

ORIGINAL ARTICLE

A Trial of Lopinavir–Ritonavir in Adults Hospitalized with Severe Covid-19

Bin Cao, M.D., Yeming Wang, M.D., Danning Wen, M.D., Wen Liu, M.S., Jingli Wang, M.D., Guohui Fan, M.S., Lianguo Ruan, M.D., Bin Song, M.D., Yanping Cai, M.D., Ming Wei, M.D., Xingwang Li, M.D., Jiaan Xia, M.D., Nanshan Chen, M.D., Jie Xiang, M.D., Ting Yu, M.D., Tao Bai, M.D., Xuelei Xie, M.D., Li Zhang, M.D., Caihong Li, M.D., Ye Yuan, M.D., Hua Chen, M.D., Huadong Li, M.D., Hanping Huang, M.D., Shengjing Tu, M.D., Fengyun Gong, M.D., Ying Liu, M.S., Yuan Wei, M.D., Chongya Dong, Ph.D., Fei Zhou, M.D., Xiaoying Gu, Ph.D., Jiuyang Xu, M.D., Zhibo Liu, M.D., Yi Zhang, M.D., Hui Li, M.D., Lianhan Shang, M.D., Ke Wang, M.D., Kunxia Li, M.D., Xia Zhou, M.D., Xuan Dong, M.D., Zhaohui Qu, M.D., Sixia Lu, M.D., Xujuan Hu, M.D., Shunan Ruan, M.S., Shanshan Luo, M.D., Jing Wu, M.D., Lu Peng, M.D., Fang Cheng, M.D., Lihong Pan, M.D., Jun Zou, M.D., Chunmin Jia, M.D., Juan Wang, M.D., Xia Liu, M.D., Shuzhen Wang, M.S., Xudong Wu, M.S., Qin Ge, M.S., Jing He, M.S., Haiyan Zhan, M.S., Fang Qiu, M.S., Li Guo, Ph.D., Chaolin Huang, M.D., Thomas Jaki, Ph.D., Frederick G. Hayden, M.D., Peter W. Horby, M.D., Dingyu Zhang, M.D., and Chen Wang, M.D.et al.

PDF

Help

March 18, 2020

DOI: 10.1056/NEJMoa2001282

[Chinese Translation 中文翻译](#)

Article

Figures/Media

[Metrics](#)[26 References](#)[62 Citing Articles](#)

Abstract

BACKGROUND

No therapeutics have yet been proven effective for the treatment of severe illness caused by SARS-CoV-2.

METHODS

We conducted a randomized, controlled, open-label trial involving hospitalized adult patients with confirmed SARS-CoV-2 infection, which causes the respiratory illness Covid-19, and an oxygen saturation (SaO_2) of 94% or less while they were breathing ambient air or a ratio of the partial pressure of oxygen (PaO_2) to the fraction of inspired oxygen (FiO_2) of less than 300 mm Hg. Patients were randomly assigned in a 1:1 ratio to receive either lopinavir–ritonavir (400 mg and 100 mg, respectively) twice a day for 14 days, in addition to standard care, or standard care alone. The primary end point was the time to clinical improvement, defined as the time from randomization to either an improvement of two points on a seven-category ordinal scale or discharge from the hospital, whichever came first.

RESULTS

A total of 199 patients with laboratory-confirmed SARS-CoV-2 infection underwent randomization; 99 were assigned to the lopinavir–ritonavir group, and 100 to the standard-care group. Treatment with lopinavir–ritonavir was not associated with a difference from standard care in the time to clinical improvement (hazard ratio for clinical improvement, 1.31; 95% confidence interval [CI], 0.95 to 1.80). Mortality at 28 days was similar in the lopinavir–ritonavir group and the standard-care group (19.2% vs. 25.0%; difference, –5.8 percentage points; 95% CI, –17.3 to 5.7). The percentages of patients with detectable viral RNA at various time points were similar. In a modified intention-to-treat analysis, lopinavir–ritonavir led to a median time to clinical improvement that was shorter by 1 day than that observed with standard care (hazard ratio, 1.39; 95% CI, 1.00 to 1.91). Gastrointestinal adverse events were more common in the lopinavir–ritonavir group, but serious adverse events were more common in the standard-care group. Lopinavir–ritonavir treatment was stopped early in 13 patients (13.8%) because of adverse events.

CONCLUSIONS

In hospitalized adult patients with severe Covid-19, no benefit was observed with lopinavir–ritonavir treatment beyond standard care. Future trials in patients with severe illness may help to confirm or exclude the possibility of a treatment benefit. (Funded by Major Projects of National Science and Technology on New Drug Creation and Development and others; Chinese Clinical Trial Register

number, [ChiCTR2000029308](#).)

Introduction

BEGINNING IN DECEMBER 2019, A NOVEL CORONAVIRUS, DESIGNATED SARS-CoV-2, has caused an international outbreak of respiratory illness termed Covid-19. The full spectrum of Covid-19 ranges from mild, self-limiting respiratory tract illness to severe progressive pneumonia, multiorgan failure, and death.¹⁻⁴ Thus far, there are no specific therapeutic agents for coronavirus infections. After the emergence of severe acute respiratory syndrome (SARS) in 2003, screening of approved drugs identified lopinavir, a human immunodeficiency virus (HIV) type 1 aspartate protease inhibitor, as having in vitro inhibitory activity against SARS-CoV, the virus that causes SARS in humans.⁵⁻⁷ Ritonavir is combined with lopinavir to increase its plasma half-life through the inhibition of cytochrome P450. An open-label study published in 2004 suggested, by comparison with a historical control group that received only ribavirin, that the addition of lopinavir–ritonavir (400 mg and 100 mg, respectively) to ribavirin reduced the risk of adverse clinical outcomes (acute respiratory distress syndrome [ARDS] or death) as well as viral load among patients with SARS.⁵ However, the lack of randomization and a contemporary control group and the concomitant use of glucocorticoids and ribavirin in that study made the effect of lopinavir–ritonavir difficult to assess. Similarly, lopinavir has activity, both in vitro⁸ and in an animal model,⁹ against Middle East respiratory syndrome coronavirus (MERS-CoV), and case reports have suggested that the combination of lopinavir–ritonavir with ribavirin and interferon alfa resulted in virologic clearance and survival.¹⁰⁻¹² However, because convincing data about the efficacy of this approach in humans are lacking,¹² a clinical trial (with recombinant interferon beta-1b) for MERS is currently under way (ClinicalTrials.gov number, [NCT02845843](#)).¹³⁻¹⁵

To evaluate the efficacy and safety of oral lopinavir–ritonavir for SARS-CoV-2 infection, we conducted a randomized, controlled, open-label trial, LOTUS China (Lopinavir Trial for Suppression of SARS-Cov-2 in China), in adult patients hospitalized with Covid-19.

Methods

PATIENTS

Patients were assessed for eligibility on the basis of a positive reverse-transcriptase–polymerase-chain-reaction (RT-PCR) assay (Shanghai ZJ Bio-Tec or Sansure Biotech) for SARS-CoV-2 in a respiratory tract

sample tested by the local Center for Disease Control (CDC) or by a designated diagnostic laboratory. Male and nonpregnant female patients 18 years of age or older were eligible if they had a diagnostic specimen that was positive on RT-PCR, had pneumonia confirmed by chest imaging, and had an oxygen saturation (SaO_2) of 94% or less while they were breathing ambient air or a ratio of the partial pressure of oxygen (PaO_2) to the fraction of inspired oxygen (FiO_2) ($\text{PaO}_2:\text{FiO}_2$) at or below 300 mg Hg. Exclusion criteria included a physician decision that involvement in the trial was not in the patient's best interest, presence of any condition that would not allow the protocol to be followed safely, known allergy or hypersensitivity to lopinavir–ritonavir, known severe liver disease (e.g., cirrhosis, with an alanine aminotransferase level $>5\times$ the upper limit of the normal range or an aspartate aminotransferase level $>5\times$ the upper limit of the normal range), use of medications that are contraindicated with lopinavir–ritonavir and that could not be replaced or stopped during the trial period (see the [Supplementary Appendix](#), available with the full text of this article at NEJM.org); pregnancy or breast-feeding, or known HIV infection, because of concerns about the development of resistance to lopinavir–ritonavir if used without combining with other antiretrovirals. Patients who were unable to swallow received lopinavir–ritonavir through a nasogastric tube.

TRIAL DESIGN AND OVERSIGHT

This was an open-label, individually randomized, controlled trial conducted from January 18, 2020, through February 3, 2020 (the date of enrollment of the last patient), at Jin Yin-Tan Hospital, Wuhan, Hubei Province, China. Because of the emergency nature of the trial, placebos of lopinavir–ritonavir were not prepared. Eligible patients were randomly assigned in a 1:1 ratio to receive either lopinavir–ritonavir (400 mg and 100 mg, orally; freely provided by the national health authority) twice daily, plus standard care, or standard care alone, for 14 days. Standard care comprised, as necessary, supplemental oxygen, noninvasive and invasive ventilation, antibiotic agents, vasopressor support, renal-replacement therapy, and extracorporeal membrane oxygenation (ECMO). To balance the distribution of oxygen support between the two groups as an indicator of severity of respiratory failure, randomization was stratified on the basis of respiratory support methods at the time of enrollment: no oxygen support or oxygen support with nasal duct or mask, or high-flow oxygen, noninvasive ventilation, or invasive ventilation including ECMO. The permuted block (four patients per block) randomization sequence, including stratification, was prepared by a statistician not involved in the trial, using SAS software, version 9.4 (SAS Institute). To minimize allocation bias, we performed allocation concealment with an interactive Web-based response system until randomization was finished on the system through a computer or phone.

The trial was approved by the institutional review board of Jin Yin-Tan Hospital. Written informed consent was obtained from all patients or from the patient's legal representative if the patient was too

unwell to provide consent. The trial was conducted in accordance with the principles of the Declaration of Helsinki and the Good Clinical Practice guidelines of the International Conference on Harmonisation. The authors were responsible for designing the trial and for compiling and analyzing the data. The authors vouch for the completeness and accuracy of the data and for the adherence of the trial to the protocol. Full details about the trial design are provided in the [protocol](#), available at NEJM.org.

CLINICAL AND LABORATORY MONITORING

Patients were assessed once daily by trained nurses using diary cards that captured data on a seven-category ordinal scale and on safety from day 0 to day 28, hospital discharge, or death. Safety was monitored by the Good Clinical Practice office from Jin Yin-tan Hospital. Other clinical data were recorded using the WHO-ISARIC (World Health Organization–International Severe Acute Respiratory and Emerging Infections Consortium) case record form (<https://isaric.tghn.org>).¹⁶ Serial oropharyngeal swab samples were obtained on day 1 (before lopinavir–ritonavir was administered) and on days 5, 10, 14, 21, and 28 until discharge or death had occurred and were tested at Teddy Clinical Research Laboratory (Tigermed–DiAn Joint Venture), using quantitative real-time RT-PCR (see the [Supplementary Appendix](#)). RNA was extracted from clinical samples with the MagNA Pure 96 system, detected and quantified by Cobas z480 qPCR (Roche), with the use of LightMix Modular SARS-CoV-2 (COVID19) assays (TIB MOBIOL). These samples were obtained for all 199 patients who were still alive at every time point. Sampling did not stop when a swab at a given time point was negative. Baseline throat swabs were tested for detection of E gene, RdRp gene, and N gene, and samples on the subsequent visits were quantitatively and qualitatively detected for E gene. Clinical data were recorded on paper case record forms and then double-entered into an electronic database and validated by trial staff.

OUTCOME MEASURES

The primary end point was the time to clinical improvement, defined as the time from randomization to an improvement of two points (from the status at randomization) on a seven-category ordinal scale or live discharge from the hospital, whichever came first. The end point of clinical improvement was used in our previous influenza study¹⁷ and was also recommended by the WHO R&D Blueprint expert group.¹⁸ Ordinal scales have been used as end points in clinical trials in patients hospitalized with severe influenza.¹⁶⁻¹⁹ The seven-category ordinal scale consisted of the following categories: 1, not hospitalized with resumption of normal activities; 2, not hospitalized, but unable to resume normal activities; 3, hospitalized, not requiring supplemental oxygen; 4, hospitalized, requiring supplemental oxygen; 5, hospitalized, requiring nasal high-flow oxygen therapy, noninvasive mechanical ventilation, or both; 6, hospitalized, requiring ECMO, invasive mechanical ventilation, or both; and 7, death.

Other clinical outcomes included clinical status as assessed with the seven-category ordinal scale on days 7 and 14, mortality at day 28, the duration of mechanical ventilation, the duration of hospitalization in survivors, and the time (in days) from treatment initiation to death. Virologic measures included the proportions with viral RNA detection over time and viral RNA titer area-under-the-curve (AUC) measurements.

Safety outcomes included adverse events that occurred during treatment, serious adverse events, and premature discontinuation of treatment. Adverse events were classified according to the National Cancer Institute Common Terminology Criteria for Adverse Events, version 4.0.

STATISTICAL ANALYSIS

The trial was initiated in rapid response to the Covid-19 public health emergency, at which time there was very limited information about clinical outcomes in hospitalized patients with Covid-19. The original total sample size was set at 160, since it would provide the trial with 80% power to detect a difference, at a two-sided significance level of $\alpha=0.05$, of 8 days in the median time to clinical improvement between the two groups, assuming that the median time in the standard-care group was 20 days and that 75% of the patients would reach clinical improvement. The planned enrollment of 160 patients in the trial occurred quickly, and the assessment at that point was that the trial was underpowered; thus, a decision was made to continue enrollment by investigators. Subsequently, when another agent (remdesivir) became available for clinical trials, we decided to suspend enrollment in this trial.

Primary efficacy analysis was on an intention-to-treat basis and included all the patients who had undergone randomization. The time to clinical improvement was assessed after all patients had reached day 28, with failure to reach clinical improvement or death before day 28 considered as right-censored at day 28 (right-censoring occurs when an event may have occurred after the last time a person was under observation, but the specific timing of the event is unknown). The time to clinical improvement was portrayed by Kaplan–Meier plot and compared with a log-rank test. Hazard ratios with 95% confidence intervals were calculated by means of the Cox proportional-hazards model. Five patients who had been assigned to the lopinavir–ritonavir group did not receive any doses (three of them died within 24 hours) but were included in the intention-to-treat analysis, since no reciprocal removals occurred in the standard-care group. A modified intention-to-treat analysis that excluded three early deaths was also performed. Post hoc analyses include subgroup analysis for National Early Warning Score 2 (NEWS2)¹⁹ of 5 or below or greater than 5 and those who underwent randomization up to 12 days or more than 12 days after the onset of illness.

Because the statistical analysis plan did not include a provision for correcting for multiplicity in tests for secondary or other outcomes, results are reported as point estimates and 95% confidence intervals. The widths of the confidence intervals have not been adjusted for multiplicity, so the intervals should not be used to infer definitive treatment effects for secondary outcomes. Safety analyses were based on the patients' actual treatment exposure. Statistical analyses were conducted with SAS software, version 9.4 (SAS Institute).

Results

PATIENTS

Figure 1.

Randomization and Treatment Assignment.

Of the 199 patients who underwent randomization, 99 patients were assigned to receive lopinavir–ritonavir and 100 patients to standard care alone. Of the 99 patients assigned to receive lopinavir–ritonavir, 94 (94.9%) received treatment as assigned (Figure 1). In the lopinavir–ritonavir group, 5 patients did not receive any doses of lopinavir–ritonavir: 3 because of early death within 24 hours after randomization and 2 others because the attending physician refused to prescribe lopinavir–ritonavir after randomization.

Table 1.

Table 1. Demographic and Clinical Characteristics of the Patients at Baseline.*

Characteristic	Total (N=198)	Lopinavir–Ritonavir (N=99)	Standard Care (N=100)
Age, median (IQR) — yr	58.0 (49.0–68.0)	58.0 (50.0–68.0)	58.0 (48.0–68.0)
Male sex — no. (%)	120 (60.3)	61 (61.6)	59 (59.0)
Coexisting conditions — no. (%)			
Diabetes	23 (11.6)	10 (10.1)	13 (13.0)
Cardiovascular disease	13 (6.5)	5 (5.1)	8 (8.0)
Cancer	6 (3.0)	5 (5.1)	1 (1.0)
Body temperature, median (IQR) — °C	36.5 (36.4–36.8)	36.5 (36.4–37.0)	36.5 (36.5–36.8)
Fever — no. (%)	182 (91.3)	89 (89.9)	93 (93.0)
Respiratory rate ≥24/min — no. (%)	37 (18.8)	21 (21.4)	16 (16.0)
Systolic blood pressure <90 mm Hg — no. (%)	2 (1.0)	2 (2.0)	0
White-cell count (×10 ⁹ /liter) — median (IQR)	7.0 (5.3–9.4)	7.3 (5.3–9.4)	6.9 (4.9–9.1)
<4 ×10 ⁹ /liter — no. (%)	137 (69.3)	64 (64.7)	73 (73.0)
<4 ×10 ⁹ /liter — no. (%)	20 (10.3)	12 (12.4)	8 (8.0)
>10 ×10 ⁹ /liter — no. (%)	38 (19.3)	19 (20.0)	19 (19.0)
Lymphocyte count (×10 ⁹ /liter) — median (IQR)	0.9 (0.6–1.2)	0.8 (0.6–1.4)	0.9 (0.5–1.2)
<1.0 ×10 ⁹ /liter — no. (%)	73 (37.4)	37 (38.9)	36 (36.0)
<1.0 ×10 ⁹ /liter — no. (%)	122 (62.6)	58 (61.1)	64 (64.0)
Platelet count (×10 ⁹ /liter) — median (IQR)	207.0 (18.0–284.0)	201.0 (153.0–287.0)	210.0 (163.0–268.0)
<100 ×10 ⁹ /liter — no. (%)	186 (95.4)	91 (95.8)	90 (95.0)
<100 ×10 ⁹ /liter — no. (%)	9 (4.6)	4 (4.2)	5 (5.0)
Serum creatinine (μmol/liter) — median (IQR)	68.5 (57.2–82.1)	70.7 (64.4–82.7)	67.4 (58.4–82.3)
<133 μmol/liter — no. (%)	189 (96.9)	95 (96.9)	96 (97.0)
>133 μmol/liter — no. (%)	6 (3.1)	3 (3.1)	3 (3.0)
Aspartate aminotransferase (U/liter) — median (IQR)	34.0 (28.0–45.0)	33.0 (25.0–42.0)	34.0 (27.0–43.0)
>40 U/liter — no. (%)	155 (79.3)	78 (81.3)	77 (77.8)
>40 U/liter — no. (%)	40 (20.3)	18 (18.8)	22 (22.2)
Alanine aminotransferase (U/liter) — median (IQR)	33.0 (22.0–35.0)	33.0 (22.0–33.5)	34.0 (22.0–39.0)
>50 U/liter — no. (%)	113 (59.0)	61 (63.3)	54 (54.3)
>50 U/liter — no. (%)	80 (41.0)	35 (35.3)	45 (45.3)
Lactate dehydrogenase (U/liter) — median (IQR)	325.0 (245.0–413.0)	322.0 (243.0–409.0)	327.0 (243.0–470.0)
>45 U/liter — no. (%)	90 (45.8)	24 (25.3)	26 (26.3)
>45 U/liter — no. (%)	144 (74.2)	71 (74.7)	73 (73.0)
Creatine kinase (U/liter) — median (IQR)	49.0 (44.0–115.0)	57.0 (42.0–126.0)	72.0 (45.0–130.0)
<183 U/liter — no. (%)	168 (86.4)	81 (85.3)	82 (82.0)
>183 U/liter — no. (%)	26 (13.6)	14 (14.7)	12 (12.1)

* The values shown are based on available data. Laboratory values for white-cell count, lymphocyte count, platelet count, lactate dehydrogenase, and creatine kinase were available for 95 patients in the lopinavir–ritonavir group, and values for serum creatinine, aspartate aminotransferase, and alanine aminotransferase were available for 96 patients in that group. Laboratory values for serum creatinine, aspartate aminotransferase, alanine aminotransferase, lactate dehydrogenase, and creatine kinase were available for 99 patients in the standard-care group. To convert the values for creatinine to milligrams per deciliter, divide by 88.4. IQR denotes interquartile range.

Demographic and Clinical Characteristics of the Patients at Baseline.

Table 2.

Table 2. Patients' Status and Treatments Received at or after Enrollment.*

Characteristic	Total (N=198)	Lopinavir–Ritonavir (N=99)	Standard Care (N=100)
NEWS2 score at day 1 — median (IQR)	5.0 (4.0–6.0)	5.0 (4.0–6.0)	5.0 (4.0–7.0)
Seven-category scale at day 1			
3: Hospitalization, not requiring supplemental oxygen — no. (%)	28 (14.1)	11 (11.1)	17 (17.0)
4: Hospitalization, requiring supplemental oxygen — no. (%)	119 (60.8)	72 (72.7)	67 (67.0)
5: Hospitalization, requiring HFNC or noninvasive mechanical ventilation — no. (%)	31 (15.8)	15 (15.2)	16 (16.0)
6: Hospitalization, requiring ECMO, invasive mechanical ventilation, or both — no. (%)	1 (0.5)	1 (1.0)	0
Days from illness onset to randomization — median (IQR)	13 (11–16)	13 (11–17)	13 (10–16)
Earlier (<12 days of symptom onset) — no. (%)	90 (45.2)	42 (42.4)	48 (48.0)
Later (≥12 days of symptom onset) — no. (%)	109 (54.8)	57 (57.6)	52 (52.0)
Mean viral load — log ₁₀ copies per ml at day 1	4.6±2.1	4.6±2.0	3.7±2.1
Using interferon at enrollment — no. (%)	22 (11.1)	9 (9.3)	13 (13.0)
Treatments during study period — no. (%)			
Vasopressors	44 (22.1)	17 (17.2)	27 (27.0)
Renal-replacement therapy	9 (4.5)	3 (3.0)	6 (6.0)
Noninvasive mechanical ventilation	29 (14.8)	10 (10.1)	19 (19.0)
Invasive mechanical ventilation	32 (16.1)	14 (14.1)	18 (18.0)
ECMO	4 (2.0)	2 (2.0)	2 (2.0)
Antibiotic agent	189 (95.0)	94 (94.8)	95 (95.0)
Glucocorticoid therapy	67 (33.7)	32 (32.3)	35 (35.0)
Days from illness onset to glucocorticoid therapy — median (IQR)	13 (11–17)	13 (12–19)	13 (9–17)
Days of glucocorticoid therapy — median (IQR)	6 (3–11)	7 (3–11)	6 (2–12)

* Plus-minus values are means ±SD. ECMO denotes extracorporeal membrane oxygenation, HFNC high-flow nasal cannula for oxygen therapy, and NEWS2 National Early Warning Score 2.

Patients' Status and Treatments Received at or after Enrollment.

The median age of patients was 58 years (interquartile range [IQR], 49 to 68 years), and 60.3% of the patients were men (Table 1). The median interval time between symptom onset and randomization was 13 days (IQR, 11 to 16 days) (Table 2). There were no important between-group differences in demographic characteristics, baseline laboratory test results, distribution of ordinal scale scores, or NEWS2 scores at enrollment. During the trial, systemic glucocorticoids were administered in 33.0% of the patients in the lopinavir–ritonavir group and in 35.7% of those in the standard-care group.

PRIMARY OUTCOME

Figure 2.

Time to Clinical Improvement in the Intention-to-Treat Population.

Patients assigned to lopinavir–ritonavir did not have a time to clinical improvement different from that of patients assigned to standard care alone in the intention-to-treat population (median, 16 days vs. 16 days; hazard ratio for clinical improvement, 1.31; 95% confidence interval [CI], 0.95 to 1.80; $P=0.09$) (Figure 2). In the modified intention-to-treat population, the median time to clinical improvement was 15 days in the lopinavir–ritonavir group, as compared with 16 days in the standard-care group (hazard ratio, 1.39; 95% CI, 1.00 to 1.91) (Table S1 and Fig. S1 in the [Supplementary Appendix](#)). In the intention-to-treat population, lopinavir–ritonavir treatment within 12 days after the onset of symptoms was not found to be associated with a shorter time to clinical improvement (hazard ratio, 1.25; 95% CI, 0.77 to 2.05); similar results were found regarding later treatment with lopinavir–ritonavir (hazard ratio, 1.30; 95% CI, 0.84 to 1.99) (Fig. S2A and S2B). No significant differences were observed when the time to clinical improvement was assessed by NEWS2 score at entry in the intention-to-treat population (Fig. S3A and S3B). In addition, when the time to clinical deterioration (defined as a one-category increase on the seven-category scale) was compared between the two groups, no difference was observed (hazard ratio for clinical deterioration, 1.01; 95% CI, 0.76 to 1.34) (Fig. S4).

SECONDARY OUTCOMES

Table 3.

Table 3. Outcomes in the Intention-to-Treat Population.*

Characteristic	Total (N=199)	Lopinavir–Ritonavir (N=98)	Standard Care (N=101)	Difference†
Time to clinical improvement — median no. of days (IQR)	16.0 (15.0 to 17.0)	16.0 (15.0 to 17.0)	16.0 (15.0 to 18.0)	1.11 (0.95 to 1.80)‡
Day 28 mortality — no. (%)	44 (22.1)	19 (19.2)§	25 (25.0)	-5.8 (-17.3 to 5.7)
Earlier (≤12 days after onset of symptoms)	21 (23.3)	8 (19.0)	13 (27.1)	-8.0 (-25.3 to 9.3)
Later (>12 days after onset of symptoms)	23 (21.1)	11 (19.3)	12 (23.1)	-3.8 (-19.1 to 11.6)
Clinical improvement — no. (%)				
Day 7	8 (4.0)	6 (6.1)	2 (2.0)	4.1 (-1.4 to 9.1)
Day 14	75 (37.7)	45 (45.5)	30 (30.0)	15.5 (2.2 to 28.8)
Day 28	148 (74.4)	78 (78.8)	70 (70.0)	8.8 (-3.3 to 20.9)
ICU length of stay — median no. of days (IQR)	10 (5 to 14)	6 (2 to 11)	11 (7 to 17)	-5 (-9 to 0)
Of survivors	10 (8 to 17)	9 (5 to 44)	11 (9 to 14)	-1 (-16 to 38)
Of nonsurvivors	10 (4 to 14)	6 (2 to 11)	12 (7 to 17)	-6 (-11 to 0)
Duration of invasive mechanical ventilation — median no. of days (IQR)	5 (3 to 9)	4 (3 to 7)	5 (3 to 9)	-1 (-4 to 2)
Oxygen support — days (IQR)	13 (8 to 14)	12 (9 to 14)	13 (8 to 14)	0 (-2 to 2)
Hospital stay — median no. of days (IQR)	15 (12 to 17)	14 (12 to 17)	16 (13 to 18)	1 (0 to 2)
Time from randomization to discharge — median no. of days (IQR)	13 (10 to 14)	12 (10 to 14)	14 (11 to 16)	1 (0 to 3)
Time from randomization to death — median no. of days (IQR)	10 (8 to 13)	9 (8 to 13)	12 (8 to 15)	-3 (-6 to 2)
Score on seven-category scale at day 7 — no. of patients (%)				
1: Not hospitalized, but unable to resume normal activities	4 (2.0)	4 (4.0)	0	
2: Hospitalization, not requiring supplemental oxygen	29 (14.6)	12 (12.1)	17 (17.0)	
3: Hospitalization, requiring supplemental oxygen	209 (104.8)	58 (58.6)	51 (51.0)	
4: Hospitalization, requiring HFNC or noninvasive mechanical ventilation	35 (17.6)	14 (14.1)	21 (21.0)	
5: Hospitalization, requiring ECMO, invasive mechanical ventilation, or both	10 (5.0)	6 (6.1)	4 (4.0)	
6: Death	12 (6.0)	5 (5.1)	7 (7.0)	
Seven-category scale at day 14 — no. of patients (%)				
1: Not hospitalized, but unable to resume normal activities	71 (35.7)	43 (43.4)	28 (28.0)	
2: Hospitalization, not requiring supplemental oxygen	32 (16.1)	8 (8.1)	24 (24.0)	
3: Hospitalization, requiring supplemental oxygen	45 (22.6)	25 (25.3)	20 (20.0)	
4: Hospitalization, requiring HFNC or noninvasive mechanical ventilation	11 (5.5)	5 (5.1)	6 (6.0)	
5: Hospitalization, requiring ECMO, invasive mechanical ventilation, or both	8 (4.0)	3 (3.0)	5 (5.0)	
6: Death	32 (16.1)	15 (15.2)	17 (17.0)	

* Clinical improvement was defined as a decline of two categories on the modified seven-category ordinal scale of clinical status, or hospital discharge. ICU denotes intensive care unit.
 † Differences were expressed as rate differences or median differences (Hodges-Lehmann estimate) and 95% confidence intervals.
 ‡ The hazard ratio for clinical improvement was estimated by Cox proportional-risk model.
 § This total includes 3 patients who died within 28 hours after randomization and did not receive lopinavir–ritonavir.

Outcomes in the Intention-to-Treat Population.

The 28-day mortality was numerically lower in the lopinavir–ritonavir group than in the standard-care group for either the intention-to-treat population (19.2% vs. 25.0%; difference, -5.8 percentage points; 95% CI, -17.3 to 5.7) or the modified intention-to treat population (16.7% vs. 25.0%; difference, -8.3 percentage points; 95% CI, -19.6 to 3.0) (Table 3).

Patients in the lopinavir–ritonavir group had a shorter stay in the intensive care unit (ICU) than those in the standard-care group (median, 6 days vs. 11 days; difference, -5 days; 95% CI, -9 to 0), and the duration from randomization to hospital discharge was numerically shorter (median, 12 days vs. 14 days; difference, 1 day; 95% CI, 0 to 3). In addition, the percentage of patients with clinical improvement at day 14 was higher in the lopinavir–ritonavir group than in the standard-care group (45.5% vs. 30.0%; difference, 15.5 percentage points; 95% CI, 2.2 to 28.8) (Fig. S5). There were no significant differences for other outcomes such as duration of oxygen therapy, duration of hospitalization, and time from randomization to death.

VIROLOGY

Figure 3.

Mean Change from Baseline in SARS-CoV-2 Viral RNA Load by qPCR on Throat Swabs.

A total of 69 patients (35%) who had a diagnostic respiratory tract sample that was positive on RT-PCR had a negative RT-PCR result on the throat swab taken after consent. The mean (\pm SD) baseline viral RNA loads in the throat swabs taken after consent were slightly higher in the lopinavir–ritonavir group than in the standard-care group at randomization (4.4 ± 2.0 log₁₀ copies per milliliter vs. 3.7 ± 2.1) (Table 2). The viral RNA loads over time did not differ between the lopinavir–ritonavir recipients and those receiving standard care (Figure 3), including analysis according to duration of illness (Fig. S6).

The percentage of patients with detectable viral RNA for SARS-CoV-2 was similar in the lopinavir–ritonavir group and the standard-care group on any sampling day (day 5, 34.5% vs. 32.9%; day 10, 50.0% vs. 48.6%; day 14, 55.2% vs. 57.1%; day 21, 58.6% vs. 58.6%; and day 28, 60.3% vs. 58.6%) (Table S2).

SAFETY

Table 4.

Table 4. Summary of Adverse Events in the Safety Population.^a

Event	Lopinavir–Ritonavir (N=95)		Standard Care (N=99)	
	Any Grade	Grade 3 or 4	Any Grade	Grade 3 or 4
	number (percent)			
Any adverse event	46 (48.4)	20 (21.1)	49 (49.5)	31 (31.1)
Lymphopenia	16 (16.8)	12 (12.6)	12 (12.1)	5 (5.1)
Nausea	9 (9.5)	1 (1.1)	0	0
Thrombocytopenia	6 (6.3)	1 (1.1)	10 (10.1)	2 (2.0)
Leukopenia	7 (7.4)	1 (1.1)	13 (13.1)	0
Vomiting	6 (6.3)	0	0	0
Increased aspartate aminotransferase	2 (2.1)	2 (2.1)	5 (5.1)	4 (4.0)
Abdominal discomfort	4 (4.2)	0	2 (2.1)	0
Diarrhea	4 (4.2)	0	0	0
Stomach ache	4 (4.2)	1 (1.1)	1 (1.0)	0
Neutropenia	4 (4.2)	1 (1.1)	8 (7.6)	0
Increased total bilirubin	3 (3.2)	3 (3.2)	3 (3.0)	2 (2.0)
Increased creatinine	2 (2.1)	2 (2.1)	7 (7.1)	6 (6.1)
Anemia	2 (2.1)	2 (2.1)	5 (5.0)	4 (4.0)
Rash	2 (2.1)	0	0	0
Hypoalbuminemia	1 (1.1)	1 (1.1)	4 (4.0)	1 (1.0)
Increased alanine aminotransferase	1 (1.1)	1 (1.1)	4 (4.0)	1 (1.0)
Increased creatine kinase	0	0	1 (1.0)	0
Decreased appetite	2 (2.1)	0	0	0
Prolonged QT interval	1 (1.1)	0	0	0
Sleep disorders and disturbances	1 (1.1)	0	0	0
Facial flushing	1 (1.1)	0	0	0
Serious adverse event	19 (20.0)	17 (17.9)	32 (32.3)	31 (31.3)
Respiratory failure or ARDS	12 (12.6)	12 (12.6)	27 (27.3)	27 (27.3)
Acute kidney injury	3 (3.2)	2 (2.1)	6 (6.1)	5 (5.1)
Secondary infection	1 (1.1)	1 (1.1)	6 (6.1)	6 (6.1)
Shock	2 (2.1)	2 (2.1)	2 (2.0)	2 (2.0)
Severe anemia	3 (3.2)	3 (3.2)	0	0
Acute gastritis	2 (2.1)	0	0	0
Hemorrhage of lower digestive tract	2 (2.1)	1 (1.1)	0	0
Pneumothorax	0	0	2 (2.0)	2 (2.0)
Unconsciousness	1 (1.1)	0	0	0
Disseminated intravascular coagulation	1 (1.1)	0	1 (1.0)	1 (1.0)
Sepsis	0	0	1 (1.0)	1 (1.0)
Acute heart failure	0	0	1 (1.0)	1 (1.0)

^a Adverse events that occurred in more than 1 patient after randomization through day 28 are shown. Some patients had more than one adverse event. Since there are no adverse event grades criteria for serum levels of hypersensitivity troponin (cardiac biomarker) and serum lipid, the proportions of patients with values worse than baseline values are listed here. The proportion of increased hypersensitivity troponin was higher in the standard-care group than in the lopinavir–ritonavir group (14.1% vs. 9.5%). A total of 59 patients (32.4%) in the standard-care group and 65 (68.4%) in the lopinavir–ritonavir group had lipid levels that were normal at enrollment but abnormal after enrollment. All deaths were due to respiratory failure. ARDS indicates acute respiratory distress syndrome.

Summary of Adverse Events in the Safety Population.

A total of 46 patients (48.4%) in the lopinavir–ritonavir group and 49 (49.5%) in the standard-care group reported adverse events between randomization and day 28 (Table 4). Gastrointestinal adverse events including nausea, vomiting, and diarrhea were more common in lopinavir–ritonavir group than in the standard-care group (Table 4). The percentages of patients with laboratory abnormalities were similar in the two groups (Table 4). Serious adverse events occurred in 51 patients: 19 events in the lopinavir–ritonavir group and 32 events in the standard-care group (Table 4). There were 4 serious gastrointestinal adverse events in the lopinavir–ritonavir group but none in the standard-care group; all 4 events were judged by the investigators to be related to the trial medication. Respiratory failure, acute kidney injury, and secondary infection were more common in patients receiving standard care. All deaths during the observation period were judged by the site investigators to be unrelated to the intervention.

Discussion

This randomized trial found that lopinavir–ritonavir treatment added to standard supportive care was not associated with clinical improvement or mortality in seriously ill patients with Covid-19 different from that associated with standard care alone. However, in the modified intention-to-treat analysis,

which excluded three patients with early death, the between-group difference in the median time to clinical improvement (median, 15 days vs. 16 days) was significant, albeit modest. Of note, the overall mortality in this trial (22.1%) was substantially higher than the 11% to 14.5% mortality reported in initial descriptive studies of hospitalized patients with Covid-19,^{1,2} which indicates that we enrolled a severely ill population.

Our patient population was heterogeneous with regard to duration and severity of illness at enrollment. In a post hoc subgroup analysis, the difference in mortality between the lopinavir–ritonavir group and the standard-care group was observed to be numerically greater among patients treated within 12 days after the onset of symptoms than among those treated later. The question of whether earlier lopinavir–ritonavir treatment in Covid-19 could have clinical benefit is an important one that requires further study. The finding is consistent with studies showing that patients with SARS-CoV-2 viral pneumonia have progression in the second week of illness¹ and with the time-to-treatment effects observed in previous antiviral studies in SARS²⁰ and severe influenza.²¹⁻²³ In addition, we found that the numbers of lopinavir–ritonavir recipients who had serious complications (acute kidney injury and secondary infections) or requiring noninvasive or invasive mechanical ventilation for respiratory failure were fewer than in those not receiving treatment. These observations are hypothesis-generating and require additional studies to determine whether lopinavir–ritonavir treatment given at a certain stage of illness can reduce some complications in Covid-19.

We did not find that adding lopinavir–ritonavir treatment reduced viral RNA loads or duration of viral RNA detectability as compared with standard supportive care alone. SARS-CoV-2 RNA was still detected in 40.7% of the patients in the lopinavir–ritonavir group at end of the trial (day 28). A recent report showed that the median duration of viral shedding in Covid-19 was 20 days in patients with severe illness and could be as long as 37 days.²⁴ Neither that study nor the current one found evidence that lopinavir–ritonavir exerted a significant antiviral effect. The reasons for the apparent lack of antiviral effect are uncertain, but the sampling methods used in the current trial were most likely suboptimal. Samples were taken only intermittently (on days 1, 5, 10, 14, 21, and 28), and more frequent sampling in the first 5 days could have provided more detailed characterization of viral load kinetics in the two groups over this critical period. In addition, previous studies have shown that throat-swab specimens have lower viral loads than nasopharyngeal samples,²⁵ and importantly, we were unable to do sampling of lower respiratory tract secretions. Of note, depending on cell type used, the 50% effective concentrations (EC₅₀) of lopinavir in vitro for SARS-CoV has ranged from 4.0 to 10.7 µg per milliliter,^{5,6,8} although other studies reported that lopinavir was inactive²⁶ or that higher concentrations (25 µg per milliliter) were required for inhibition.⁷ For MERS-CoV, the EC₅₀ values have ranged from 5 to approximately 7 µg

per milliliter).^{1,8,13} Both the mean peak (9.6 µg per milliliter) and trough (5.5 µg per milliliter) serum concentrations of lopinavir in adults just approach these concentrations. Whether the EC₅₀ value is an adequate threshold and whether unbound lopinavir concentrations in human plasma are sufficient for inhibition of SARS-CoV-2 are questionable.¹

Nearly 14% of lopinavir–ritonavir recipients were unable to complete the full 14-day course of administration. This was due primarily to gastrointestinal adverse events, including anorexia, nausea, abdominal discomfort, or diarrhea, as well as two serious adverse events, both acute gastritis. Two recipients had self-limited skin eruptions. Such side effects, including the risks of hepatic injury, pancreatitis, more severe cutaneous eruptions, and QT prolongation, and the potential for multiple drug interactions due to CYP3A inhibition, are well documented with this drug combination. The side-effect profile observed in the current trial arouses concern about the use of higher or more prolonged lopinavir–ritonavir dose regimens in efforts to improve outcomes.

Our trial has several limitations. In particular, the trial was not blinded, so it is possible that knowledge of the treatment assignment might have influenced clinical decision-making that could have affected the ordinal scale measurements we used. We will continue to follow these patients to evaluate their long-term prognosis. The characteristics of the patients at baseline were generally balanced across the two groups, but the somewhat higher throat viral loads in the lopinavir–ritonavir group raise the possibility that this group had more viral replication. Although we did not observe differences between groups in the frequency of use of concurrent pharmacologic interventions, such as glucocorticoids, this might have been another confounder. In addition, approximately 45% and 40% of the patients in lopinavir–ritonavir group had positive RNA detection by throat swabs on day 14 and day 28, respectively, but we do not know if infectious virus was still present, since we did not attempt virus isolation or assess the possible emergence of SARS-CoV-2 variants with reduced susceptibility to lopinavir. Finally, we do not have data on the lopinavir exposure levels in these seriously and often critically ill patients.

In conclusion, we found that lopinavir–ritonavir treatment did not significantly accelerate clinical improvement, reduce mortality, or diminish throat viral RNA detectability in patients with serious Covid-19. These early data should inform future studies to assess this and other medication in the treatment of infection with SARS-CoV-2. Whether combining lopinavir–ritonavir with other antiviral agents, as has been done in SARS^{5,20} and is being studied in MERS-CoV,¹⁵ might enhance antiviral effects and improve clinical outcomes remains to be determined.

Funding and Disclosures

Supported by grants from Major Projects of National Science and Technology on New Drug Creation and Development (2020ZX09201001) and (2020ZX09201012); the Chinese Academy of Medical Sciences (CAMS) Emergency Project of Covid-19 (2020HY320001); and a National Science Grant for Distinguished Young Scholars (81425001/H0104). Dr. Jaki is a recipient of a National Institute for Health Research Senior Research Fellowship (2015-08-001). Dr. Horby reports receiving funding from the Wellcome Trust, the Bill and Melinda Gates Foundation, and the United Kingdom Department of Health and Social Care.

[Disclosure forms](#) provided by the authors are available with the full text of this article at NEJM.org.

Drs. Cao, Y. Wang, Wen, W. Liu, Jingli Wang, Fan, L. Ruan, Song, Cai, and M. Wei and Drs. D. Zhang and C. Wang contributed equally to this article.

This article was published on March 18, 2020, and last updated on April 14, 2020, at NEJM.org.

A [data sharing statement](#) provided by the authors is available with the full text of this article at NEJM.org.

We thank all patients who participated in this trial and their families. We also thank Bandar Al Knawy and Yaseen Arabi for sharing the MIRACLE trial documentation and meeting reports from WHO Novel Coronavirus R&D. Teddy Clinical Research Laboratory (Shanghai) served as the central laboratory, and Roche Diagnostics (Shanghai) provided instruments and SARS-CoV-2 assay detection. We dedicate this work to the memory of health care workers who have given their lives in the care of patients with Covid-19.

Author Affiliations

From the Department of Pulmonary and Critical Care Medicine, Center of Respiratory Medicine, National Clinical Research Center for Respiratory Diseases (B.C., Yeming Wang, G.F., F.Z., X.G., Z.L., Y.Z., Hui Li, L.S., C.W.), and the Institute of Clinical Medical Sciences (G.F., X.G.), China–Japan Friendship Hospital, the Institute of Respiratory Medicine, Chinese Academy of Medical Sciences (B.C., Yeming Wang, F.Z., Z.L., Y.Z., Hui Li, C.W.), the Clinical and Research Center of Infectious Diseases, Beijing Ditan Hospital, Capital Medical University (Xingwang Li), Peking University Clinical Research Institute, Peking University First Hospital (C.D.),

Tsinghua University School of Medicine (Jiuyang Xu), Beijing University of Chinese Medicine (L.S.), NHC Key Laboratory of Systems Biology of Pathogens and Christophe Merieux Laboratory, Institute of Pathogen Biology, Chinese Academy of Medical Sciences (L.G.), and Peking Union Medical College (L.G., C.W.), Beijing, and Jin Yin-tan Hospital, Wuhan (D.W., W.L., Jingli Wang, L.R., B.S., Y.C., M.W., Jiaan Xia, N.C., Jie Xiang, T.Y., T.B., X.X., L.Z., C.L., Y.Y., H.C., Huadong Li, H.H., S.T., F.G., Y.L., Yuan Wei, K.W., K.L., X.Z., X.D., Z.Q., Sixia Lu, X.H., S.R., Shanshan Luo, Jing Wu, Lu Peng, F.C., Lihong Pan, J.Z., C.J., Juan Wang, Xia Liu, S.W., X.W., Q.G., J.H., H.Z., F.Q., C.H., D.Z.) — all in China; Lancaster University, Lancaster (T.J.), and the University of Oxford, Oxford (P.W.H.) — both in the United Kingdom; and the University of Virginia School of Medicine, Charlottesville (F.G.H.).

Address reprint requests to Dr. Cao at caobin_ben@163.com, to Dr. C. Wang at cyh-birm@263.net, or to Dr. D. Zhang at 1813886398@qq.com.

Supplementary Material ▼

Protocol	PDF	1288KB
Supplementary Appendix	PDF	1482KB
Disclosure Forms	PDF	923KB
Data Sharing Statement	PDF	72KB

References (26) ▼

- Huang C, Wang Y, Li X, et al. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet* 2020;395:497-506.
[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)
- Chen N, Zhou M, Dong X, et al. Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus pneumonia in Wuhan, China: a descriptive study. *Lancet* 2020;395:507-513.
[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)
- Wang D, Hu B, Hu C, et al. Clinical characteristics of 138 hospitalized patients with 2019 novel coronavirus-infected pneumonia in Wuhan, China. *JAMA* 2020 February 7 (Epub ahead of print).

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

4. Liu K, Fang YY, Deng Y, et al. Clinical characteristics of novel coronavirus cases in tertiary hospitals in Hubei Province. *Chin Med J (Engl)* 2020 February 7 (Epub ahead of print).

[Crossref](#) [Medline](#) [Google Scholar](#)

5. Chu CM, Cheng VC, Hung IF, et al. Role of lopinavir/ritonavir in the treatment of SARS: initial virological and clinical findings. *Thorax* 2004;59:252-256.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

6. Chen F, Chan KH, Jiang Y, et al. In vitro susceptibility of 10 clinical isolates of SARS coronavirus to selected antiviral compounds. *J Clin Virol* 2004;31:69-75.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

7. Wu C-Y, Jan J-T, Ma S-H, et al. Small molecules targeting severe acute respiratory syndrome human coronavirus. *Proc Natl Acad Sci U S A* 2004;101:10012-10017.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

8. de Wilde AH, Jochmans D, Posthuma CC, et al. Screening of an FDA-approved compound library identifies four small-molecule inhibitors of Middle East respiratory syndrome coronavirus replication in cell culture. *Antimicrob Agents Chemother* 2014;58:4875-4884.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

9. Chan JF-W, Yao Y, Yeung M-L, et al. Treatment with lopinavir/ritonavir or interferon- β 1b improves outcome of MERS-CoV infection in a nonhuman primate model of common marmoset. *J Infect Dis* 2015;212:1904-1913.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

10. Kim UJ, Won E-J, Kee S-J, Jung S-I, Jang H-C. Combination therapy with lopinavir/ritonavir, ribavirin and interferon- α for Middle East respiratory syndrome. *Antivir Ther* 2016;21:455-459.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

11. Spanakis N, Tsiodras S, Haagmans BL, et al. Virological and serological analysis of a recent Middle East

respiratory syndrome coronavirus infection case on a triple combination antiviral regimen. *Int J Antimicrob Agents* 2014;44:528-532.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

12. Min C-K, Cheon S, Ha N-Y, et al. Comparative and kinetic analysis of viral shedding and immunological responses in MERS patients representing a broad spectrum of disease severity. *Sci Rep* 2016;6:25359-25359.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

13. Chan JFW, Chan K-H, Kao RYT, et al. Broad-spectrum antivirals for the emerging Middle East respiratory syndrome coronavirus. *J Infect* 2013;67:606-616.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

14. Hart BJ, Dyal J, Postnikova E, et al. Interferon- β and mycophenolic acid are potent inhibitors of Middle East respiratory syndrome coronavirus in cell-based assays. *J Gen Virol* 2014;95:571-577.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

15. Arabi YM, Allothman A, Balkhy HH, et al. Treatment of Middle East Respiratory Syndrome with a combination of lopinavir-ritonavir and interferon- β 1b (MIRACLE trial): study protocol for a randomized controlled trial. *Trials* 2018;19:81-81.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

16. International Severe Acute Respiratory and Emerging Infections Consortium (ISARIC) home page (<https://isaric.tghn.org/>).

[Google Scholar](#)

17. Wang Y, Fan G, Salam A, et al. Comparative effectiveness of combined favipiravir and oseltamivir therapy versus oseltamivir monotherapy in critically ill patients with influenza virus infection. *J Infect Dis* 2019 December 11 (Epub ahead of print).

[Crossref](#) [Medline](#) [Google Scholar](#)

18. Coronavirus disease (COVID-2019) R&D. Geneva: World Health Organization (<http://www.who.int/blueprint/priority-diseases/key-action/novel-coronavirus/en/>).

[Google Scholar](#)

19. National Early Warning Score (NEWS) 2: standardising the assessment of acute-illness severity in the NHS. London: Royal College of Physicians, 2017 (<https://www.rcplondon.ac.uk/projects/outputs/national-early-warning-score-news-2>).

[Google Scholar](#)
20. Chan KS, Lai ST, Chu CM, et al. Treatment of severe acute respiratory syndrome with lopinavir/ritonavir: a multicentre retrospective matched cohort study. *Hong Kong Med J* 2003;9:399-406.

[Medline](#) [Google Scholar](#)
21. Muthuri SG, Venkatesan S, Myles PR, et al. Effectiveness of neuraminidase inhibitors in reducing mortality in patients admitted to hospital with influenza A H1N1pdm09 virus infection: a meta-analysis of individual participant data. *Lancet Respir Med* 2014;2:395-404.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)
22. Louie JK, Yang S, Acosta M, et al. Treatment with neuraminidase inhibitors for critically ill patients with influenza A (H1N1)pdm09. *Clin Infect Dis* 2012;55:1198-1204.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)
23. Katzen J, Kohn R, Houk JL, Ison MG. Early oseltamivir after hospital admission is associated with shortened hospitalization: a 5-year analysis of oseltamivir timing and clinical outcomes. *Clin Infect Dis* 2019;69:52-58.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)
24. Zhou F, Yu T, Du R, et al. Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan, China: a retrospective cohort study. *Lancet* 2020 March 11 (Epub ahead of print).

[Crossref](#) [Medline](#) [Google Scholar](#)
25. Zou L, Ruan F, Huang M, et al. SARS-CoV-2 viral load in upper respiratory specimens of infected patients. *N Engl J Med*. DOI: 10.1056/NEJMc2001737.

[Free Full Text](#) [Web of Science](#) [Google Scholar](#)
26. Yamamoto N, Yang R, Yoshinaka Y, et al. HIV protease inhibitor nelfinavir inhibits replication of SARS-associated coronavirus. *Biochem Biophys Res Commun* 2004;318:719-725.

[Crossref](#) [Web of Science](#) [Medline](#) [Google Scholar](#)

[Close References](#)

Citing Articles (62)

[Close Citing Articles](#)

More about

INFECTIOUS DISEASE

VIRAL INFECTIONS

GLOBAL HEALTH

INFLUENZA

More from the week of April 16, 2020

CASE RE

Improving U.S. Health Care Delivery — Conducting More Randomized, Controlled Trials Case 12-2
N. Barros

Tap into groundbreaking research and

clinically relevant insights

SUBSCRIBE

Already a subscriber? [Sign In](#) or [Renew](#)