverse population, and the added value of a propensity score to adjust for steroid treatment. Moreover, we report an impact on in-hospital mortality.

A study by Zhou⁸, including only critical patients and without a control group, suggested that steroid treatment could enhance oxygen saturation and arterial PaO₂/ FiO₂ ratio, although mortality remained similar to that reported in the literature. Our study suggests that besides ICU patients with severe ARDS, other subsets of patients in an earlier phase of the disease could benefit from steroid therapy, and possibly avoid ICU admission.

The present study is a retrospective study that analyses real-life data, and as such, treated and untreated patients are not comparable according to all baseline characteristics. To overcome this limitation, we applied two propensity scores to the analysis, one for steroid treatment versus no steroid treatment and the second one, for the initial steroid regimen choice. Results were confirmed when including the propensity scores. As a single center study, the results need external validation. The only outcome that was evaluated in the study was mortality. We consider that ICU admission during the study period is not a reliable marker of poor outcome, given the scarcity of available ICU beds during

that critical moments of the pandemic, which forced to apply strict restrictions for ICU admission.

The potential impact of steroids in the mortality of COVID-19 pneumonia suggested by this study supports the need to carry out randomized clinical trials with the aim to establish their role. The optimal timing for administration, the subset of patients with the best risk/benefit ratio and the appropriate dosing and duration remain to be elucidated.

Declaration of interests: All the authors declare no competing interests.

Funding: This study did not receive any funding.

Author's contribution:

Conceptualization and study design: AFC, BRA

Methodology: BRA, AFC, ASL, AMG; CAS

Data collection: AMG, ASL, GCS, PMS, LGG, SBA, AGG, AVA, JGI, IMT, ESC, CPH, LDTC

Data interpretation: BRA, AFC, EMR, ARM, ACD

Writing first draft: AFC, BRA

Critical revision for important intellectual content, all authors; final approval, all authors;

Revision and English proofreading: CPH

All authors agree to be accountable for all aspects of the work in ensuring that questions related to the accuracy or integrity of any part of the work are appropriately investigated and resolved.

AFC and BRA had full access to all the data in this study and take complete responsibility for the integrity of the data and the accuracy of the data analysis.

References

1. Hasan K, Siddiqi M, MSCR, and Mandeep R. Mehra, MD, MSc. COVID-19 Illness in Native and Immunosuppressed States: A Clinical-Therapeutic Staging Proposal. *Journal of Heart and Lung Transplantation* 2020 doi: 10.1016/j.healun.2020.03.012
2. Organization WH. Clinical management of severe acute respiratory infection (SARI) when COVID-19 disease is suspected. Interim guidance. 13rd March. 2020
3. Ho JC, Ooi GC, Mok TY, et al. High-dose pulse versus nonpulse corticosteroid regimens in severe acute respiratory syndrome. *Am J Respir Crit Care Med* 2003;168(12):1449-56. doi: 10.1164/rccm.200306-766OC
4. Medicine NHCSAoTC. Diagnosis and Treatment Protocol for Novel Coronavirus Pneumonia (Trial Version 7). 2020
5. Wu C, Chen X, Cai Y, et al. Risk Factors Associated With Acute Respiratory Distress Syndrome and Death in Patients With Coronavirus Disease 2019 Pneumonia in Wuhan, China. *JAMA Intern Med* 2020 doi: 10.1001/jamainternmed.2020.0994
6. Pastores SM, Annane D, Rochweg B, et al. Guidelines for the Diagnosis and Management of Critical Illness-Related Corticosteroid Insufficiency (CIRCI) in Critically Ill Patients (Part II): Society of Critical Care Medicine (SCCM) and European Society of Intensive Care Medicine (ESICM) 2017. *Crit Care Med* 2018;46(1):146-48. doi: 10.1097/CCM.0000000000002840
7. Sarzi-Puttini P, Giorgi V, Sirotti S, et al. COVID-19, cytokines and immunosuppression: what can we learn from severe acute respiratory syndrome? *Clin Exp Rheumatol* 2020;38(2):337-42.
8. Zhou W, Liu Y, Tian D, et al. Potential benefits of precise corticosteroids therapy for severe 2019-nCoV pneumonia. *Signal Transduct Target Ther* 2020;5:18. doi: 10.1038/s41392-020-0127-9
9. Villar J, Ferrando C, Martinez D, et al. Dexamethasone treatment for the acute respiratory distress syndrome: a multicentre, randomised controlled trial. *Lancet Respir Med* 2020;8(3):267-76. doi: 10.1016/S2213-2600(19)30417-5

10. Zhou YH, Qin YY, Lu YQ, et al. Effectiveness of glucocorticoid therapy in patients with severe novel coronavirus pneumonia: protocol of a randomized controlled trial. *Chin Med J (Engl)* 2020 doi: 10.1097/CM9.0000000000000791
11. Force ADT, Ranieri VM, Rubenfeld GD, et al. Acute respiratory distress syndrome: the Berlin Definition. *JAMA* 2012;307(23):2526-33. doi: 10.1001/jama.2012.5669
12. Russell CD, Millar JE, Baillie JK. Clinical evidence does not support corticosteroid treatment for 2019-nCoV lung injury. *Lancet* 2020;395(10223):473-75. doi: 10.1016/S0140-6736(20)30317-2
13. Fang X, Mei Q, Yang T, et al. Low-dose corticosteroid therapy does not delay viral clearance in patients with COVID-19. *J Infect* 2020 doi: 10.1016/j.jinf.2020.03.039
14. Alhazzani W, Moller MH, Arabi YM, et al. Surviving Sepsis Campaign: Guidelines on the Management of Critically Ill Adults with Coronavirus Disease 2019 (COVID-19). *Crit Care Med* 2020 doi: 10.1097/CCM.0000000000004363
15. Bhimraj A, Morgan RL, Shumaker AH, et al. Infectious Diseases Society of America Guidelines on the Treatment and Management of Patients with COVID-19. *Clin Infect Dis* 2020 doi: 10.1093/cid/ciaa478
16. Huang C, Wang Y, Li X, et al. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet* 2020;395(10223):497-506. doi: 10.1016/S0140-6736(20)30183-5
17. Mehta P, McAuley DF, Brown M, et al. COVID-19: consider cytokine storm syndromes and immunosuppression. *Lancet* 2020;395(10229):1033-34. doi: 10.1016/S0140-6736(20)30628-0
18. Wang Y, Jiang W, He Q, et al. A retrospective cohort study of methylprednisolone therapy in severe patients with COVID-19 pneumonia. *Signal Transduct Target Ther* 2020;5(1):57. doi: 10.1038/s41392-020-0158-2

Table 1. Baseline demographic and clinical characteristics of the patients in both cohorts

N=463	STEROIDS Cohort (N=396)	CONTROL Cohort (N=67)	p value
Gender (Men), n (%)	276 (69.7)	41 (61.2)	0.200
Age, Mean (SD)	65.4 (12.9)	68.1 (15.7)	0.132
Charlson score, Mean (SD)	2.0 (2.3)	2.3 (2.6)	0.389
Underlying Medical Conditions, n (%)	306 (77.3)	53 (79.1)	0.874
High Blood pressure	182 (46.0)	32 (47.8)	0.793
Ischemic heart disease	72 (18.2)	12 (17.9)	0.957
Diabetes	84 (21.2)	13 (19.4)	0.871
Obesity	29 (7.3)	6 (9.0)	0.619
Dyslipidemia	113 (28.5)	22 (32.8)	0.471
Cardiovascular risk factors	249 (63.2)	48 (71.6)	0.215
Chronic kidney disease	24 (6.1)	4 (6.0)	0.977
Onco-hematologic	49 (12.4)	16 (23.9)	0.021
COPD	71 (17.9)	10 (14.9)	0.607
Transplant (SOT/SCT)	9 (2.3)	1 (1.5)	0.685
Neurologic	35 (8.8)	11 (16.4)	0.074
Rheumatologic	14 (3.5)	1 (1.5)	0.707
Hepatic	10 (2.5)	5 (7.5)	0.051
Peptic Ulcer disease	3 (0.8)	3 (4.5)	0.013
Thromboembolic disease	5 (1.3)	3 (4.5)	0.062
Thyroid disorders	15 (3.8)	5 (7.5)	0.189
Immunosuppression	37 (9.4)	4 (6.0)	0.171
Clinical symptoms at admission, n (%)			
Cough	312 (79.6)	44 (65.7)	0.017
Fever	353 (90.3)	56 (83.6)	0.131
Dyspnea	272 (69.2)	42 (62.7)	0.321
Gastrointestinal	92 (23.2)	13 (19.4)	0.532
Sore throat	22 (5.6)	4 (6.0)	0.780

Anosmia/ageusia	28 (7.1)	5 (7.5)	0.802
Myalgia	82 (20.7)	12 (17.9)	0.743
Headache	29 (7.3)	4 (6.0)	0.691
Fatigue	63 (15.9)	15 (22.4)	0.216
Chest pain	23 (5.8)	3 (4.5)	0.662
Rash	2 (0.5)	0	0.560
Increased sputum production	6 (1.5)	5 (7.5)	0.013
Confusion	18 (4.7)	10 (15.4)	0.003
Days from onset of symptoms to diagnosis, Mean (SD)	8.5 (5.1)	6.9 (3.9)	0.021
Days from onset of symptoms to hospital admission, Mean (SD)	7.6 (4.2)	7.0 (3.7)	0.231
Days from onset of symptoms to therapy, Mean (SD)	7.4 (4.1)	7.1 (3.6)	0.506
Days from onset of symptoms to inclusion, Mean (SD)	10.8 (4.8)	8.7 (4.4)	0.002
Treatment, n (%)			
Hydroxychloroquine	393 (99.5)	62 (92.5)	0.001
Lopinavir/Ritonavir	287 (73.0)	42 (62.7)	0.106
Azithromycin	208 (53.9)	29 (43.9)	0.144
Interferon	186 (47.6)	28 (41.8)	0.427
Tocilizumab	177 (44.9)	12 (18.5)	< 0.001
Anakinra	8 (2.0)	0	0.241
Other treatments*	65 (16.4)	20 (29.9)	0.009
PaO ₂ /FiO ₂ , Mean (SD)	263 (112.1)	267 (78.9)	0.878
SatO ₂ /FiO ₂ , Mean (SD)	286 (123.0)	244 (91.9)	0.021
Brescia-COVID19 _{≥2} , n (%)	77 (17.4)	16 (23.9)	0.411
ARDS, n (%)			
No	156 (39.4)	9 (13.4)	< 0.001
Mild	96 (24.2)	43 (64.2)	
Moderate	116 (29.3)	15 (22.4)	
Severe	28 (7.1)	0	
Admitted to ICU at D0	30 (7.6%)	0	0.013

Laboratory (day 0), Mean (SD)			
Lymphocyte counts	1,004 (1,354)	1,190 (1,042)	0.342
Lactate dehydrogenase	396 (154)	338 (117)	0.018
D- Dimer	2.5 (7.6)	2.1 (4.6)	0.741
C-reactive protein	141 (85)	122 (76)	0.157
Ferritin	1,353 (2.220)	763 (1.008)	0.347
Interleukin 6 (IL-6)	196 (228)	62 (62)	0.039
Chest CT (at hospital admission), n (%)			
Normal imaging	16 (4.1)	2 (3.1)	
Unilateral pneumonia	29 (7.5)	12 (18.5)	
Bilateral interstitial pneumonia	217 (55.8)	27 (41.5)	0.033
Patchy bilateral pneumonia	93 (23.9)	16 (24.6)	
Confluent bilateral pneumonia	34 (8.7)	8 (12.3)	

*Including DRVr/ doxycycline/ clarithromycin and other antibiotics

COPD: chronic obstructive pulmonary disease; SOT: solid organ transplantation; SCT: stem cell transplantation; D0: day 0; SD: standard deviation; N/A: non-applicable; PaO₂/FiO₂: arterial oxygen tension/inspiratory oxygen fraction; SatO₂/FiO₂: oxygen saturation /inspiratory oxygen fraction; ARDS: acute respiratory distress syndrome; ICU: intensive care unit; Brescia-COVID19: respiratory severity scale Brescia-COVID-19; CT: computed tomography scan; IL-6: Interleukin 6; DRVr: ritonavir-boosted darunavir.

Table 2. Association between steroid treatment and mortality in patients with SARS-COV-2 Infection, according to steroid exposure and steroid regimen

	Survivors	Non-survivors		
Steroid Exposure	(N = 392)	(N = 71)	OR (95% CI)	p value
No corticosteroid treatment	51 (76.1%)	16 (23.9%)	0.514 (0.274-0.965)	0.038*
Steroid treatment	341 (86.1%)	55 (13.9%)		
Steroid treatment (adjusted by PSM)			0.360 (0.139-0.932)	0.035*
Steroid Regimen				
1 mg/kg/day	268 (86.5%)	42 (13.5%)	0.880 (0.449-1.726)	0.710**
Pulses	73 (84.9%)	13 (15.1%)		

*No steroids compared to steroid treatment (any regimen); **Initial 1mg/kg/day compared to initial steroid pulses

PSM: propensity score matching

Table 3. Univariable and multivariable analyses of factors associated with hospital mortality in patients with SARS-COV-2 Infection.

Variables	Univariable analysis		Multivariable analysis		Multivariable adjusted according to propensity score	
	OR (95% CI)	p value	OR (95% CI)	p-value	OR (95% CI)	p value
Age	1.12 (1.08-1.15)	<0.001	1.13 (1.08-1.18)	0.048	1.11 (1.05-1.18)	<0.001
Age-adjusted Charlson score	1.34 (1.21-1.49)	<0.001				
Underlying medical conditions	3.6 (1.5-8.6)	0.002				
High Blood pressure	3.1 (1.8-5.3)	<0.001				
Ischemic heart disease	3.1 (1.7-5.4)	<0.001				
Diabetes	2.8 (1.6-4.9)	<0.001				
Dyslipidemia	2.0 (1.2-3.4)	0.011				
Cardiovascular risk factors	2.5 (1.4-5.7)	0.003				
Chronic kidney disease	9.2 (4.1-20.5)	<0.001	29.13 (7.93-107.03)	<0.001	43.28 (6.90-273.87)	<0.001
Onco-hematologic	2.5 (1.3-4.6)	0.005				
Transplant (SOT/SCT)	8.9 (2.5-32.6)	0.001				
Neurologic	3.1 (1.6-6-1)	0.002				
Hydroxychloroquine	0.13 (0.28-0.59)	0.013				
Lopinavir/Ritonavir	0.42 (0.25-0.70)	0.001				
PaO2/FiO2 (on D0)	0.99 (0.98-0.99)	<0.001				
SatO2/FiO2 (on D0)	0.99 (0.991-0.998)	<0.001				
ARDS	1.77 (1.01-3.09)	0.046	2.00 (1.14-3.51)	0.015	1.17 (0.51-2.67)	0.714
Lactate dehydrogenase (on D0)	1.003 (1.001-1.005)	0.001	1.004 (1.00-1.01)	0.002	1.001 (1.00-1.01)	0.012
D Dimer (on D0)	1.04 (1.00-1.07)	0.036				
	1.004 (1.001-1.008)	0.011				
C-reactive protein (on D0)						
Steroid treatment	0.51 (0.27-0.96)	0.044	0.34 (0.12-0.99)	0.048	0.19 (0.05-0.74)	0.016

SOT: solid organ transplantation; SCT: stem cell transplantation; D0: day 0; PaO2/FiO2: arterial oxygen tension/inspiratory oxygen fraction; SatO2/FiO2: oxygen saturation /inspiratory oxygen fraction; ARDS: acute respiratory distress syndrome

Appendix Table 1. Comparison between survivors and non-survivors

N=463	Survivors	Non-	p value
	(N =392)	survivors (N = 71)	
Gender (Men), n (%)	270 (68.9)	47 (66.2)	0.678
Age, Mean (SD)	63.6 (12.6)	77.8 (10.4)	< 0.001
Charlson score, Mean (SD)	3..6 (2..8)	1.7 (2..1)	< 0.001
Underlying Medical Conditions, n (%)	294 (75.0)	65 (91.5)	0.002
High Blood pressure	165 (42.1)	49 (69.0)	< 0.001
Ischemic heart disease	59 (15.1)	25 (35.2)	< 0.001
Diabetes	70 (17.9)	27 (38.0)	< 0.001
Obesity	30 (7.7)	5 (7.0)	0.858
Dyslipidemia	105 (26.8)	30 (42.3)	0.011
Cardiovascular risk factors	240 (61.5)	57 (80.3)	0.003
Chronic kidney disease	12 (3.1)	16 (22.5)	< 0.001
Onco-hematologic	47 (12.0)	18 (25.4)	0.005
COPD	70 (17.9)	11 (15.5)	0.735
Transplant (SOT/SCT)	4 (1.0)	6 (8.5)	0.001
Neurologic	31 (7.9)	15 (21.1)	0.002
Rheumatologic	13 (3.3)	2 (2.8)	0.827
Liver disease	12 (3.1)	3 (4.2)	0.712
Peptic Ulcer disease	4 (1.0)	2 (2.8)	0.231
Thromboembolic disease	6 (1.5)	2 (2.8)	0.354
Thyroid disorders	18 (14.6)	2 (2.8)	0.494
Immunosuppression	31 (7.9)	10 (14.1)	0.110
Clinical symptoms, n (%)			
Cough	304 (78.1)	52 (74.3)	0.533
Fever	344 (88.9)	65 (91.5)	0.676
Dyspnea	254 (65.3)	60 (84.5)	0.001
Gastrointestinal	94 (24.0)	11 (15.5)	0.126
Sore throat	22 (5.6)	4 (5.6)	0.994
Anosmia/ageusia	29 (7.4)	4 (5.6)	0.803

Myalgia	86 (21.9)	8 (11.3)	0.038
Headache	32 (8.2)	1 (1.4)	0.043
Fatigue	68 (17.3)	10 (14.1)	0.606
Chest pain	23 (5.9)	3 (4.2)	0.782
Rash	2 (0.5)	0	0.546
Increased sputum production	10 (2.6)	1 (1.4)	0.561
Confusion	14 (3.7)	14 (20.3)	< 0.001
Days from onset of symptoms to diagnosis, Mean (SD)	8.5 (5.0)	6.7 (4.0)	0.006
Days from onset of symptoms to hospital admission, Mean (SD)	7.8 (4.1)	6.3 (3.8)	0.007
Days from onset of symptoms to therapy, Mean (SD)	7.6 (4.1)	6.2 (3.6)	0.001
Days from onset of symptoms to steroids, Mean (SD)	11.2 (4.9)	8.6 (3.7)	<0.001
Treatment, n (%)			
Hydroxychloroquine	388 (99.2)	67 (94.4)	0.010
Lopinavir/Ritonavir	290 (74.6)	39 (54.9)	0.001
Azithromycin	195 (51.2)	42 (59.2)	0.245
Interferon	187 (48.2)	27 (38.6)	0.153
Tocilizumab	165 (42.4)	24 (34.3)	0.236
Anakinra	7 (1.8)	1 (1.4)	0.822
Other treatments	69 (17.6)	16 (22.5)	0.321
PaO ₂ /FiO ₂ , Mean (SD)	276 (104)	193 (99)	< 0.001
SatO ₂ /FiO ₂ , Mean (SD)	294 (116)	219 (111)	< 0.001
Brescia-COVID19 _{≥2} , n (%)	62 (15.8)	31 (43.7)	< 0.001
ARDS, n (%)			
No	155 (39.5)	10 (14.1)	
Mild	125 (31.8)	14 (19.7)	
Moderate	93 (23.7)	38 (53.5)	< 0.001
Severe	19 (4.8)	9 (12.7)	
Admitted to ICU at D0	27 (6.9%)	3 (4.2%)	0.600
Laboratory outcomes, Mean (SD)			

Lymphocytes	1.077 (1,413)	796 (533)	0.133
Lactate dehydrogenase	376 (132)	459 (221)	< 0.001
	1.98 (5.87)	4.89 (12.09)	0.010
D Dimer			
C-reactive protein	133 (84)	164 (78)	0.010
	1.092 (868)	2,563 (5.308)	0.271
Ferritin			
Interleukin 6 (IL-6)	169 (217)	254 (212)	0.294
<hr/>			
Chest CT (at hospital admission), n (%)			
Normal imaging	16 (4,2)	2 (2,9)	
Unilateral pneumonia	38 (9.9)	3 (4.3)	
Bilateral interstitial pneumonia	213 (55.3)	31 (44.9)	< 0.001
Patchy bilateral pneumonia	94 (24.4)	15 (21.9)	
Confluent bilateral pneumonia	24 (6.2)	18 (26.1)	
Steroid treatment, n (%)	341 (87.0)	55 (77.5)	0.044

Appendix Table 2. Baseline demographic and clinical characteristics of the patients according to initial steroid regimen

N=396	1 mg/kg/day Cohort (N=310)	Pulses Cohort (N=86)	p value
Gender (Men), n (%)	213 (68.7%)	63 (73.3%)	0.417
Age, Mean (SD)	65.3 (13.0)	65.8 (12.2)	0.775
Charlson score, Mean (SD)	2.03 (2.2)	2.00 (2.3)	0.916
Underlying Medical Conditions, n (%)			
High Blood pressure	148 (47.7%)	34 (39.5%)	0.177
Ischemic heart disease	63 (20.3%)	9 (10.5%)	0.036
Diabetes	65 (21%)	19 (22.1%)	0.821
Obesity	24 (7.7%)	5 (5.8%)	0.544
Dyslipidemia	90 (29%)	23 (26.7%)	0.678
Cardiovascular risk factors	204 (66.2%)	45 (52.3%)	0.018
Chronic kidney disease	19 (6.1%)	5 (5.8%)	0.914
Onco-hematologic	34 (11%)	15 (17.4%)	0.107
COPD	53 (17.1%)	18 (20.9%)	0.412
Transplant (SOT/SCT)	8 (2.6%)	1 (1.2%)	0.435
Neurologic	24 (7.7%)	11 (12.8%)	0.144
Rheumatologic	8 (2.6%)	6 (7%)	0.051
Liver disease	8 (2.6%)	2 (2.3%)	0.894
Peptic Ulcer disease	2 (0.6%)	1 (1.2%)	0.624
Thromboembolic disease	4 (1.3%)	1 (1.2%)	0.925
Thyroid disorders	11 (3.5%)	4 (4.7%)	0.636
Immunosuppression	29 (9.4%)	8 (9.3%)	0.981
Clinical symptoms at admission, n (%)			
Cough	245 (80.1%)	67 (77.9%)	0.661
Fever	281 (91.5%)	72 (85.7%)	0.111
Dyspnea	219 (71.3%)	53 (61.6%)	0.085
Gastrointestinal	75 (24.2%)	17 (19.8%)	0.390
Sore throat	18 (5.8%)	4 (4.7%)	0.679
Anosmia/ageusia	20 (6.5%)	8 (9.3%)	0.362

Myalgia	66 (21.3%)	16 (18.6%)	0.587
Headache	25 (8.1%)	4 (4.7%)	0.282
Fatigue	44 (14.2%)	19 (22.1%)	0.076
Chest pain	17 (5.5%)	6 (7%)	0.600
Rash	2 (0.6%)	0 (0%)	0.455
Increased sputum production	3 (1%)	3 (3.5%)	0.090
Confusion	10 (3.3%)	8 (9.4%)	0.018
Days from onset of symptoms to diagnosis, Mean (SD)	8.5 (5.4)	8.5 (4.0)	0.985
Days from onset of symptoms to hospital admission, Mean (SD)	7.5 (4.2)	8.3 (4.1)	0.118
Days from onset of symptoms to therapy, Mean (SD)	7.4 (4.2)	7.7 (3.8)	0.599
Days from onset of symptoms to steroids, mean (SD)	10.7 (5.0)	11.32 (4.0)	0.307
Number of Pulses, Mean (SD)	*3.3 (2.0)	3.5 (2.0)	0.522
Pulse dose	*		0.015
<250 mg	7 (10.3%)	24 (15.8%)	
250 mg	46 (67.6%)	49 (51.6%)	
> 500 mg	15 (22.1%)	11 (13.1%)	
Days from steroid 1mg/kg/d to pulses*, Mean (SD)	4.9 (3.7)	N/A	
Treatment, n (%)			
Hydroxychloroquine	307 (99.4%)	86 (100%)	0.454
Lopinavir/Ritonavir	222 (72.1%)	65 (76.5%)	0.419
Azithromycin	159 (52.8%)	49 (57.6%)	0.431
Interferon	146 (47.9%)	40 (46.5%)	0.903
-before or together with steroids	138 (93.9%)	33 (94.3%)	0.999
-after steroids	9 (6.1%)	2 (5.7%)	

Tocilizumab	130 (42.2%)	47 (54.7%)	0.05
-before or together with steroids	77 (59.7%)	25 (59.5%)	0.999
-after steroids	52 (40.3%)	17 (40.5%)	
Anakinra	4 (1.3%)	4 (4.7%)	0.071
-before or together with steroids	2 (66.7%)	0	0.4
-after steroids	1 (33.3%)	3 (75%)	
Other treatments**			
PaO ₂ /FiO ₂ , Mean (SD)	261.4 (110.4)	270.5 (118.4)	0.544
SatO ₂ /FiO ₂ , Mean (SD)	286.7 (123.6)	300.6 (125.6)	0.543
Brescia-COVID19 _{≥2} , n (%)	62 (20%)	15 (17.4%)	0.596
ARDS, n (%)			0.110
No	115 (37.1%)	40 (46.5%)	
Mild	82 (26.5%)	14 (16.3%)	
Moderate/ Severe	113 (36.5%)	32 (37.2%)	
Admitted to ICU at D0	28 (9%)	2 (2.3%)	0.038
Laboratory (day 0), Mean (SD)			
Lymphocyte counts	1040.6 (1522 (1)	879.2 (412.0)	0.384
Lactate dehydrogenase	396.7 (157.7)	395.6 (141.5)	0.963
D- Dimer	2.1 (6.4)	3.6 (10.6)	0.295
C-reactive protein	139.6 (84.0)	145.7 (88.4)	0.611
Ferritin	1486.8 (2589.2)	1042.7 (783.6)	0.340
Interleukin 6 (IL-6)	195.1 (230.3)	201.1 (229.7)	0.921
Chest CT (at hospital admission), n (%)			0.275
Normal imaging	14 (4.6%)	2 (2.4%)	
Unilateral pneumonia	24 (7.9%)	5 (5.9%)	
Bilateral interstitial pneumonia	169 (55.6%)	48 (56.5%)	
Patchy bilateral pneumonia	75 (24.7%)	18 (21.2%)	
Confluent bilateral pneumonia	22 (7.2%)	12 (14.1%)	

*In 70 (22.6%) patients that received steroid pulses after a 1 mg/kg/day regimen **Including DRVr/ doxycycline/ clarithromycin and other antibiotics

COPD: chronic obstructive pulmonary disease; SOT: solid organ transplantation; SCT: stem cell

transplantation; D0: day 0; SD: standard deviation; N/A: non-applicable; PaO₂/FiO₂: arterial oxygen tension/inspiratory oxygen fraction; SatO₂/FiO₂: oxygen saturation /inspiratory oxygen fraction; ICU: intensive care unit; ARDS: acute respiratory distress syndrome; Brescia-COVID19: respiratory severity scale Brescia-COVID-19; CT: computed tomography scan; IL-6: Interleukin 6; DRVr: ritonavir-boosted darunavir

Appendix Table 3. Baseline demographic and clinical characteristics of the patients initially receiving 1 mg/kg/day according to subsequent need for steroid pulses

N=310	1 mg/kg/day followed by steroid pulses (N=70)	1 mg/kg/d (N=240)	p value
Gender (Men), n (%)	50 (71.4%)	163 (67.9%)	0.577
Age, Mean (SD)	67.2 (12.7)	64.8 (13.1)	0.169
Charlson score, Mean (SD)	2.4 (2.5)	1.9 (2.2)	0.102
Underlying medical conditions, n (%)	58(82.8%)	180 (75%)	0.171
High Blood pressure	34 (48.5%)	114 (47.5%)	0.875
Ischemic heart disease	12 (17.1%)	51 (21.2%)	0.452
Diabetes	21 (30%)	44 (18.3%)	0.035
Obesity	6 (8.5%)	18 (7.5%)	0.768
Dyslipidemia	23 (32.8%)	67 (27.9%)	0.423
Cardiovascular risk factors	(68.11%)	157 (65.6%)	0.707
Chronic kidney disease	5 (7.1%)	14 (5.8%)	0.688
Onco-hematologic	10 (14.2%)	24 (10%)	0.313
COPD	8 (11.4%)	45 (18.7%)	0.152
Transplant (SOT/SCT)	2 (2.8%)	6 (2.5%)	0.868
Neurologic	12 (17.1%)	12 (5%)	0.001
Rheumatologic	3 (4.3%)	5 (2.1%)	0.386
Liver disease	2 (2.9%)	6 (2.5%)	0.999
Peptic Ulcer disease	0	2 (0.8%)	0.999
Thromboembolic disease	2 (2.9%)	2 (0.8%)	0.221
Thyroid disorders	2 (2.9%)	9 (3.8%)	0.999
Immunosuppression	11 (15.9%)	18 (7.5%)	0.034
Clinical symptoms at admission, n (%)			
Cough	55 (80.9%)	190 (79.8%)	0.999
Fever	64 (92.7)	217 (91.2%)	0.679
Dyspnea	54 (79.4%)	165 (69%)	0.095

Gastrointestinal	15 (21.4%)	60 (25%)	0.635
Sore throat	5 (7.1%)	13 (5.4%)	0.567
Anosmia/ageusia	6 (8.6%)	14 (5.8%)	0.412
Myalgia	11 (15.7%)	55 (22.9%)	0.246
Headache	3 (4.3%)	22 (9.2%)	0.222
Fatigue	10 (14.3%)	34 (14.2%)	0.999
Chest pain	6 (8.6%)	11 (4.6%)	0.231
Rash	0	2 (0.8%)	0.999
Increased sputum production	1 (1.4%)	2 (0.8%)	0.537
Confusion	4 (6.1%)	6 (2.5%)	0.234
Days from onset of symptoms to diagnosis, Mean (SD) (Range)	8.5 (4.9)	8.5 (5.5)	0.972
Days from onset of symptoms to hospital admission, Mean (SD)	7.5 (4.3)	7.5 (4.2)	0.940
Days from onset of symptoms to therapy, Mean (SD)	7.3 (4.2)	7.4 (4.2)	0.869
Days from onset of symptoms to steroids, Mean (SD)	9.3 (4.4)	11.1 (5.1)	0.010
Days from steroid 1mg/kg/day to pulses* mean (SD)	4.9 (3.7)	N/A	
Treatment, n (%)			
Hydroxychloroquine	69 (100%)	238 (99.2%)	0.999
Lopinavir/Ritonavir	48 (70.6%)	174 (72.5%)	0.761
Azithromycin	41 (61.2%)	118 (50.4%)	0.129
Interferon	40 (57.9%)	106 (44.9%)	0.056
-before or together with steroids	34 (82.9%)	104 (98.1%)	0.002
-after steroids	7 (17.1%)	2 (1.9%)	
Tocilizumab	48 (68.5%)	82 (34.4%)	0.000

-before or together with steroids	18 (37.5%) 30 (62.5%)	59 (72.8%) 22 (27.2%)	0.000
-after steroids			
Anakinra	2	1	0.999
-before or together with steroids	1 (50%) 1 (50%)	1 (100%) 0	
-after steroids			
Other treatments**	13 (18.6%)	33 (13.8%)	0.341
PaO ₂ /FiO ₂ , Mean (SD)	233.4 (111.5)	271.6 (108.5)	0.017
SatO ₂ /FiO ₂ , Mean (SD)	250.8 (135.7)	298.2 (117.9)	0.055
Brescia-COVID19 _{≥2} , n (%)	18 (25.7%)	44 (18.3%)	0.174
ARDS, n (%)			0.017
No	16 (22.9%)	99 (41.3%)	
Mild	21 (30%)	61 (25.4%)	
Moderate/ Severe	33 (47.1%)	80 (33.3%)	
Admitted to ICU at D0	5 (7.1%)	23 (9.6%)	0.641
Laboratory (D0), Mean (SD)			
Lymphocyte counts	1247.8 (2492.6)	970.4 (1002.0)	0.404
Lactate dehydrogenase	437.4 (157.9)	382.7(155.6)	0.021
D- Dimer	2.0 (3.6)	2.2 (7.1)	0.902
C-reactive protein	165.4 (79.3)	130.5 (84.0)	0.05
Ferritin	1070 (838.4)	1633 (2973.4)	0.369
Interleukin 6 (IL-6)	232.2 (246.6)	181.2 (225.5)	0.470
Chest CT (at hospital admission), n (%)			0.029
Normal imaging	3 (4.4%)	11 (4.7%)	
Unilateral pneumonia	4 (5.9%)	20 (8.5%)	
Bilateral interstitial pneumonia	36 (52.9%)	133 (56.4%)	
Patchy bilateral pneumonia	14 (20.6%)	61 (25.8%)	
Confluent bilateral	11 (16.2%)	11 (4.7%)	

pneumonia

*In 70 (22.6%) patients that received steroid pulses after a 1 mg/kg/day regimen

**Including DRVr/ doxycycline/ clarithromycin and other antibiotics.

COPD: chronic obstructive pulmonary disease; SOT: solid organ transplantation; SCT: stem cell transplantation; ICU: intensive care unit; D0: day 0; SD: standard deviation; N/A: non-applicable; PaO₂/FiO₂: arterial oxygen tension/inspiratory oxygen fraction; SatO₂/FiO₂: oxygen saturation /inspiratory oxygen fraction; ARDS: acute respiratory distress syndrome; Brescia-COVID19: respiratory severity scale Brescia-COVID-19; CT: computed tomography scan; IL-6: Interleukin 6; DRVr: ritonavir-boosted darunavir

Figure legends.

Figure 1. Probability of survival from D0 to hospital discharge of patients with SARS-COV-2 infection, according to steroid exposure.

Appendix Figure 1. Probability of survival from D0 to hospital discharge of patients with SARS-COV-2 infection, according steroid exposure (Mild ARDS).

Appendix Figure 2. Probability of survival from D0 to hospital discharge of patients with SARS-COV-2 infection, according to steroid exposure (Moderate-severe ARDS).

Figure 2. Forest plot of stratified analyses for in-hospital mortality showing the adjusted odds ratio of corticosteroid treatment. The subgroups were classified by demographic and disease characteristics.

Subgroup

Corticosteroids Use

Yes No

Forest Plot for Odds Ratio

Odds Ratio (95% CI)

Age

< 65 years

6 (3.4) 1 (3.3)

> 65 years

49 (22.4) 15 (40.5)

Underlying medical conditions

46 (10.0) 16 (10.0)

High blood pressure

Yes

37 (20.3) 12 (37.5)

No

18 (8.4) 4 (11.4)

Ischemic heart disease

Yes

18 (25.0) 7 (58.3)

No

37 (11.4) 9 (16.4)

Diabetes

Yes

21 (25.0) 6 (46.2)

No

34 (10.9) 10 (18.5)

Obesity

Yes

2 (6.9) 3 (50.0)

No

53 (14.4) 13 (21.3)

Dyslipidemia

Yes

22 (19.5) 8 (36.4)

No

53 (11.7) 8 (15.0)

Chronic kidney disease

Yes

13 (54.2) 3 (75.0)

No

42 (11.3) 13 (20.6)

COPD

Yes

7 (9.9) 4 (40.0)

No

48 (14.8) 12 (21.1)

Immunosuppression

Yes

9 (24.3) 1 (25.0)

No

46 (12.8) 15 (23.0)

Interferon

Yes

23 (12.4) 4 (14.3)

No

31 (15.1) 12 (30.8)

Tocilizumab

Yes

22 (12.4) 2 (16.7)

No

33 (15.1) 13 (24.2)

Anakinra

No

54 (13.9) 16 (23.9)

Days from symptom onset to inclusion

< 10 days

29 (17.4) 13 (35.1)

≥ 10 days

26 (11.4) 3 (14.3)

Lymphocyte counts D0

< 1200 microL

36 (15.1) 13 (37.1)

≥ 1200 microL

8 (11.8) 2 (11.1)

Lactate dehydrogenase D0

< 492 U/L

25 (10.5) 9 (23.1)

≥ 492 U/L

14 (24.6) 2 (40.0)

D Dimer D0

< 1,5 µg/ml

14 (7.7) 6 (18.2)

≥ 1,5 µg/ml

22 (26.2) 6 (54.5)

C-reactive protein D0

< 100 mg/l

9 (8.3) 4 (17.4)

≥ 100 mg/l

33 (17.6) 10 (37.0)

ARDS classification

Without ARDS

10 (6.5) 0

Mild ARDS

7 (7.3) 7 (16.3)

Moderate or severe ARDS

38 (26.2) 9 (60.0)

Overall

55 (13.9) 16 (23.9)

1.02 (0.11-8.76)

0.42 (0.20-0.88)

0.44 (0.23-0.85)

0.42 (0.19-0.94)

0.71 (0.22-2.24)

0.23 (0.06-0.84)

0.66 (0.29-1.45)

0.39 (0.12-1.29)

0.54 (0.25-1.16)

0.07 (0.009-0.63)

0.62 (0.32-1.23)

0.42 (0.16-1.12)

0.61 (0.26-1.42)

0.39 (0.04-4.35)

0.49 (0.25-0.97)

0.16 (0.03-0.72)

0.65 (0.32-1.31)

0.96 (0.08-10.46)

0.47 (0.24-0.91)

0.84 (0.26-2.66)

0.40 (0.18-0.87)

0.71 (0.14-3.45)

0.55 (0.27-1.14)

0.51 (0.27-0.96)

0.38 (0.18-0.85)

0.79 (0.21-2.78)

0.30 (0.14-0.65)

1.06 (0.21-5.53)

0.39 (0.17-0.91)

0.49 (0.07-3.23)

0.37 (0.13-1.06)

0.29 (0.08-1.07)

0.43 (0.12-1.55)

0.36 (0.15-0.86)

0.40 (0.13-1.23)

0.23 (0.08-0.71)

0.51 (0.27-0.96)

0.1 0.5 0.8 1 2 5 10

