Rationale of using CytoSorb therapy in critically ill COVID-19 patients

Background
There are two problems in severe COVID-19 infection. First, the virus infects the lower respiratory tract, causing direct pulmonary injury through viral replication, leading to viral pneumonia and pneumonitis. The virus can also be detected in the bloodstream, and may cause direct cardiac injury, liver injury, and other remote organ injury.

The second problem, as seen in influenza, other coronavirus infections (e.g. SARS, MERS), and now COVID-19 infection, is the development of a cytokine storm, driving systemic hyperinflammation with capillary leak syndrome, organ injury, and other complications. In critically-ill patients in the ICU, this contributes to a high risk of death due to a high incidence of complications such as ARDS (61%), shock (31%), kidney injury (8%), acute cardiac injury (22%) and arrhythmias (44%), and other organ dysfunction. A report by Huang et al., documents significantly higher cytokines in patients with serious illness in the ICU vs. non-ICU patients. Meanwhile Ruan et al., observed a significant difference in IL-6 in COVID-19 patients who die and those who survive, p<0.001, and significant increases in the mean of other inflammatory markers in those who die, including C-reactive protein (CRP; 126.6 vs 34.1 mg/L, p<0.001) and ferritin (1,297.6 vs 614 ng/mL control, p<0.001). Though not definitive, the cytokine and inflammatory marker profile associated with COVID-19 disease severity resembles secondary hemophagocytic lymphohistiocytosis (sHLH), a severe hyperinflammatory syndrome, which in nearly 30% of cases stems from a viral infection as the underlying condition. Overall, cytokine storm seems to be a fundamental problem in quite some critically ill COVID-19 patients and controlling the inflammatory response may be as important as targeting the virus.

The mortality rate for critically-ill patients is very high and is directly related to age. The reported mortality of ICU patients in an early study was 38%, but did not include the outcomes for many patients who still required hospitalization. Based on statistics that 5% of all COVID-19 patients in China required ICU care, and a 3.4% reported mortality of all cases in China, and assuming all critically-ill patients were treated in the ICU, that would imply an ICU mortality of 68%. In Italy, the mortality rate of all patients contracting COVID-19 is approximately 8%. The overall mortality worldwide is between 1-4%.

Rationale
CytoSorb is a European Union-approved extracorporeal cytokine adsorber, designed to broadly reduce cytokine storm and other inflammatory mediators in the blood that could otherwise lead to uncontrolled systemic inflammation, organ failure, and death in many life-threatening illnesses. CytoSorb is broadly indicated for use in situations where cytokines are elevated, which includes the treatment of COVID-19 complications. CytoSorb has been used safely in more than 80,000 treatments worldwide, primarily in the treatment of systemic hyperinflammation in a wide variety of life-threatening conditions such as septic shock, influenza, ARDS, secondary HLH, trauma, liver failure, pancreatitis and many others.
In the majority of reported cases, CytoSorb therapy has been used safely to treat many of the complications of organ dysfunction and failure in bacterial and viral sepsis, seen also in patients with COVID-19 infection, including ARDS, shock, and other complications. For example, CytoSorb therapy is associated with hemodynamic stabilization and a reversal of shock, as indicated by a reduction in vasopressor need and improvement in lactate clearance in many studies.\(^7\)\(^{16}\) CytoSorb has also been used safely with positive clinical outcomes in the treatment of ARDS with both CRRT and ECMO.\(^17\)\(^{24}\) Animal and cell culture studies support a potential role of CytoSorb in protecting endothelial tight junctions against hyper-inflamed serum, which may translate into reduced capillary leak syndrome, as well as a modulation of pulmonary metabolism, edema formation, and cell-mediated infiltration and injury to the lungs.\(^25\)\(^{27}\)

CytoSorb therapy has also been used successfully in documented cases of secondary HLH.\(^28\)\(^{30}\) Recent recommendations on the management of HLH patients\(^30\) mention cytokine adsorption, which may aid in rescuing critically-ill patients from a deleterious cytokine storm.

Experience in Treating Patients with COVID-19 infection

The rationale of using blood purification to treat cytokine storm in critically-ill COVID-19 patients was recently detailed by a recent publication that concluded, “Finally, a sepsis-like syndrome might occur frequently due to the virus itself or to a superimposed bacterial infection and in this case, since pharmacological approaches have shown poor results, new extracorporeal organ support therapies including haemoadsorption and haemoperfusion, with new sorbent cartridges designed to remove cytokines and other circulating mediators, should be considered.”\(^32\)

To date, more than 750 critically-ill patients with COVID-19 infection have been treated with CytoSorb in various centers in Italy, China and Germany. Although patient level data is not yet available due to the extraordinary circumstances in these countries, the positive results in Italy have led to the formal recommendation by the Italy Brescia Renal COVID Task Force and published by the Italian Society of Neprology and ERA-EDTA, to specifically use CytoSorb in severe COVID-19 patients with Stage 3 AKI receiving Continuous Renal Replacement Therapy (CRRT).\(^33\) Also, the recent National Guidelines on adult COVID-19 patients from Panama recommend CytoSorb therapy.\(^34\) In addition, the recent Handbook of COVID-19 Prevention and Treatment from Zhejiang University School of Medicine, China, is also recommending blood purification to treat cytokine storm in critical cases of COVID-19 infection.\(^35\)\(^{36}\)

Conclusion

In the light of all this, CytoSorb therapy may be a promising and important therapeutic option to help manage the serious complications caused by cytokine storm and hyperinflammation in critically-ill COVID-19 infected patients.
References:

3) Ruan, Q et al., Clinical predictors of mortality due to COVID-19 based on an analysis of data of 150 patients from Wuhan, China. Intensive Care Med 2020; epub ahead of print
4) Mehta P et al., COVID-19: consider cytokine storm syndromes and immunosuppression, Lancet 2020; epub
5) Birndt S et al., Hemophagocytic lymphohistiocytosis in adults: collaborative analysis of 137 cases of a nationwide German registry. J Cancer Res Clin Oncol 2020; epub
18) Fischer, S et al., Combined use of CytoSorb and ECMO in patients with severe pneumogenic sepsis. Thorac Cardiovasc Surg 2020; in press
19) Kogelmann K et al., Use of hemoadsorption in sepsis-associated ECMO-dependent severe ARDS: A case series. Journal of the Intensive Care Society 2019; 0(0) 1-8
28) Frimmel S et al., First description of single-pass albumin dialysis combined with cytokine adsorption in fulminant liver failure and hemophagocytic syndrome resulting from generalized herpes simplex virus 1 infection. Liver Transpl 2014; 20:1523-1524
32) Ronco C et al., Coronavirus Epidemic and Extracorporeal Therapies in Intensive Care: si vis pacem para bellum. Blood Purif 2020; epub
34) Asociación Panameña de Medicina Crítica y Terapia Intensiva, GUÍAS NACIONALES DE ATENCIÓN DE PACIENTES ADULTOS COVID-19 VERSION 2.0, published on March 22nd on https://medcriticapanama.com

www.cytosorb.com

The clinical and preclinical data and results obtained with the CytoSorb adsorber are not transferable to other products. CytoSorb should only be administered by personnel who have been properly trained in administration of extracorporeal therapies. CytoSorb is not available for commercial sale in USA. CytoSorb and CytoSorbents are trademarks of the CytoSorbents Corporation, USA.
© Copyright 2020, CytoSorbents Europe GmbH. All rights reserved. B1114R03ENG2020

CytoSorbents Europe GmbH - Müggelseedamm 131 – 12587 Berlin - Germany