

Bacterial superinfection pneumonia in SARS-CoV-2 respiratory failure

Chiagozie O. Pickens MD,¹ Catherine A. Gao MD,¹ Michael Cuttica MD,¹ Sean B. Smith MD,¹ Lorenzo Pesce, PhD² Rogan Grant, MS¹ Mengjia Kang MS¹ Luisa Morales-Nebreda MD,¹ Avni A. Bavishi MD,³ Jason Arnold MD,³ Anna Pawlowski,⁴ Chao Qi PhD,⁵ *GR Scott Budinger MD,¹ *Benjamin D. Singer MD,¹ *Richard G. Wunderink MD,¹ for the NU COVID Investigators[#]

[1] Division of Pulmonary and Critical Care, Department of Medicine, Northwestern University Feinberg School of Medicine, [2] Department of Pharmacology, Northwestern University Department of Pharmacology School of Medicine, [4] Clinical Translational Sciences Institute, Northwestern University Feinberg School of Medicine, [5] Department of Pathology, Northwestern University Feinberg School of Medicine

* These authors contributed equally to this work and are listed in alphabetical order.

Listed in Supplementary material

Address Correspondence to:

Richard G. Wunderink MD

Division of Pulmonary and Critical Care

Northwestern University Feinberg School of Medicine

303 E. Superior Street,

Simpson Querrey 5th Floor, Suite 5-301

Chicago, IL 60611

Phone: 312-503-3121 (office)

Email: r-wunderink@northwestern.edu

Abstract

Background

Severe community-acquired pneumonia secondary to SARS-CoV-2 is a leading cause of death. Current guidelines recommend patients with SARS-CoV-2 pneumonia receive empirical antibiotic therapy for suspected bacterial superinfection, but little evidence supports these recommendations.

Methods

We obtained bronchoscopic bronchoalveolar lavage (BAL) samples from patients with SARS-CoV-2 pneumonia requiring mechanical ventilation. We analyzed BAL samples with multiplex PCR and quantitative culture to determine the prevalence of superinfecting pathogens at the time of intubation and identify episodes of ventilator-associated pneumonia (VAP) over the course of mechanical ventilation. We compared antibiotic use with guideline-recommended care.

Results

The 179 ventilated patients with severe SARS-CoV-2 pneumonia discharged from our hospital by June 30, 2020 were analyzed. 162 (90.5%) patients had at least one BAL procedure; 133 (74.3%) within 48 hours after intubation and 112 (62.6%) had at least one subsequent BAL during their hospitalization. A superinfecting pathogen was identified within 48 hours of intubation in 28/133 (21%) patients, most commonly methicillin-sensitive *Staphylococcus aureus* or *Streptococcus* species (21/28, 75%). BAL-based treatment reduced antibiotic use compared with guideline-recommended care. 72 patients (44.4%) developed at least one VAP episode. Only 15/72 (20.8%) of initial VAPs were attributable to multidrug-resistant pathogens. The incidence rate of VAP was 45.2/1000 ventilator days.

Conclusions

With use of sensitive diagnostic tools, bacterial superinfection at the time of intubation is infrequent in patients with severe SARS-CoV-2 pneumonia. Treatment based on current guidelines would result in substantial antibiotic overuse. The incidence rate of VAP in ventilated patients with SARS-CoV-2 pneumonia are higher than historically reported.

Background

The contribution of bacterial superinfection to outcomes of severe SARS-CoV-2 pneumonia is unclear. Autopsy studies from patients with pneumonia caused by other viral pathogens, most notably influenza, suggest that bacterial pneumonia contributes to the risk of death.^{1,2} These autopsy studies included a minority of the patients with severe viral pneumonia and were skewed toward patients with severe disease and late findings. Serum biomarkers to reliably exclude bacterial superinfection in patients with severe community-acquired pneumonia (CAP) are lacking. As a result, the American Thoracic Society (ATS)/Infectious Diseases Society of America (IDSA) CAP guidelines recommend empirical antibiotic treatment for documented viral pneumonia despite weak evidence.³ Other influential panels have also recommended empirical antibiotics for severe COVID-19 pneumonia, appropriate for the syndrome (CAP vs. Hospital-acquired pneumonia [HAP]).^{4,5} Indeed, greater than 90% of patients with COVID-19 pneumonia receive antibiotics.⁶

Insensitivity of culture-based diagnosis of concomitant bacterial CAP is the major cause for uncertainty regarding antibiotic management in severe viral pneumonia. Molecular tools significantly increase detection of respiratory pathogens⁷⁻¹⁰ and have been used to safely discontinue antibiotics in patients with severe CAP requiring mechanical ventilation.¹⁰ Samples collected by nasopharyngeal swab or endotracheal aspiration are inferior to sampling of the alveolar space by bronchoalveolar lavage (BAL) for the detection of respiratory pathogens.¹¹⁻¹⁴ However, concerns regarding the operator-safety of performing BAL in patients with COVID-19 pneumonia have precluded its use in many centers.¹⁵ Hence, the prevalence of initial bacterial superinfection and subsequent ventilator-associated pneumonia (VAP) in patients with SARS-CoV-2 pneumonia are not known.^{16,17} Moreover, the spectrum and antibiotic susceptibility of superinfecting pathogens remains undefined. Patients may therefore be exposed to

unnecessary empirical broad-spectrum antibiotics, use of which has been associated with late infection with resistant organisms.¹⁶

We modified the standard bronchoscopic BAL technique in patients intubated for COVID-19 pneumonia-related respiratory failure to minimize operator exposure to infectious aerosols.¹⁸ We retrospectively analyzed data from a cohort managed during the initial local COVID-19 surge to determine the prevalence and microbiology of bacterial superinfection at the time of intubation and subsequent bacterial VAP.

Methods

Patient cohort

We conducted this retrospective, observational study at Northwestern Memorial Hospital (NMH), a quaternary, acute care hospital. Patients discharged from the hospital between March 1 and June 30, 2020 were included in the cohort. Patients who were SARS-CoV-2-positive but intubated for reasons other than pneumonia (surgical procedures, intoxication, etc.) were excluded by formal adjudication of at least two critical care physicians.

A BAL early after endotracheal intubation is our center's standard of clinical care for patients with suspected pneumonia. We modified our standard bronchoscopic BAL technique for ventilated patients in order to minimize aerosol generation.¹⁸ We defined early bacterial superinfection as detection by culture or multiplex PCR of a respiratory pathogen known to cause pneumonia, in addition to SARS-CoV-2, on a BAL specimen collected within 48 hours after intubation. We defined VAP as detection of a new respiratory pathogen in BAL fluid obtained more than 48 hours after intubation.

Endpoints

We examined two primary endpoints: 1) the prevalence of bacterial superinfection at the time of intubation and 2) the incidence rate of subsequent VAP over the duration of mechanical ventilation. Secondary endpoints included the emergence of pathogens demonstrating resistance to antimicrobial therapies, clinical outcomes based on infection status, and the use of antibiotics.

Beta-lactam antibiotics are considered the backbone of pneumonia treatment.¹⁹ Multidrug resistance (MDR) was defined by the need for a carbapenem for Gram-negative pathogens or vancomycin/linezolid for *S. aureus*. For each day of mechanical ventilation, we measured the spectrum of antibacterial antibiotic therapy using a Narrow Antibiotic Treatment (NAT) score

developed for CAP treatment.²⁰ Briefly, standard CAP treatment of ceftriaxone and azithromycin was assigned a score of 0, monotherapy with either was assigned a -1 score, and no antibiotic therapy was assigned a -2 score; broader spectrum antibiotics were assigned progressively higher positive scores (see Supplementary material).

Statistical Analysis

Data were analyzed using custom scripts in R 4.0.2 using tidyverse 1.3.1 (The R Foundation for Statistical Computing, <http://www.R-project.org>). All plotting was performed using ggplot2 3.3.2. Cohort characteristics are reported as median and interquartile range (IQR) for quantitative variables and percentages for categorical variables. Median NAT scores were compared using non-parametric methods (Kruskal-Wallis, Wilcoxon Rank-Sum test, and Fisher's Exact test as appropriate). In cases of multiple testing, P-values were corrected using false-discovery rate (FDR) correction. Adjusted P-values < 0.05 were considered significant. Two-sided statistical tests were performed in all applicable cases.

Results

Clinical features of the cohort

From March 1 to June 30, 2020, we cared for 196 patients intubated for severe SARS-CoV-2 pneumonia; the 179 discharged from the hospital by June 30 were included in the analysis. Characteristics and outcomes of these patients are demonstrated in Table 1. Patients transferred from an external hospital constituted 28% of the population and were more likely to be managed with ECMO, had higher mortality, and a shorter duration of mechanical ventilation.

Prevalence of superinfecting pathogens

The majority (74.3%, 133/179) of patients had a BAL obtained within the initial 48 hours of intubation. External transfer patients were less likely to have an early BAL (51.5% vs. 74.3%, $p<.001$). The median duration of ventilation among external transfer patients at the time of transfer was two days, and therefore many were outside the window for an early BAL by our definition. No differences in other baseline characteristics of the population that did not undergo early BAL were found.

Of patients who underwent an early BAL, 21.1% (28/133) had a documented bacterial superinfection. Of early BAL patients, 37 (27.8%) were admitted to the hospital for >48 hours, meeting the definition of suspected hospital-acquired pneumonia (HAP). Despite enrichment of the cohort for HAP, etiologies of early post-intubation pneumonia were typical of CAP, with *Streptococcus* species and methicillin-susceptible *S. aureus* (MSSA) combined accounting for 79% (22/28) of cases. Polymicrobial infections were common with 51 pathogens detected in 28 BAL fluid samples. Only three patients had pathogens resistant to standard CAP antibiotics – one *Stenotrophomonas maltophilia* and two MRSA. Pneumocystis was detected in one HIV patient well-controlled on antiretroviral treatment.

Standard clinical parameters (e.g., fever) or blood biomarkers did not distinguish between patients with and without early bacterial superinfection (Table 2). The cellular composition of the BAL fluid in patients with SARS-CoV-2 pneumonia differed compared to historic patients in our center with pneumonia caused by other respiratory pathogens, with 55.6% having >10% lymphocytes (Supplemental Figure 1).²¹ Nevertheless, cellular composition of BAL fluid alone was insufficient to distinguish patients with superinfection from those without, as BAL neutrophils exceeded 50% in 36.5% of cases without bacterial superinfection, and lymphocytes exceeded 10% in half of cases with or without bacterial superinfection.

Median NAT scores demonstrate that BAL results were associated with changes in antibiotic management (Figure 1). Among all early BAL patients, the median daily NAT score in the first 7 days was -1 (95% CI -1.5, -0.5), significantly different than guideline-recommended treatment ($\text{NAT} \geq 0$, $p < .001$). While the median daily NAT score for patients with a positive BAL (median -1, 95%CI -1, 0) was not different than guideline-recommended treatment (Figure 1a), the median daily NAT score for patients with a negative BAL was significantly lower (median -1.5, 95%CI -1.5, -0.5; $p < .001$, Figure 1b). The median difference between NAT scores for patients with positive and negative BAL results was statistically significant (median difference -1, 95%CI -1, 0; $p = .001$).

Episodes of ventilator-associated pneumonia

An additional 246 BALs were performed on the 162 patients that remained intubated for more than 48 hours (Figure 2a). Only 18 (11.1%) patients never underwent a BAL after 48 hours of intubation. Patients who did not have a BAL had a lower median duration of ventilation (5.0 days, IQR 3.0 to 8.5) than those who did (14.0 days, IQR 8 to 27.0; $p < .001$).

VAP was diagnosed in 120 BALs from 72 unique patients (44.4% of all patients) while 126 (51.2%) BALs had no evidence of VAP. The first episode of VAP occurred an average of 10.8 days post-intubation. Of these patients, 20.8% (15/72) developed a second VAP a median of 9.7 days after the first episode; three patients developed a third. Persistence of a previously identified pathogen causing VAP was found in 30 additional BALs obtained 1-34 days (median 10.7) after a previous BAL. Patients with a documented early bacterial superinfection had more VAPs and more VAP secondary to MDR pathogens, although these differences were not significant (Table 1).

Clinical characteristics and blood biomarkers among patients with VAP did not differ from those with suspected VAP but a negative BAL. In contrast, the cellular composition of the BAL fluid showed a significantly higher percentage of neutrophils and lower percentage of lymphocytes in patients with VAP compared to those without (Table 3).

Figure 2b illustrates the most common pathogens causing VAP in the cohort. Monomicrobial VAP was more common for the first VAP episode (56/72, 77.8%) than for subsequent episodes (8/18, 44.4%, $p=.005$). Figure 3a shows the cumulative contribution of different organisms to the development of VAP over the duration of mechanical ventilation. Only 15 of the 72 (20.8%) initial VAP etiologies were MDR pathogens, including nine Gram-negative pathogens resistant to piperacillin/tazobactam and cefepime and six episodes attributable to MRSA. A substantial number of Gram-negative VAPs (48.6%) could be treated with cefazolin or ceftriaxone monotherapy. The 18 superinfections were only slightly more resistant with 33% MDR pathogens - two MRSA and four Gram-negative pathogens resistant to piperacillin/tazobactam and cefepime.

The overall VAP incidence rate in this cohort was 45.2 episodes/1000 days of mechanical ventilation. The VAP incidence rate was linear over cumulative days on mechanical ventilation

until the number of patients still on mechanical ventilation became very low (Figure 3b). The distribution of ventilator day of VAP onset is shown in Supplemental Figure 2.

Clinical Outcomes

Overall hospital mortality was 19%. Mortality of external transfers was greater than patients managed wholly at NMH (34.3% vs. 15.3% respectively, OR 2.87 [95% CI 1.13, 7.11], $p=.01$). Mortality in patients with documented bacterial superinfection at the time of intubation was not higher than in those with only SARS-CoV-2 detected (Table 1). However, early bacterial superinfection was associated with more prolonged ventilation and corresponding tracheostomy and chronic respiratory support.

Discussion

Using sensitive and specific testing of alveolar samples, we defined the microbial epidemiology of bacterial superinfection in patients with severe SARS-CoV-2 pneumonia requiring mechanical ventilation. Current guidelines recommend empirical administration of antibiotics to all patients with severe SARS-CoV-2 pneumonia.^{3,11,22} As the prevalence of bacterial superinfection was 21%, guideline-based antibiotic management would have resulted in substantial overtreatment. Despite the high subsequent VAP incidence rate of 45.2/1000 days of ventilation, the majority of VAP pathogens in our cohort were not MDR pathogens. As a result, BAL-based antibiotic management resulted in less frequent and more narrow-spectrum antibiotic therapy compared with current guidelines for the empirical treatment of pneumonia.

Because time from onset of symptoms to need for mechanical ventilation is longer in patients with SARS-CoV-2 pneumonia compared with other severe CAPs, many patients meet the definition for HAP at the time of intubation (27.8% of our cohort). Despite this, we found predominantly bacterial isolates characteristic of CAP, predominantly *Streptococcus* species and MSSA. These species remained prevalent even in early VAP cases (days 3-7 of intubation). The low prevalence and CAP-like spectrum of bacterial superinfections suggests that most patients intubated with SARS-CoV-2 pneumonia do not require antibiotics and those that do, can often be managed with narrow-spectrum therapy. The relatively low prevalence of bacterial superinfection may partially explain why early antibiotics are reported to have no impact on COVID-19 pneumonia mortality.²³

Use of sensitive and specific PCR and culture techniques to analyze BAL fluid likely contributed to the higher prevalence (21%) of bacterial superinfection at the time of intubation in our study compared with others. A recent meta-analysis, in which the diagnosis of pneumonia relied on cultures of endotracheal aspirates or sputum, reported the prevalence of bacterial superinfection was 14% in severe SARS-CoV-2 pneumonia.⁶ Other small BAL-based prevalence studies found

an 8-10% rate of early bacterial superinfection.^{24,25} In a small cohort of COVID-19 patients, investigators used multiplex PCR to analyze sputum and endotracheal aspirates, reporting co-infections in 40.6%.²⁶ However, concern for false positives has been raised for these types of samples.²⁷ Our combination of a true alveolar sample combined with sophisticated laboratory testing algorithms likely provides a more accurate estimate of prevalence.

Few studies have addressed VAP complicating severe SARS-CoV-2 pneumonia, with prevalence estimates ranging between 28.6% and 38%.^{25,28-30} In our cohort, 44% were diagnosed with at least one episode of VAP. The slightly higher prevalence rate of VAP is likely attributable to the use of the multiplex PCR technology.³¹

We are aware of no other reports of the incidence of VAP in severe SARS-CoV-2 pneumonia. The VAP incidence rate of 45.2/1000 ventilator days in our SARS-CoV-2 pneumonia cohort is substantially higher than that reported in other critically ill patients receiving mechanical ventilation.^{32,33} In addition to enhanced diagnosis with use of multiplex PCR technology, this high VAP incidence may reflect clinical features unique to SARS-CoV-2 pneumonia. Specifically, as the incidence of VAP is constant over the duration of ventilation in our cohort, the relatively long length of stay in patients with SARS-CoV-2 pneumonia combined with their relatively low mortality (a competing outcome for VAP) would increase both incidence and prevalence of VAP. Despite the relatively high rates of VAP, only 11% of organisms were classified as MDR, less than reported in most VAP studies.

The clinical rationale supporting guideline-based recommendations for empirical antibiotics in patients with severe viral pneumonia includes concern that failure to treat bacterial superinfection could increase mortality, and the hypothesis that early antibiotic therapy might prevent subsequent bacterial superinfection pneumonia. In our cohort of severe SARS-CoV-2 pneumonia patients, bacterial superinfection at the time of intubation was not associated with increased mortality, contrasting with reports in patients with severe influenza³⁴ and other small

cohorts of patients with SARS-CoV-2 pneumonia.²⁸ However, bacterial superinfections were associated with a longer duration of mechanical ventilation, with its associated complications including VAP and tracheostomy.

Any clinical benefit of greater BAL diagnostic accuracy is dependent on clinical confidence in the results sufficient to not initiate, narrow or discontinue empirical antibiotic therapy; ignoring results (continuing empirical antibiotic management) will not result in benefit.^{35,36} After BAL, clinicians in our center narrowed or discontinued antibiotic therapy in most patients, suggesting they were comfortable using these data for antibiotic decisions. For example, almost 50% of first VAP patients were managed with cefazolin or ceftriaxone monotherapy. Despite less use of antibiotics compared to guideline-based care, the overall low mortality in our cohort suggests important bacterial infections were not missed. These clinical decisions are unlikely attributable to clinical features unrelated to the BAL procedure as SARS-CoV-2 infection alone is associated with prolonged fever, radiographic infiltrates and elevated inflammatory markers commonly used in diagnostic algorithms for pneumonia.

Limitations. Like all single-center studies, the generalizability of our findings to other centers is unclear. While BAL cultures are more specific than endotracheal aspirates,^{12,13} sensitivity may be adversely affected by prior antibiotic therapy; our data may still underestimate the true frequency of early superinfection. Other aspects of COVID-19 pneumonia management, such as timing of intubation, use of noninvasive ventilation, ventilator strategy, and availability of ECMO, may affect the rate of bacterial pneumonia and may therefore affect pneumonia rates. Our relatively low mortality despite a longer length of stay compared to that reported from other centers will tend to increase the observed prevalence of subsequent VAP.

Summary

Superinfection bacterial pneumonia was present at the time of intubation in 21% of severe SARS-CoV-2 pneumonia cases. The prevalence of subsequent VAP was 44% with an incidence rate of 45.2/1000 ventilator days. Superinfection bacterial pneumonias at time of intubation and early VAPs were predominantly caused by pathogens usually associated with CAP and susceptible to narrow-spectrum antibiotic therapy. Empirical treatment of severe SARS-CoV-2 pneumonia based on current guideline-based recommendations would have resulted in substantial antibiotic overuse in our cohort.

Acknowledgements:

The Northwestern University COVID Investigators include:

A. Christine Argento, Ajay A. Wagh, Alexander V. Misharin, Alexandra C. McQuattie-Pimentel, Alexis Rose Wolfe, Alvaro Donayre, Ankit Bharat, Anna E. Pawlowski, Anne R. Levenson, Anthony M. Joudi, Benjamin D. Singer, Betty Tran, Catherine A. Gao, Chao Qi, Chiagozie O. Pickens, Chitaru Kurihara, Clara J Schroedl, Daniel Meza, Daniel Schneider, David A. Kidd, David D. Odell, David W. Kamp, Elizabeth S. Malsin, Emily M. Leibenguth, Eric P. Cantey, Gabrielle Y. Liu, GR Scott Budinger, Helen K. Donnelly, Isaac A. Goldberg, Jacob I. Sznajder, Jacqueline M. Kruser, James M. Walter, Jane E. Dematte, Jason M. Arnold, John Coleman, Joseph I. Bailey, Joseph S. Deters, Justin A. Fiala, Katharine Secunda, Kaitlyn Vitale, Khalilah L. Gates, Kristy Todd, Lindsey D. Gradone, Lindsey N. Textor, Lisa F. Wolfe, Lorenzo L. Pesce, Luisa Morales-Nebreda, Madeline L. Rosenbaum, Manu Jain, Marc A. Sala, Mary Carns, Marysa V. Leya, Mengjia Kang, Michael J. Alexander, Michael J. Cuttica, Michelle Hinsch Prickett, Natalie Jensema, Nicole Borkowski, Nikolay S. Markov, Orlyn R. Rivas, Paul A. Reyfman, Peter H. S. Sporn, Prasanth Nannapaneni, Rachel B. Kadar, Rachel M. Kaplan, Rade Tomic, Radhika Patel, Rafael Garza-Castillon, Ravi Kalhan, Richard G. Wunderink, Rogan A. Grant, Romy Lawrence, Ruben J. Mylvaganam, Samuel S. Kim, Sanket Thakkar, Sean B. Smith, SeungHye Han, Sharon R. Rosenberg, Susan R. Russell, Sydney M. Hyder, Taylor A. Poor, Theresa A. Lombardo, Zasu M. Klug. ORCHID identifiers and affiliations are found in Supplementary information.

Grant Support:

The authors acknowledge grant support from the following sources: AI135964 (GRSB, BDS, RGW), HL128867 (BDS), HL149883 (BDS, RGW), HL147575 (GRSB), CX001777 (GRSB), AG049665 (GRSB, BDS), LM13337 (RGW), NUCATS COVID-19 Rapid Response Grant (GRSB, BDS, RGW), T32AG020506 (RAG), Chest Foundation (RGW)

Figure Legends:

Figure 1. Median Narrow Antibiotic Therapy (NAT) score in response to BAL results overall, and in response to positive and negative BAL results for patients undergoing bronchoscopy within 48 hours of intubation.

Figure 2. BAL results for suspected VAP (a) and pathogens detected in positive BALs (b). Solid bars are pathogens detected in monomicrobial episodes while crosshatched are presence in polymicrobial pneumonias.

Figure 3a. Cumulative VAPs by etiology and resistance pattern. For Enterobacterales, resistant isolates required carbapenem or broader spectrum beta-lactam treatment. MRSA- methicillin-resistant *S. aureus*, MSSA- methicillin-susceptible *S. aureus*

Figure 3b. Incidence of VAP. Cumulative new VAP diagnoses per cumulative ventilator days. Individual patients can have more than one VAP episode.

Tables:

Table 1. Demographics, clinical characteristics, and outcomes by early BAL status

	Early BAL			No Early BAL	P-value
	Total	Without Superinfection	With Superinfection		
Number	179	105	28	46	-
Age (median, IQR)	62.4 (22.5)	62.1 (21.9)	63.8 (19.9)	59.9 (22.0)	0.96
Male	110 (61.5%)	69 (65.7%)	22 (78.6%)	19 (41.3%)	0.003
Race/Ethnicity					0.74
White	37 (20.7%)	25 (23.8%)	5 (17.9%)	7 (15.2%)	
Hispanic	63 (35.2%)	38 (36.2%)	8 (28.6%)	17 (37.0%)	
Black	60 (33.5%)	31 (29.5%)	13 (46.4%)	16 (34.8%)	
Asian	8 (4.5%)	5 (4.8%)	0(0.00%)	3 (6.5%)	
Other	11 (6.2%)	6 (5.7%)	2 (7.14%)	3 (6.5%)	
External Transfers	33 (18.4%)	11 (10.5%)	5 (17.9%)	17 (37.0%)	0.001
Admission BMI					0.22
<24.9	28 (15.6%)	14 (13.3%)	6 (21.4%)	8 (17.4%)	
25 – 29.9	48 (26.8%)	29 (27.6%)	7 (25.0%)	12 (26.1%)	
30 – 39.9	71 (39.7%)	47 (44.8%)	6 (21.4%)	18 (39.1%)	
> 40	32 (17.9%)	15 (14.3%)	9 (32.1%)	8 (17.4%)	
SOFA Score - median, IQR	7 (4-9)	7 (3-9)	8 (3.75-10)	7.5 (6-9)	0.43
Comorbidities					
Diabetes	80 (44.7%)	49 (46.7%)	13 (46.4%)	18 (39.1%)	0.71
Hypertension	105 (58.7%)	65 (61.9%)	17 (60.7%)	23 (50.0%)	0.42
Atrial fibrillation	16 (8.9%)	12 (11.4%)	3 (10.7%)	1 (2.2%)	0.15
Coronary artery disease	21 (11.7%)	10 (9.5%)	6 (21.4%)	5 (10.9%)	0.22
Heart failure	24 (13.4%)	13 (12.4%)	3 (10.7%)	8 (17.4%)	0.68
COPD	16 (8.8%)	10 (9.5%)	2 (7.1%)	4 (8.7%)	1
Asthma	11 (6.2%)	3 (2.9%)	2 (7.1%)	6 (13.0%)	0.044
Obstructive sleep apnea	26 (14.5%)	16 (15.2%)	5 (17.9%)	5 (10.9%)	0.66
Solid organ transplant	11 (6.2%)	10 (9.5%)	0 (0.0%)	1 (2.2%)	0.11

BMT/Heme malignancy	3 (1.7%)	3 (2.9%)	0 (0.0%)	0 (0.0%)	0.73
Other cancer	15 (8.4%)	10 (9.5%)	2 (7.1%)	3 (6.5%)	0.93
Chronic hemodialysis	14 (7.8%)	12 (11.4%)	1 (3.6%)	1 (2.2%)	0.12
Chronic kidney disease	30 (16.8%)	22 (21.0%)	4 (14.3%)	4 (8.7%)	0.16
PE/DVT	12 (6.7%)	7 (6.7%)	1 (3.6%)	4 (8.7%)	0.77
CVA	8 (4.5%)	5 (4.8%)	1 (3.6%)	2 (4.3%)	1
Cirrhosis	3 (1.7%)	2 (1.9%)	0 (0.0%)	1 (2.2%)	1
Active smoker	4 (2.4%)	3 (3.0%)	1 (3.6%)	0 (0.0%)	0.63
Charlson Comorbidity Index Median (median, IQR)	2 (4)	2 (5)	1(2.25)	1.5(2.75)	0.66
Biomarkers ¹					
C-Reactive Protein	16.9 (5.7)	17.60 (13.9)	19.4 (11.7)	14.3 (15.3)	0.077
Procalcitonin	0.43 (1.83)	0.43 (1.63)	0.54 (1.92)	0.40 (2.49)	0.98
WBC	8.60 (5.65)	9.20 (5.70)	10.05 (5.70)	7.60 (6.0)	0.16
Absolute lymphocytes	0.90 (.60)	0.90 (0.73)	1.10 (0.70)	0.95 (.40)	0.74
Absolute neutrophils	7.60 (5.7)	7.50 (5.17)	10.00 (6.45)	6.50 (5.28)	0.027
D-dimer	601 (820)	590 (649)	542 (1474)	719 (1999)	0.65
Ferritin	8556 (1235)	902 (1482)	1110 (867)	718 (850)	0.36
Troponin	0.03 (0.06)	0.03 (0.05)	0.03 (0.07)	0.03 (0.05)	0.73
Management					
Proned	89 (49.7%)	51 (48.6%)	14 (50.0%)	24 (52.2)	0.93
ECMO	17 (9.5%)	7 (6.7%)	2 (7.1%)	8 (17.4)	0.13
Anti-IL6r study²	17 (9.5%)	12 (11.4%)	2 (7.1%)	3 (6.5)	0.72
Anti-IL6r off-label	30 (16.8%)	20 (19.0%)	2 (7.1%)	8 (17.4)	0.40
Remdesivir study³	15 (8.4%)	7 (6.7%)	3 (10.7%)	5 (10.9)	0.56
Remdesivir EUA	18 (10.1%)	10 (9.5%)	1 (3.6%)	7 (15.2)	0.30
HCQ	40 (22.1%)	20 (19.0%)	5 (17.9%)	15 (32.6)	0.16
Corticosteroids⁴	58 (32.0%)	29 (27.6%)	11 (39.3%)	18 (39.1)	0.26
Hospital Course					0.068
Ventilation Duration, days⁵	13.0 (18.5)	13.0 (18.7)	16.7 (22.3)	13.2 (12.6)	0.11
ICU LOS, days⁶	16.0 (18.0%)	16.9 (18.1%)	17.3 (21.6%)	13.7 (14.2%)	0.13
Hospital LOS, days	25.7 (19.0%)	26.9 (18.8%)	30.2 (17.7%)	21.1 (17.6%)	0.03 ⁷

VAP	72 (40.2%)	38 (36.2%)	14 (50.0%)	20 (43.5%)	0.37
- MDR pathogen	19 (10.6%)	9 (8.6%)	6 (21.4%)	4 (8.7%)	0.15
Tracheostomy	48 (26.8%)	27 (25.7%)	11 (39.3%)	10 (21.7%)	0.25
Chronic respiratory support on discharge⁸	20 (11.2%)	11 (10.5%)	6 (21.4%)	3 (6.5%)	0.15
Renal Replacement Therapy during admission	49 (27.4%)	32 (30.5%)	9 (32.1%)	8 (17.4%)	0.21
New chronic HD on discharge	5 (2.8%)	3 (2.9%)	2 (7.1%)	0 (0.0%)	0.16
Discharge Outcomes					
Death	34 (19.0%)	17 (16.2%)	3 (10.7%)	14 (30.4%)	
LTACH	25 (14.0%)	13 (12.2%)	9 (32.1%)	3 (6.5%)	
Nursing home (SNF)	11 (6.2%)	8 (7.6%)	0 (0.0%)	3 (6.5%)	
Acute inpatient rehab	25 (14.0%)	14 (13.3%)	4 (14.3%)	7 (15.2%)	
Home	84 (46.0%)	52 (50.5%)	12 (42.9%)	19 (41.3%)	

¹ Biomarkers at intubation (or date of transfer to NMH for cases of external transfers); ²randomized ranged from 4:1 to 2:1,

³randomized 1:1; ⁴specifically for COVID; ⁵As total time under ventilation, including time in other institutions before transfer, Median and IQR; ⁶Length of stay at Northwestern Memorial Hospital system; for external transfers, when exact ICU length of stay was not known, date of intubation was used for start of ICU stay; ⁷Northwestern Memorial Hospital system only, not meaningful comparison;

⁸Long Term Acute Care Hospital (LTACH) on ventilator, lung transplant, home ventilation

Table 2. Early BAL characteristics and pathogens

	With Superinfection N=28	Without Superinfection N=105	p-value
T max prior to BAL	102.0 (2.8)	100.6 (2.9)	0.39
White blood count	9.4 (6.0)	8.8 (6.0)	0.66
Absolute neutrophil count	8.3 (6.3)	7.1 (5.3)	0.39
Absolute lymphocyte count	0.9 (0.7)	0.9 (0.7)	0.66
NLR (neutrophil to lymphocyte ratio) ¹	8 (7.5)	7.1 (5.8)	0.72
C-reactive protein ²	16.9 (13.1)	17.7 (14.1)	1.00
D-dimer ³	630 (1507)	550 (604)	1.00
Ferritin	1030 (1298)	726 (1331)	0.95
Antibiotics > 24 hours before BAL (%) ⁴	5 (18%)	38 (36%)	0.57
Hospitalization > 48 hours (%)	4 (14%)	33 (31%)	0.47
BAL characteristics			
RBC (/mm ³) ⁵	27078 (3715)	2375 (6275)	1.00
WBC (/mm ³) ⁶	258 (826)	164 (253)	0.39
Neutrophils (%) ⁷	42 (55%)	41 (43%)	0.72
Neutrophil % > 50 ⁷	10 (36%)	36 (34%)	1.00
Lymphocytes (%) ⁷	11 (20%)	14 (19%)	0.66
Lymphocyte % > 10 ⁷	14 (50%)	60 (57%)	0.72
Macrophages (%) ⁷	7 (18%)	14 (26%)	0.39
Monocytes (%) ⁷	8 (15%)	9 (12%)	0.66
Others (%) ^{7,9}	3 (8%)	3 (7%)	0.72
Amylase (IU/L) ⁸	29 (46)	16 (32)	0.47
Amylase > 105 IU/L (%) ⁸	2 (7%)	2 (2%)	0.66
Microbiology results N (%)			
<i>Staphylococcus aureus</i> -sensitive	11 (39%)		
-resistant	2 (7%)		
<i>Viridans streptococcus</i>	10 (36%)		
<i>Streptococcus agalactiae</i>	3 (11%)		
<i>Streptococcus pneumoniae</i>	3 (11%)		
Other <i>Streptococcus</i> species	2 (7%)		
<i>Haemophilus influenzae</i>	2 (7%)		
<i>Stomatococcus</i> species	2 (7%)		
<i>Enterococcus</i> species	1 (4%)		
<i>Klebsiella oxytoca</i>	1 (4%)		
<i>Moraxella catarrhalis</i>	1 (4%)		
<i>Proteus mirabilis</i>	1 (4%)		
<i>Serratia marcescens</i>	1 (4%)		
<i>Stenotrophomonas maltophilia</i>	1 (4%)		

Data unavailable for the following number of patients: ¹ No Superinfection (NS) group=4;

²Superinfection group (S)=2, NS=1; ³NS=2; ⁴S=3; ⁵S=2. NS=18; ⁶S=1, NS=7; ⁷S=1, NS=6;

⁸S=16, NS=58. ⁹plasma cells, eosinophils, any other.

Table 3. Late BAL characteristics (positive vs. negative)

Table 3	With VAP	Without VAP	p-value
Lab/vitals at time of BAL	n = 120	n = 126	
T max prior to BAL	100.8 (2.7)	100.6 (1.9)	0.97
WBC	12.8 (8.4)	11.8 (6.6)	0.45
Absolute neutrophil count	8.7 (8.5)	8.4 (8.2)	0.55
Absolute lymphocyte count	1.0 (0.9)	1.0 (1.0)	0.83
NLR (neutrophil to lymphocyte ratio) ¹	7.6 (12.6)	8.8 (7.4)	0.97
CRP ²	14.8 (16.7)	15.3 (21.5)	0.51
D-dimer ³	2356 (2699)	2091 (2276)	0.61
Ferritin	559 (1013)	586 (1127)	0.95
Antibiotics > 24 hours before BAL (%) ⁴	32 (27%)	29 (23%)	0.83
Day of hospitalization for BAL	16 (11)	10 (11)	<.0003
BAL characteristics			
RBC (/mm ³) ⁵	2525 (8390)	1450 (4475)	0.33
WBC (/mm ³) ⁶	488 (1635)	242 (440)	0.002
Neutrophils (%) ⁷	77 (41%)	48 (48%)	<.0001
Neutrophil % > 50 ⁷	83 (69%)	57 (45%)	<.0004
Lymphocytes (%) ⁷	5 (15%)	14 (24%)	<.0003
Lymphocyte % > 10 ⁷	38 (32%)	75 (59%)	<.0003
Macrophages (%) ⁷	6 (13%)	12 (23%)	0.012
Monocytes (%) ⁷	3 (5%)	5 (8%)	0.13
Others (%) ^{7,9}	1 (4%)	3 (6%)	0.002
Amylase ⁸	31 (76)	20 (75)	0.45
Number (%) Amylase > 105 IU/L ⁸	15 (13%)	8 (6%)	0.32

Data unavailable at the time of BAL for the following number of patients: ¹S=16, NS=19; ²S=4, NS=6; ³S=32, NS=36; ⁴S=5, NS=2; ⁵S=11, NS=13; ⁶S=9, NS=5; ⁷S=5, NS=2; ⁸S=60, NS=65. ⁹plasma cells, eosinophils, any other.

References

1. Morens DM, Taubenberger JK, Fauci AS. Predominant role of bacterial pneumonia as a cause of death in pandemic influenza: implications for pandemic influenza preparedness. *J Infect Dis* 2008;198:962-70.
2. Gill JR, Sheng ZM, Ely SF, et al. Pulmonary pathologic findings of fatal 2009 pandemic influenza A/H1N1 viral infections. *Arch Pathol Lab Med* 2010;134:235-43.
3. Metlay JP, Waterer GW, Long AC, et al. Diagnosis and Treatment of Adults with Community-acquired Pneumonia. An Official Clinical Practice Guideline of the American Thoracic Society and Infectious Diseases Society of America. *Am J Respir Crit Care Med* 2019;200:e45-e67.
4. Organization WH. Clinical management of COVID-19. 2020.
5. 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). *Intensive Care Med* 2020;46:854-87.
6. Lansbury L, Lim B, Baskaran V, Lim WS. Co-infections in people with COVID-19: a systematic review and meta-analysis. *J Infect* 2020;81:266-75.
7. Jain S, Self WH, Wunderink RG, et al. Community-Acquired Pneumonia Requiring Hospitalization among U.S. Adults. *N Engl J Med* 2015;373:415-27.
8. Wolff BJ, Bramley AM, Thurman KA, et al. Improved Detection of Respiratory Pathogens by Use of High-Quality Sputum with TaqMan Array Card Technology. *J Clin Microbiol* 2017;55:110-21.
9. Gadsby NJ, Russell CD, McHugh MP, et al. Comprehensive Molecular Testing for Respiratory Pathogens in Community-Acquired Pneumonia. *Clin Infect Dis* 2016;62:817-23.
10. Paonessa JR, Shah RD, Pickens CI, et al. Rapid Detection of Methicillin-Resistant *Staphylococcus aureus* in BAL: A Pilot Randomized Controlled Trial. *Chest* 2019.

11. Torres A, Niederman MS, Chastre J, et al. International ERS/ESICM/ESCMID/ALAT guidelines for the management of hospital-acquired pneumonia and ventilator-associated pneumonia. *European Respiratory Journal* 2017;50.
12. Fagon JY, Chastre J, Wolff M, et al. Invasive and noninvasive strategies for management of suspected ventilator-associated pneumonia. A randomized trial. *Ann Intern Med* 2000;132:621-30.
13. Fujitani S, Cohen-Melamed MH, Tuttle RP, Delgado E, Taira Y, Darby JM. Comparison of semi-quantitative endotracheal aspirates to quantitative non-bronchoscopic bronchoalveolar lavage in diagnosing ventilator-associated pneumonia. *Respir Care* 2009;54:1453-61.
14. Gao C, Cuttica M, Malsin E, et al. Comparing Nasopharyngeal and Bronchoalveolar Lavage SARS-CoV-2 Assays in Respiratory Failure. *Am J Respir Crit Care Med* 2020.
15. Wahidi MM, Shojaee S, Lamb CR, et al. The Use of Bronchoscopy During the Coronavirus Disease 2019 Pandemic: CHEST/AABIP Guideline and Expert Panel Report. *Chest* 2020;158:1268-81.
16. Cox MJ, Loman N, Bogaert D, O'Grady J. Co-infections: potentially lethal and unexplored in COVID-19. *The Lancet Microbe* 2020;1:e11.
17. Bassetti M, Kollef MH, Timsit JF. Bacterial and fungal superinfections in critically ill patients with COVID-19. *Intensive Care Med* 2020;46:2071-4.
18. Gao CA, Bailey JI, Walter JM, et al. Bronchoscopy on Intubated COVID-19 Patients is Associated with Low Infectious Risk to Operators at a High-Volume Center Using an Aerosol-minimizing Protocol. *medRxiv* 2020.
19. Bassetti M, Welte T, Wunderink RG. Treatment of Gram-negative pneumonia in the critical care setting: is the beta-lactam antibiotic backbone broken beyond repair? *Crit Care* 2016;20:19.
20. Wang AA, Pickens CO, He H, et al. The Narrow-Spectrum Antibiotic Treatment Score: A Novel Quantitative Tool for Assessing Broad- and Narrow-Spectrum Antibiotic Use in Severe

Community-Acquired Pneumonia. American Journal of Respiratory and Critical Care Medicine 2020;201.

21. Walter JM, Ren Z, Yacoub T, et al. Multidimensional Assessment of the Host Response in Mechanically Ventilated Patients with Suspected Pneumonia. Am J Respir Crit Care Med 2018.
22. Kalil AC, Metersky ML, Klompas M, et al. Management of Adults With Hospital-acquired and Ventilator-associated Pneumonia: 2016 Clinical Practice Guidelines by the Infectious Diseases Society of America and the American Thoracic Society. Clin Infect Dis 2016;63:e61-e111.
23. Buetti N, Mazzuchelli T, Lo Priore E, et al. Early administered antibiotics do not impact mortality in critically ill patients with COVID-19. J Infect 2020;81:e148-e9.
24. Youngs J, Wyncoll D, Hopkins P, Arnold A, Ball J, Bicanic T. Improving antibiotic stewardship in COVID-19: Bacterial co-infection is less common than with influenza. J Infect 2020;81:e55-e7.
25. Dudoignon E, Camelena F, Deniau B, et al. Bacterial Pneumonia in COVID-19 critically ill patients: a case series. Clin Infect Dis 2020.
26. Verroken A, Scohy A, Gerard L, Wittebole X, Collienne C, Laterre PF. Co-infections in COVID-19 critically ill and antibiotic management: a prospective cohort analysis. Crit Care 2020;24:410.
27. Nieuwenhuis MB, Van Biesen S, Juffermans NP. Response to "Co-infections in COVID-19 critically ill and antibiotic management: a prospective cohort analysis". Crit Care 2020;24:591.
28. Soriano MC, Vaquero C, Ortiz-Fernandez A, Caballero A, Blandino-Ortiz A, de Pablo R. Low incidence of co-infection, but high incidence of ICU-acquired infections in critically ill patients with COVID-19. J Infect 2020.

29. Langford BJ, So M, Raybardhan S, et al. Bacterial co-infection and secondary infection in patients with COVID-19: a living rapid review and meta-analysis. *Clin Microbiol Infect* 2020.
30. Torrego A, Pajares V, Fernandez-Arias C, Vera P, Mancebo J. Bronchoscopy in Patients with COVID-19 with Invasive Mechanical Ventilation: A Single-Center Experience. *Am J Respir Crit Care Med* 2020;202:284-7.
31. Camelena F, Moy AC, Dudoignon E, et al. Performance of a multiplex polymerase chain reaction panel for identifying bacterial pathogens causing pneumonia in critically ill patients with COVID-19. *Diagn Microbiol Infect Dis* 2020;99:115183.
32. Skrupky LP, McConnell K, Dallas J, Kollef MH. A comparison of ventilator-associated pneumonia rates as identified according to the National Healthcare Safety Network and American College of Chest Physicians criteria. *Crit Care Med* 2012;40:281-4.
33. Rosenthal VD, Bijie H, Maki DG, et al. International Nosocomial Infection Control Consortium (INICC) report, data summary of 36 countries, for 2004-2009. *Am J Infect Control* 2012;40:396-407.
34. Martin-Loeches I, M JS, Vincent JL, et al. Increased incidence of co-infection in critically ill patients with influenza. *Intensive Care Med* 2017;43:48-58.
35. Canadian Critical Care Trials G. A randomized trial of diagnostic techniques for ventilator-associated pneumonia. *N Engl J Med* 2006;355:2619-30.
36. Hellyer TP, McAuley DF, Walsh TS, et al. Biomarker-guided antibiotic stewardship in suspected ventilator-associated pneumonia (VAPrapid2): a randomised controlled trial and process evaluation. *Lancet Respir Med* 2020;8:182-91.

b. a.

Subsequent BALs for Suspected VAP
(N=246)

Cumulative VAP number

Ventilator duration (days)	3	4	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	23	24	27	35	42	51
Number still ventilated	162	156	147	133	124	118	111	103	94	88	81	75	67	67	63	62	60	52	50	39	18	8	3
Number extubated/transferred	12	18	27	41	50	55	61	69	77	82	87	90	97	97	100	100	102	108	110	116	130	137	141
Number died	5	5	5	5	5	6	7	7	8	9	11	14	15	15	16	17	17	19	19	24	31	34	35
New VAP	6	5	7	3	11	6	2	5	6	7	3	4	1	2	2	7	4	1	3	1	1	2	1