

Hepatology COVID-19 Registry
Week 15 Report

2 new cases added to the report since week 13

	Liver disease, Non-Transplant (N=26)	Post-liver transplantation (N=24)
Gender (%)	Female = 10 (38.5 %) Male = 16 (61.5 %)	Female = 11 (45.8 %) Male = 13 (54.2 %)
Median Age (yr) at time of COVID diagnosis (range)	6.5 (0.16-20)	13 (0.5-21)
Etiology of liver disease	Biliary atresia = 7 NAFLD = 5 Autoimmune hepatitis = 5 Acute Liver Failure = 2 Metabolic disorder = 2 Others* = 5	Biliary atresia = 8 Acute liver failure = 6 Metabolic disorders = 3 Tumor = 2 Others** = 5
Highest level of care		
Outpatient	7	17
Hospital floor	10	3
ICU	9	4
Immunosuppression at time of COVID diagnosis (*some patients were on multiple agents)	No Immunosuppression = 21 Azathioprine = 5 Steroids = 3	Tacrolimus = 20 Steroids = 10 Mycophenolate Mofetil = 9 Sirolimus = 3 Azathioprine = 1 Cyclosporine = 1
Specific Treatment for COVID (*some patients were on multiple agents)	IVIg = 4 Hydroxychloroquine + Azithromycin = 3 Steroids = 3 Remdesivir = 2 Tocilizumab + Sarilumab = 2 Eculizimab = 2 Convalescent Plasma = 1 Anakinra = 1	Hydroxychloroquine = 2 Convalescent Plasma = 2 Azithromycin = 1 IVIg = 1 Favipiravir = 1 Remdesivir = 1 Steroid (Dexamethasone) = 1
Highest respiratory support		
None	18	21
Nasal cannula/CPAP/BiPAP	3	2
Mechanical ventilation	4	0
High Frequency Oscillatory ventilation	1	0
Pending information	-	1
Final clinical outcome		
Death	1***	0
Recovery	22	20
Still active in clinical course	2	3
Pending information	1	1
Liver related Complications	Ascites = 7 Portal Hypertension Bleeding = 1 Infection = 1	-

*Others CLD: idiopathic cholestasis, GVHD/vanishing bile duct syndrome (Post BMT), IFALD with biliary obstruction, PFIC

** Others PLT: IFALD, Congenital hepatic fibrosis, AIH-Sclerosing cholangitis

***Pulmonary hemorrhage, multi-organ failure

Three recipients had multivisceral transplantation; One PLT recipient also had a transplanted kidney.

Presenting symptoms at time of diagnosis

*Constitutional symptoms reported: Loss of smell/taste , fever, myalgia, fatigue, sore throat
Other symptoms reported: Malaise, anorexia, headache, rash, Kawasaki disease like presentation(MIS-C)

Change done to Immunosuppressive agent (Post LT)

*Stopped, decreased the dose, others and No changes
Commonest agent **stopped**: Mycophenolate Mofetil