

OUTCOMES AND CARDIOVASCULAR COMORBIDITIES IN A PREDOMINANTLY AFRICAN-AMERICAN POPULATION WITH COVID-19

Ann B. Nguyen MD^{1*}, Gaurav A. Upadhyay MD^{1*}, Ben Chung MD¹, Bryan Smith MD¹, Stephanie A. Besser MSAS¹, Julie A. Johnson PhD², John Blair MD¹, R. Parker Ward MD¹, Jeanne DeCara MD¹, Tamar Polonsky MD¹, Amit R. Patel MD¹, Jonathan Grinstein MD¹, Luise Holzhauser MD¹, Rohan Kalathiya MD¹, Atman P. Shah MD¹, Jonathan Paul MD¹, Sandeep Nathan MD¹, James Liao MD¹, Roberto M. Lang MD¹, Krysta Wolfe MD³, Ayodeji Adegunsoye MD³, David Wu MD³, Bhakti Patel MD³, Monica E. Peek MD⁴, Doriane Miller MD⁵, Dinesh J. Kurian MD, MBA⁶, Stephen R. Estime MD⁶, Allison Dalton MD⁶, Avery Tung MD, FCCM⁶, Michael F. O'Connor MD, FCCM⁶, John P. Kress MD³, Francis J. Alenghat MD, PhD¹, Roderick Tung MD¹

The University of Chicago Medicine, Chicago, IL

¹ Department of Medicine, Section of Cardiology

² The University of Chicago, Center for Research Informatics

³ Department of Medicine, Section of Pulmonary and Critical Care

⁴ Department of Medicine, Chicago Center for Diabetes Translational Research

⁵ Department of Medicine, Center for Community Health and Vitality

⁶ Department of Anesthesia and Critical Care

Short Title: COVID-19 in African-Americans in Chicago

Total Word Count: 3066

Co-Correspondence:

Francis Alenghat, MD PhD
falenghat@medicine.bsd.uchicago.edu

Roderick Tung, MD
rodericktung@uchicago.edu

The University of Chicago Medicine
Pritzker School of Medicine
5841 S. Maryland Ave. MC 6080
Chicago, IL 60637
O: 773-834-0455 | F: 773-702-1025

ABSTRACT

Importance: Racial disparities in COVID-19 outcomes have been amplified during this pandemic and reports on outcomes in African-American (AA) populations, known to have higher rates of cardiovascular (CV) comorbidities, remain limited.

Objective: To examine prevalence of comorbidities, rates of hospitalization and survival, and incidence of CV manifestations of COVID-19 in a predominantly AA population in south metropolitan Chicago.

Design, Setting, Participants: This was an observational cohort study of COVID-19 patients encountered from March 16 to April 16, 2020 at the University of Chicago. Deidentified data were obtained from an institutional data warehouse. Group comparisons and logistic regression modeling based on baseline demographics, clinical characteristics, laboratory and diagnostic testing was performed.

Exposures: COVID-19 was diagnosed by nasopharyngeal swab testing and clinical management was at the discretion of treating physicians.

Main Outcomes and Measures: Primary outcomes were hospitalization and in-hospital mortality, and secondary outcomes included incident CV manifestations of COVID-19 in the context of overall cardiology service utilization.

Results: During the 30 day study period, 1008 patients tested positive for COVID-19 and 689 had available encounter data. Of these, 596 (87%) were AA and 356 (52%) were hospitalized, of which 319 (90%) were AA. Age > 60 years, tobacco use, BMI >40 kg/m², diabetes mellitus (DM), insulin use, hypertension, chronic kidney disease, coronary artery disease (CAD), and atrial fibrillation (AF) were more common in hospitalized patients. Age > 60 years, tobacco use, CAD, and AF were associated with greater risk of in-hospital mortality along with several elevated initial laboratory markers including troponin, NT-proBNP, blood urea nitrogen, and ferritin. Despite this, cardiac manifestations of COVID-19 were uncommon, coincident with a 69% decrease in cardiology service utilization. For hospitalized patients, median length of stay was 6.2 days (3.4-11.9 days) and mortality was 13%. AA patients were more commonly hospitalized, but without increased mortality.

Conclusions and Relevance: In this AA-predominant experience from south metropolitan Chicago, CV comorbidities and chronic diseases were highly prevalent and associated with increased hospitalization and mortality. Insulin-requiring DM and CKD emerged as novel predictors for hospitalization. Despite the highest rate of comorbidities reported to date, CV manifestations of COVID-19 and mortality were relatively low. The unexpectedly low rate of mortality merits further study.

KEY POINTS

Questions: What comorbidities are present in African Americans (AA) with COVID-19 and what are the associations with subsequent hospitalization and mortality? What is the incidence of COVID-19-associated cardiac manifestations requiring cardiology service utilization?

Findings: In this observational cohort study that included 689 patients with COVID-19 from south metropolitan Chicago (87% AA), cardiovascular (CV) comorbidities were highly prevalent and more common in those that required hospitalization. In addition to AA, age > 60 years, tobacco use, BMI >40 kg/m², diabetes mellitus, hypertension, chronic kidney disease, coronary artery disease (CAD), and atrial fibrillation (AF) were more common in those hospitalized. Age > 60 years, tobacco use, CAD, and AF were associated with in-hospital mortality. Despite this, cardiac manifestations of COVID-19 were uncommon, and cardiology service utilization was low. In-hospital mortality was 13%. AA patients were more commonly hospitalized, but without increased mortality.

Meaning: In a predominantly AA population with COVID-19 at a major academic hospital located in south metropolitan Chicago, CV comorbidities were common and were risk factors for hospitalization and death. Although the highest rates of comorbidities to date were present in this cohort, mortality was relatively low and merits further study.

COVID-19 has swept across the globe at an unprecedented pace involving 185 countries, and has resulted in over 350,000 deaths worldwide and 100,000 deaths in the United States (US) so far.¹ There is an urgent need to stratify risk for hospitalization, critical illness, and mortality on both medical and public health grounds during the current mitigation effort. Early reports of the pandemic from Italy and China do not reflect the demographic and disease burden of the US population.²⁻⁵ In the US, more than 40% of the population are obese,⁶ and racial diversity is the rule in large cities, which have high population density and high COVID-19 incidence. Disparities of health outcomes among African-Americans (AA) are well-documented for a range of acute and chronic diseases, and they are attributable to limited access to health care, socioeconomic factors, and long-standing structural inequalities.⁷⁻¹¹ These health inequalities lay the foundation for the emergence of increased COVID-19 prevalence and mortality within the AA population, with states such as New York, Michigan, Louisiana, and Illinois reporting disproportionately higher deaths among AA than the general population.⁷

To date, however, there have been limited reports of COVID-19 outcomes from metropolitan centers with a predominantly AA population, known to have high prevalence of cardiovascular (CV) comorbidities. In two series reported from the New York City (NYC) area, AA represented the minority (<25%) of the cohort.^{12,13} There are only 2 published studies to date focusing on COVID-19 in populations where AA represent the majority of patients.^{14,15} Additionally, pre-existing CV disease has been proposed to compound risk during COVID-19 and isolated cases of new-onset cardiac manifestations such as myocarditis and ST segment elevation myocardial infarction

(STEMI) have been reported.¹⁶⁻²¹ Despite multiple societal guidance statements discussing possible CV manifestations of COVID-19,²²⁻²⁵ the incidence of subsequent CV events is not well-defined.

We report the first experience from south metropolitan Chicago of patients admitted during the first 30 days of the COVID-19 pandemic to measure the rate of hospitalization and mortality amongst predominantly AA patients with COVID-19, examine the prevalence and spectrum of CV comorbidities and chronic diseases among these patients, and assess the incidence of new cardiac manifestations of COVID-19 in the context of overall cardiology service utilization.

METHODS

Study Design and Participants

This retrospective observational study was conducted at the University of Chicago Medical Center (UCMC), serving south metropolitan Chicago. The study was approved by the UCMC Institutional Review Board. Relative to metropolitan Chicago, the penetration of testing was high (**Figure 1**). Two-thirds of testing occurred in areas $\geq 90^{\text{th}}$ percentile for testing volumes in Illinois. On-site large platform testing for severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) via nasopharyngeal swab became available at UCMC on 3/16/20. All consecutive patients identified as positive between 3/16/20 (return of first positive test) to 4/16/20 were included. Final disposition of hospitalized patients was assessed through 5/25/2020.

Data Collection

Data from this study were provided by the Clinical Research Data Warehouse (CRDW) maintained by the Center for Research Informatics (CRI) at the UCMC. The CRI is funded by the Biological Sciences Division and Institute for Translational Medicine/CTSA (NIH UL1 TR000430) at the University of Chicago. A limited, deidentified dataset of clinical information was acquired based on positive COVID-19 testing. The following data were recorded from patients treated at UCMC: baseline demographics, comorbidities based on ICD-10, outpatient medications, vital signs, laboratory values, complications, and treatment during hospitalization. Race data were collected by self-report in pre-specified categories, and comorbidities in the electronic medical record (EMR) were confirmed by history of previous provider encounters. Vital signs and laboratory values reflect the first available test results. For geospatial maps, zip codes were collected from COVID-19 patients, and race and income data of the community was curated from the US Census Bureau. In addition to those who died, the total number of COVID-19 patients that required hospitalization, admission to intensive care units (ICUs), and use of invasive ventilation were recorded.

Outcomes

The primary endpoint was the rate of hospitalization and mortality with comparisons made between groups that did and did not meet these endpoints. Predictors of these outcomes were assessed by baseline demographics, comorbidities, and outpatient medications, and for those hospitalized, presenting vital signs and initial laboratory results.

The incidence of new CV manifestations directly related to COVID-19 was determined by new cases of left ventricular (LV) dysfunction or heart failure (HF), primary acute coronary syndrome, myocarditis, atrial fibrillation (AF), heart block, and ventricular arrhythmia (VA) requiring clinical intervention. Cardiology service utilization was assessed by the number of echocardiograms, cardiac catheterizations, electrophysiological procedures, and advanced HF census during the initial 30-day period.

Statistical Analysis

Continuous baseline and clinical characteristics were expressed as medians with interquartile ranges and compared with Mann-Whitney U (Wilcoxon) tests after testing for normality using Shapiro-Wilk tests. Categorical baseline characteristics and medications were expressed as relative counts and percentages, and compared with Chi-square tests of association or Fisher exact tests. Denominators are provided in cases where data fields are incomplete from the EMR. Univariable logistic regression models were performed to determine univariable risk factors for hospitalization and in-hospital mortality. Baseline characteristics and outpatient medications with $p \leq 0.01$ in the univariable regression models and present in at least 10 hospitalized patients were incorporated into a multivariable stepwise forward logistic regression model to calculate adjusted odds ratios (OR) and 95% confidence intervals for hospitalization. Independent parameters were checked for multicollinearity using Spearman rank correlations. Due to a low event rate, a multivariable logistic regression model was not able to be performed for in-hospital mortality. For cardiology service utilization, Wilcoxon rank sum matched-

pair tests were used to assess differences in the 30-day study period compared to the previous 30 days for the following: incidence of echocardiographic studies, cardiac catheterizations, electrophysiological procedures, and HF census.

Tests were two-tailed and considered statistically significant with a p-value < 0.05. All statistical analyses were conducted using STATA MP version 15 (College Station, TX). Analysis began 4/17/20, and final mortality, ventilation status, and ICU status for hospitalized patients were collected through 5/25/20.

RESULTS

During the first 30 days, 5,152 adults were tested at UCMC of whom 1,008 tested positive (**Supplemental Figure 1**). Curbside tests were available to the general public at UCMC for a portion of the study period, and those curbside tests without any other concomitant data in the EMR were excluded from analysis (n=319). A total of 689 patients were analyzed and as of 5/25/20, 333 patients were treated and discharged from the emergency room or as outpatients, 356 patients were hospitalized, and 3 remained hospitalized.

Of the 689 patients, the median age was 55 years (40-68 years), 43% were male and 87% identified as AA (**Table 1**). Obesity (body mass index [BMI] > 30 kg/m²) was present in 57%, diabetes mellitus (DM) in 31%, current or past tobacco use in 26%, asthma in 16%, chronic kidney disease (CKD) in 12%, and chronic obstructive pulmonary disease (COPD) in 9%. Among CV comorbidities, history of hypertension (HTN) was present in 54%, coronary artery disease (CAD) in 15%, HF in 10%, and AF

in 7%. Two or more CV comorbidities or risk factors were present in 56% of patients overall, in 81% with HTN, and in 81% with CKD. Outpatient medications included diuretics in 27%, statins in 22%, angiotensin-converting-enzyme inhibitor (ACEI) in 14%, angiotensin-receptor blocker (ARB) in 11%, beta-blockers in 21%, antiplatelets agents in 18%, and anticoagulation (vitamin K antagonists and direct-acting oral anticoagulants) in 13%. Compared to the minority of non-AA patients, AA patients were more likely to have severe obesity (BMI >40 kg/m²), HTN, DM, CAD, CKD, HF and COPD (**Supplemental Table 1**).

Comorbidities in Hospitalized Patients

Of 689 COVID-19 patients analyzed, 52% required hospitalization. Hospitalized patients were more often >60 years and AA, with a higher prevalence of every comorbidity analyzed, except asthma (**Table 1**). Higher outpatient usage of ACEI or ARBs, beta-blockers, calcium channel blockers, statins, antiplatelet therapy, and anticoagulation was observed among hospitalized compared to non-hospitalized patients. Univariable testing of demographics and comorbidities showed highest ORs for CKD (6.79 [3.49-13.19]; p<0.001), HF (6.16 [3.07-13.37]; p<0.001), stroke (4.54 [1.96-10.53]; p<0.001), age >60 years (3.46 [2.50-4.79]; p<0.001), DM (3.04 [2.11-4.37]; p<0.001), HTN (3.49 [2.50-4.88]; p<0.001) and CAD (3.29 [2.00-5.41]; p<0.001) for hospitalization (**Table 2**). AA patients had an OR of 1.74 (1.12-2.72; p=0.01) for hospitalization. Outpatient use of most major CV medications were significantly associated with hospitalization.

Multivariable analysis resulted in 6 baseline characteristics with significant OR for hospitalization: age >60 years (3.08 [1.92-4.92]; $p<0.001$), male sex (1.89 [1.21-2.95]; $p=0.01$), severe obesity (BMI >40 kg/m²) (2.84 [1.58-5.13]; $p=0.001$), CKD (2.77 [1.24-6.18]; $p=0.01$), outpatient insulin (3.53 [1.64-7.60]; $p=0.001$) and diuretic use (1.75 [1.06-2.90]; $p=0.03$) (**Table 2**).

In-Hospital Mortality

Of patients who were hospitalized, 44% required critical care during hospitalization, and 13% died. Among patients receiving critical care, 45% required invasive ventilation and 27% died. Mortality in invasively ventilated patients was 46%. Patient characteristics, vital signs, and laboratory data by mortality status are shown in **Table 3**.

Patients who died were more often >60 years compared to those who survived (78% vs 50%, $p<0.001$), and only 1 patient less than 40 years died (**Table 3**). There was no difference in the prevalence of AA patients between those who died and survived (82% vs 91%; $p=0.10$). Patients who died were more likely to have history of tobacco use (52% vs 30%, $p=0.004$), CAD (38% vs 20%, $p=0.02$) and AF (24% vs 8%, $p=0.01$). Although severe obesity (BMI >40 kg/m²) was a multivariable predictor of hospitalization, it was not associated with increased in-hospital mortality (9% vs 24%, $p=0.04$).

Among initial vital signs and laboratory data, lower oxygen saturation and higher levels of creatinine, D-dimer, C-reactive protein, lactate, aspartate aminotransferase,

ferritin, interleukin-6, and lactic dehydrogenase were more frequently observed in those who died compared to those who survived (all $p < 0.05$).

Elevated initial values of cardiac biomarker NT-pro-BNP were observed in those who died (median 407 [109-1779] vs 112 [29-658] pg/mL, $p=0.001$). Elevated initial high-sensitivity troponin (>22 ng/dL) values were observed in 41% of hospitalized, 57% of patients requiring critical care, and 67% of those who died. Higher elevations in median initial troponin were also observed in those who eventually died (33 [13-62] vs 13 [7-36] ng/L; $p=0.001$).

Univariable testing of demographics, comorbidities, initial vital signs and initial laboratory values showed high ORs for age >60 years (3.55 [1.70-7.41]; $p<0.001$), tobacco use (2.53 [1.33-4.80]; $p=0.005$), CAD (2.50 [1.18-5.31]; $p=0.02$), AF (3.43 [1.39-8.47]; $p=0.008$), troponin >22 ng/L (3.36 [1.73-6.52]; $p<0.001$), BUN >20 mg/dL (4.72 [2.34-9.51]; $p<0.001$), and NT-proBNP > 125 pg/mL (3.07 [1.54-6.12]; $p=0.001$) for death (**Supplemental Table 2**). BMI >40 kg/m² was not associated with mortality (0.33 [0.12-0.97]; $p=0.044$). AA (0.44 [0.19-1.05]; $p=0.07$) and initial vital signs were not significantly associated with mortality.

Cardiac Manifestations of COVID-19 and Cardiology Service Utilization

From the pre-COVID-19 (2/17-3/15/20) to the COVID-19 period (3/16-4/16/20), cardiology service utilization decreased significantly (**Figure 2**). The number of echocardiograms declined by 69% (80 [78-84] to 25 [21-27] per day, $p<0.001$) due to efforts to minimize exposure of equipment and personnel. Echocardiograms were performed on the basis of clinical necessity and approved by the director. One

echocardiogram showed known left ventricular (LV) dysfunction with ventricular assist device; another showed a clinically significant pericardial effusion. There were no observed cases of new-onset LV dysfunction (ejection fraction < 50%) observed during this time period among those with echocardiography performed. Interventional catheterization procedures decreased by 65% (9 [7-10] to 3 [2-3] per day, $p < 0.001$). Electrophysiology procedures decreased by 78% (5 [4-5] to 1 [0-2] per day, $p < 0.001$). A total of three catheterization procedures were performed on COVID-19 patients: one patient with shock underwent a left and right heart catheterization and was found to have non-obstructive coronary disease; one patient with non-STEMI underwent angiography that showed non-obstructive coronary disease; and one heart transplantation patient required pericardiocentesis for pericardial effusion. There were two cardiology consults for syncope and supraventricular tachycardia. No cases of STEMI, VA, or heart block requiring procedural intervention were observed related to COVID-19. Right heart catheterizations for HF decreased by 40% (5 [4-7] to 3 [2-4] per day, $p < 0.001$). The daily census of advanced HF patients decreased by 67% (18 [16-18] to 6 [4-7], $p < 0.001$). There were no consultations for advanced HF therapies or mechanical circulatory support related to COVID-19.

DISCUSSION

This investigation has the highest majority of AA patients with COVID-19 to date. Health care disparities have been accentuated during the COVID-19 pandemic and the root causes are multifactorial.²⁶⁻²⁹ Though AA currently make up 30% of the population

of Chicago, they comprise ~50% of COVID-19 cases and ~70% of COVID-19 deaths.^{27,30} This experience from south metropolitan Chicago is unique in that AA comprised 90% of hospitalized patients and testing was performed in areas $\geq 90^{\text{th}}$ percentile for testing volumes in Illinois. As AA are disadvantaged by limited access to healthcare, the present data explore outcomes from a community that received earlier testing and access to advanced therapies at an academic hospital specializing in tertiary care. In addition to AA and age > 60 years, CV comorbidities and CV disease equivalents such as obesity, tobacco use, DM, HTN, stroke, CKD, CAD, HF, and AF were more prevalent in those requiring hospitalization. Furthermore, smoking history, CAD, and AF were more common in those who died and associated with in-hospital mortality on univariable analysis. Consistent with multiple reports, the prevalence of CV comorbidities and chronic disease was disproportionately high in AA patients.^{10,31}

Relative to other early populations reported from China, Italy, and NYC,^{2-5,12,13,32} our hospitalized COVID-19 population had the highest rate of CV comorbidities and other chronic medical illnesses to date. This remains true even when compared to more recently published reports of predominantly AA COVID-19 patients from Georgia and Louisiana.^{14,15} Over 50% of patients suffered from obesity and HTN, 42% had DM, 22% had CAD, 12% had COPD, and 15% had asthma (**Supplemental Table 3**). Obesity, HTN, CAD, and DM are chronic disease states with a disproportionately high prevalence in the AA community and serve as major pathogenic mechanisms for accelerated development of CKD. CKD is a well-recognized risk factor for morbidity and early death, and has been uncommon in larger scale COVID-19 cross-sectional reports

of non-nursing home patients (1-10%), and was present in 20% of our cohort of hospitalized patients.^{12,13,33}

While DM has been reported as a risk factor for adverse outcomes with COVID-19, we found that outpatient insulin therapy was associated with the highest risk for hospitalization on multivariable testing, which has not been previously reported. Patients with insulin-requiring diabetes have more poorly controlled glycemic states and are at higher risk for ketoacidosis and hyperosmolar states in the setting of infection. Outpatient diuretic use, another independent risk factor, is used both in the treatment of HTN and HF. With regard to outpatient medications, ACEI and ARB usage did not appear to portend improved prognosis as suggested by some reports from China, although overall use remained limited in the study population.^{18,34,35} Of all CV comorbidities, CAD and AF were more common in those who died and were associated with in-hospital mortality on univariable analysis. AF is well known as a harbinger of multiple disease processes and could represent those with highest disease burden and thus risk for death. Finally, though AA patients were more commonly hospitalized, they did not have higher rates of in-hospital death, consistent with previous reports.^{14,15}

CV manifestations of COVID-19 have been reported in aggregated case series,^{16,17,19-21} and multiple societal guidance statements^{22,23} have alerted the community of the possibility of myocarditis, STEMI, dysrhythmia, and heart block. In this investigation, we found a low incidence of new CV manifestations related to COVID-19 by screening overall cardiology service line utilization. System-wide changes in practice reduced the incidence of consultation and routine testing, but the overall case volume and clinical demand across all cardiac sub-specialties in response to COVID-19

remained low. With with low rates of need for cardiology services, our findings suggest that cardiac involvement related specifically to SARS-CoV-2 may currently be overrepresented in the literature, and fulminant myocardial injury with viral involvement appears uncommon.¹⁹ With that noted, even relatively modest elevations of troponin were associated with mortality in the present study, and may be more valuable than biomarkers such as CRP and D-dimer which were uniformly elevated regardless of eventual outcome.

LIMITATIONS

This report is limited by the single-center nature and small sample within the first 30 days of the first confirmed case of COVID-19. Although UCMC primarily functions to serve the local community during the COVID-19 pandemic, the generalizability may be limited by the tertiary nature of care along with the ability to rapidly implement hospital-wide protocols (i.e. negative pressure ventilation single occupancy, modified thromboembolic prophylaxis). Criteria and thresholds for hospitalization, admission to ICU, and invasive ventilation were dynamic over this time period of rapid adaptation to the crisis.

Many patients (~40%) hospitalized received experimental pharmacologic therapy (hydroxychloroquine, remdesivir, lopinavir/ritonavir, tocilizumab) and the outcomes from these individualized and compassionate-use interventions are the subject of ongoing investigation. Presently, there is no conclusive evidence to support the efficacy of these therapeutic agents.³⁶⁻⁴² Additionally, adjunctive and evolving strategies such as prone⁴³ and helmet ventilation⁴⁴, higher dose prophylactic anticoagulation, high-flow

supplemental oxygen to delay invasive ventilation may have impacted the observed mortality rates and merit further investigation. Studies beyond the scope of this descriptive report are warranted to explain the lower observed mortality in this population with high proportion of comorbidities (**Supplemental Table 3**). While the impact of early citywide lockdown and access to large platform testing is difficult to measure, newly confirmed cases at UCMC appeared at a slower rate than that reported in NYC, and likely contributed to lower mortality rates. Additionally, at our institution, there was no shortage of ventilators during the study period and ICU capacity was adequate throughout, and in addition, definitions of critical care may vary between institutions. Finally, the incidence of subclinical myocarditis may be underreported as uniform performance and reporting of point-of-care ultrasound and laboratory testing were not mandated.

CONCLUSIONS

In this AA predominant experience from south metropolitan Chicago, CV comorbidities and chronic disease states were highly prevalent and associated with hospitalization and mortality. In addition to previously reported risk factors (male sex, advanced age), insulin-requiring DM, obesity, and CKD emerged as novel predictors of hospitalization. Patients who died had higher rates of smoking history, CAD, and AF. Despite the highest rate of co-morbidities reported to date, CV manifestations of COVID-19 and mortality were relatively low. The unexpectedly low rate of mortality merits further study.

ACKNOWLEDGEMENTS

We would like to thank William Parker, MD, MS for review of this manuscript.

SOURCES OF FUNDING

There are no sources of funding relevant to this work.

DISCLOSURES

All authors report no conflicts.

REFERENCES

1. Center for Systems Science and Engineering (CSSE) at Johns Hopkins University. Coronavirus COVID-19 global cases. <https://www.arcgis.com/apps/opsdashboard/index.html#/bda7594740fd40299423467b48e9ecf6>. Accessed April 25, 2020.
2. Grasselli G, Zangrillo A, Zanella A, et al. Baseline Characteristics and Outcomes of 1591 Patients Infected With SARS-CoV-2 Admitted to ICUs of the Lombardy Region, Italy. *JAMA*. 2020.
3. 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;395(10229):1054-1062.
4. Guo T, Fan Y, Chen M, et al. Cardiovascular Implications of Fatal Outcomes of Patients With Coronavirus Disease 2019 (COVID-19). *JAMA Cardiol*. 2020.
5. Shi S, Qin M, Shen B, et al. Association of Cardiac Injury With Mortality in Hospitalized Patients With COVID-19 in Wuhan, China. *JAMA Cardiol*. 2020.
6. CDC Adult Obesity Facts. <https://www.cdc.gov/nchs/data/databriefs/db360-h.pdf>. Accessed April 25, 2020.
7. Yancy CW. COVID-19 and African Americans. *JAMA*. 2020.
8. Kershaw KN, Albrecht SS. Racial/ethnic residential segregation and cardiovascular disease risk. *Curr Cardiovasc Risk Rep*. 2015;9(3).
9. Baker EA, Schootman M, Barnidge E, Kelly C. The role of race and poverty in access to foods that enable individuals to adhere to dietary guidelines. *Prev Chronic Dis*. 2006;3(3):A76.
10. Carnethon MR, Pu J, Howard G, et al. Cardiovascular Health in African Americans: A Scientific Statement From the American Heart Association. *Circulation*. 2017;136(21):e393-e423.
11. Virani SS, Alonso A, Benjamin EJ, et al. Heart Disease and Stroke Statistics-2020 Update: A Report From the American Heart Association. *Circulation*. 2020;141(9):e139-e596.
12. Richardson S, Hirsch JS, Narasimhan M, et al. Presenting Characteristics, Comorbidities, and Outcomes Among 5700 Patients Hospitalized With COVID-19 in the New York City Area. *JAMA*. 2020.
13. Petrilli CM, Jones SA, Yang J, et al. Factors associated with hospitalization and critical illness among 4,103 patients with Covid-19 disease in New York City. *medRxiv*. 2020.
14. Price-Haywood EG, Burton J, Fort D, Seoane L. Hospitalization and Mortality among Black Patients and White Patients with Covid-19. *N Engl J Med*. 2020.
15. Gold JAW, Wong KK, Szablewski CM, et al. Characteristics and Clinical Outcomes of Adult Patients Hospitalized with COVID-19 - Georgia, March 2020. *MMWR Morb Mortal Wkly Rep*. 2020;69(18):545-550.
16. Hu H, Ma F, Wei X, Fang Y. Coronavirus fulminant myocarditis saved with glucocorticoid and human immunoglobulin. *Eur Heart J*. 2020.
17. Hua A, O'Gallagher K, Sado D, Byrne J. Life-threatening cardiac tamponade complicating myo-pericarditis in COVID-19. *Eur Heart J*. 2020.

18. Inciardi RM, Lupi L, Zacccone G, et al. Cardiac Involvement in a Patient With Coronavirus Disease 2019 (COVID-19). *JAMA Cardiol.* 2020.
19. Tavazzi G, Pellegrini C, Maurelli M, et al. Myocardial localization of coronavirus in COVID-19 cardiogenic shock. *Eur J Heart Fail.* 2020.
20. Fried JA, Ramasubbu K, Bhatt R, et al. The Variety of Cardiovascular Presentations of COVID-19. *Circulation.* 2020.
21. Bangalore S, Sharma A, Slotwiner A, et al. ST-Segment Elevation in Patients with Covid-19 - A Case Series. *N Engl J Med.* 2020.
22. Mahmud E, Dauerman HL, Welt FG, et al. Management of Acute Myocardial Infarction During the COVID-19 Pandemic. *J Am Coll Cardiol.* 2020.
23. Lakkireddy DR, Chung MK, Gopinathannair R, et al. Guidance for Cardiac Electrophysiology During the Coronavirus (COVID-19) Pandemic from the Heart Rhythm Society COVID-19 Task Force; Electrophysiology Section of the American College of Cardiology; and the Electrocardiography and Arrhythmias Committee of the Council on Clinical Cardiology, American Heart Association. *Heart Rhythm.* 2020.
24. Guidance for Cardiothoracic Transplant and VAD Centers. https://ishlt.org/ishlt/media/documents/SARS-CoV-2_Guidance-for-Cardiothoracic-Transplant-and-VAD-centers.pdf. Accessed April 25, 2020.
25. ASE Statement on Protection of Patients and Echocardiography Service Providers During the 2019 Novel Coronavirus Outbreak. https://www.asecho.org/wp-content/uploads/2020/03/COVIDStatementFINAL4-1-2020_v2_website.pdf. Accessed April 25, 2020.
26. Thebault R, Tran AB, Williams V. The coronavirus is infecting and killing black Americans at an alarmingly high rate. *Washington Post.*
27. City of Chicago COVID-19 Latest Data. <https://www.chicago.gov/city/en/sites/covid-19/home/latest-data.html>. Accessed April 25, 2020.
28. Reyes C, Husain N, Gutowski C, St. Clair S, Pratt G. Chicago's coronavirus disparity: black Chicagoans are dying at nearly six times the rate of white residents, data show. *Chicago Tribune* 2020.
29. Deslatte M. Louisiana data: virus hits blacks, people with hypertension. *US News World Report* 2020.
30. United States Census Bureau 2020. <https://www.census.gov/quickfacts/fact/table/IL/RHI225218>. Accessed April 25, 2020.
31. 2018 National Healthcare Quality and Disparities Report. <https://www.ahrq.gov/research/findings/nhqdr/nhqdr18/index.html>. Accessed April 25, 2020.
32. Lala A, Johnson KW, Russak AJ, et al. Prevalence and Impact of Myocardial Injury in Patients Hospitalized with COVID-19 Infection. *medRxiv.* 2020.
33. Myers LC, Parodi SM, Escobar GJ, Liu VX. Characteristics of Hospitalized Adults With COVID-19 in an Integrated Health Care System in California. *JAMA.* 2020.
34. Zhang P, Zhu L, Cai J, et al. Association of Inpatient Use of Angiotensin Converting Enzyme Inhibitors and Angiotensin II Receptor Blockers with Mortality Among Patients With Hypertension Hospitalized With COVID-19. *Circ Res.* 2020.

35. Li J, Wang X, Chen J, Zhang H, Deng A. Association of Renin-Angiotensin System Inhibitors With Severity or Risk of Death in Patients With Hypertension Hospitalized for Coronavirus Disease 2019 (COVID-19) Infection in Wuhan, China. *JAMA Cardiol.* 2020.
36. Cao B, Wang Y, Wen D, et al. A Trial of Lopinavir-Ritonavir in Adults Hospitalized with Severe Covid-19. *N Engl J Med.* 2020.
37. Grein J, Ohmagari N, Shin D, et al. Compassionate Use of Remdesivir for Patients with Severe Covid-19. *N Engl J Med.* 2020.
38. Magagnoli J, Narendran S, Pereira F, et al. Outcomes of hydroxychloroquine usage in United States veterans hospitalized with Covid-19. *medRxiv.* 2020.
39. Wang Y, Zhang D, Du G, et al. Remdesivir in adults with severe COVID-19: a randomised, double-blind, placebo-controlled, multicentre trial. *Lancet.* 2020;395(10236):1569-1578.
40. Goldman JD, Lye DCB, Hui DS, et al. Remdesivir for 5 or 10 Days in Patients with Severe Covid-19. *N Engl J Med.* 2020.
41. Tang W, Cao Z, Han M, et al. Hydroxychloroquine in patients with mainly mild to moderate coronavirus disease 2019: open label, randomised controlled trial. *BMJ.* 2020;369:m1849.
42. Mahévas M, Tran VT, Roumier M, et al. Clinical efficacy of hydroxychloroquine in patients with covid-19 pneumonia who require oxygen: observational comparative study using routine care data. *BMJ.* 2020;369:m1844.
43. Guérin C, Reignier J, Richard JC, et al. Prone positioning in severe acute respiratory distress syndrome. *N Engl J Med.* 2013;368(23):2159-2168.
44. Patel BK, Wolfe KS, Pohlman AS, Hall JB, Kress JP. Effect of Noninvasive Ventilation Delivered by Helmet vs Face Mask on the Rate of Endotracheal Intubation in Patients With Acute Respiratory Distress Syndrome: A Randomized Clinical Trial. *JAMA.* 2016;315(22):2435-2441.

FIGURE AND TABLE LEGEND

FIGURE 1. Geospatial maps of south metropolitan Chicago illustrating the density of COVID-19 testing, confirmed positive cases, proportion of African-Americans, and median annual income in the population studied.

FIGURE 2. Case counts of confirmed COVID-19 cases over the study period compared to the prior 30 days with cardiology service utilization by procedural volume, echocardiographic studies, and heart failure inpatient census. Testing on a lower number of confirmed COVID-19 cases are indicated in red.

TABLE 1. Baseline patient characteristics and outpatient medications by hospitalization.

TABLE 2. Univariable and multivariable analysis for factors associated with hospitalization.

TABLE 3. Patient characteristics, outpatient medications, initial vital signs, laboratory values by survival.

TABLE 1. Baseline patient characteristics and outpatient medications by hospitalization.

Characteristic	All (n=689)	Hospitalized (n=356)	Not Hospitalized (n=333)	P
Age median (IQR)	55 (40-68)	61 (50-73)	47 (33-60)	<0.001
Age Category				<0.001
<40	171 (24.8)	45 (12.6)	126 (37.8)	<0.001
40-60	247 (35.9)	122 (34.3)	125 (37.5)	0.37
>60	271 (39.3)	189 (53.1)	82 (24.6)	<0.001
Male	296 (43.0)	171 (48.0)	125 (37.5)	0.01
Race				0.01
African-American	596 (86.5)	319 (89.6)	277 (83.2)	0.01
White	46 (6.7)	23 (6.5)	23 (6.9)	0.82
Other	47 (6.8)	14 (3.9)	33 (9.9)	0.002
Tobacco Use	171 (25.8)	114 (32.8); n=348	57 (18.0); n=316	<0.001
Obesity				0.01
BMI <30 kg/m ²	261 (43.5)	139 (42.5); n=327	122 (44.7); n=273	0.59
BMI 30-40 kg/m ²	234 (39.0)	117 (35.8); n=327	117 (42.9); n=273	0.08
BMI >40 kg/m ²	105 (17.5)	71 (21.7); n=327	34 (12.4); n=273	0.003
Diabetes Mellitus	186 (30.6)	127 (42.1); n=302	59 (19.3); n=306	<0.001
HTN	331 (54.4)	210 (69.5); n=302	121 (39.5); n=306	<0.001
Stroke/Cerebrovascular Disease	36 (5.9)	29 (9.6); n=302	7 (2.3); n=306	<0.001
CKD (Stage III-VI)	72 (11.8)	61 (20.2); n=302	11 (3.6); n=306	<0.001
COPD	53 (8.7)	35 (11.6); n=302	18 (5.9); n=306	0.01
Asthma	105 (17.3)	46 (15.2); n=302	59 (19.3); n=306	0.19
Cancer	52 (8.6)	37 (12.3); n=302	15 (4.9); n=306	0.001
CAD	90 (14.8)	66 (21.9); n=302	24 (7.8); n=306	<0.001
HF	62 (10.2)	52 (17.2); n=302	10 (3.3); n=306	<0.001
AF	44 (7.2)	31 (10.3); n=302	13 (4.3); n=306	0.004
Outpatient Medications				
ACEI	70 (13.5)	58 (19.8); n=293	12 (5.3); n=226	<0.001
ARB	57 (11.0)	41 (14.0); n=293	16 (7.1); n=226	0.01
Anticoagulation	66 (12.7)	52 (17.8); n=293	14 (6.2); n=226	<0.001
Immunomodulator	85 (16.4)	51 (17.4); n=293	34 (15.0); n=226	0.47
Antiviral	80 (15.4)	39 (13.3); n=293	41 (18.1); n=226	0.13
Beta-Blocker	108 (20.8)	80 (27.3); n=293	28 (12.4); n=226	<0.001
Calcium channel blocker	103 (19.9)	77 (26.3); n=293	26 (11.5); n=226	<0.001
Antiplatelet	91 (17.5)	69 (23.6); n=293	22 (9.7); n=226	<0.001

NSAID	95 (18.3)	47 (16.0); n=293	48 (21.2); n=226	0.13
Statin	115 (22.2)	90 (30.7); n=293	25 (11.1); n=226	<0.001
Diuretics	138 (26.6)	102 (34.8); n=293	36 (15.9); n=226	<0.001
Insulin	62 (12.0)	52 (17.8); n=293	10 (4.4); n=226	<0.001
Asthma-COPD inhaler	155 (29.9)	77 (26.3); n=293	78 (34.5); n=226	0.042

Table Legend: BMI – Body Mass Index; HTN – hypertension; CKD – Chronic Kidney Disease; COPD – Chronic Obstructive Pulmonary Disease; CAD – Coronary Artery Disease; HF – Heart Failure; AF – Atrial Fibrillation; ACEI – Angiotensin Converting Enzyme Inhibitor; ARB – Angiotensin Receptor Blocker; NSAID – Non-steroidal Anti-inflammatory Drugs

TABLE 2. Univariable and multivariable analysis for factors associated with hospitalization.

Characteristic	Univariable Logistic Regression			Multivariable Logistic Regression (<i>n</i> =420)		
	OR	95% CI	p	OR	95% CI	p
CKD (Stage III-VI)	6.79	(3.49-13.19)	<0.001	2.77	(1.24-6.18)	0.01
HF	6.16	(3.07-13.37)	<0.001			
Insulin	4.66	(2.31-9.40)	<0.001	3.53	(1.64-7.60)	0.001
Stroke/Cerebrovasc Disease	4.54	(1.96-10.53)	<0.001			
ACEI	4.40	(2.30-8.42)	<0.001			
Statin	3.56	(2.20-5.78)	<0.001			
HTN	3.49	(2.50-4.88)	<0.001			
Age > 60	3.46	(2.50-4.79)	<0.001	3.08	(1.92-4.92)	<0.001
CAD	3.29	(2.00-5.41)	<0.001			
Anticoagulation	3.27	(1.76-6.06)	<0.001			
Diabetes Mellitus	3.04	(2.11-4.37)	<0.001			
Antiplatelet	2.86	(1.70-4.79)	<0.001			
Diuretics	2.82	(1.83-4.33)	<0.001	1.75	(1.06-2.90)	0.03
Calcium Channel Blocker	2.74	(1.69-4.45)	<0.001			
Cancer	2.71	(1.45-5.05)	<0.001			
Beta-blocker	2.66	(1.66-4.26)	<0.001			
AF	2.58	(1.32-5.03)	0.01			
Tobacco Use	2.21	(1.54-3.19)	<0.001			
ARB	2.14	(1.17-3.91)	0.01			
BMI >40 kg/m²	1.95	(1.25-3.04)	0.003	2.84	(1.58-5.13)	0.001
African-American	1.74	(1.12-2.72)	0.01			
Male	1.54	(1.14-2.08)	0.01	1.89	(1.21-2.95)	0.01
COPD/Asthma	1.02	(0.70-1.48)	0.93			
Asthma/COPD inhaler	0.68	(0.46-0.99)	0.043			

Table Legend: CKD – Chronic Kidney Disease; HF – Heart Failure; ACEI – Angiotensin Converting Enzyme Inhibitor; HTN – hypertension; CAD – Coronary Artery Disease; AF – Atrial Fibrillation; ARB – Angiotensin Receptor Blocker; BMI – Body Mass Index; COPD – Chronic Obstructive Pulmonary Disease

TABLE 3. Patient characteristics, outpatient medications, initial vital signs, laboratory values by survival.

Characteristic	All Hospitalized (n=356)	Died (n=45)	Survived (n=308)	p
Age median (IQR)	61 (50-73)	72 (61-81)	60 (48.5-71.5)	<0.001
Age Category (years)				
<40	45 (12.6)	1 (2.2)	44 (14.3)	0.02
40-60	122 (34.3)	9 (20.0)	111 (36.0)	0.03
>60	189 (53.1)	35 (77.8)	153 (49.7)	<0.001
Male	171 (48.0)	25 (55.6)	144 (46.8)	0.27
Race				
African-American	319 (89.6)	37 (82.2)	281 (91.2)	0.10
White	23 (6.5)	5 (11.1)	17 (5.5)	0.18
Other	14 (3.9)	3 (6.7)	10 (3.3)	0.22
Tobacco Use	114 (32.8)	23 (52.3)	91 (30.2)	0.004
Obesity				
BMI <30 kg/m ²	139 (42.5)	20 (46.5)	119 (42.4)	0.61
BMI 30-40 kg/m ²	117 (35.8)	19 (44.2)	96 (34.2)	0.20
BMI >40 kg/m ²	71 (21.7)	4 (9.3)	66 (23.5)	0.04
Diabetes Mellitus	127 (42.1)	16 (47.1)	111 (41.6)	0.54
HTN	210 (69.5)	25 (73.5)	185 (69.3)	0.61
Stroke/Cerebrovascular Disease	29 (9.6)	3 (8.8)	26 (9.7)	1
CKD (Stage III-VI)	61 (20.2)	10 (29.4)	51 (19.1)	0.16
COPD	35 (11.6)	6 (17.7)	29 (10.9)	0.25
Asthma	46 (15.2)	2 (5.9)	44 (16.5)	0.11
Cancer	37 (12.3)	4 (11.8)	33 (12.4)	1
CAD	66 (21.9)	13 (38.2)	53 (19.9)	0.02
HF	52 (17.2)	6 (17.7)	46 (17.2)	0.95
AF	31 (10.3)	8 (23.5)	22 (8.2)	0.01
Outpatient Medications				
ACEI	58 (19.8)	4 (13.3)	54 (20.6)	0.34
ARB	41 (14.0)	7 (23.3)	34 (13.0)	0.16
Anticoagulation	52 (17.8)	5 (16.7)	46 (17.6)	0.90
Beta-Blocker	80 (27.3)	4 (13.3)	75 (28.6)	0.07
Antiplatelet	69 (23.6)	10 (33.3)	58 (22.1)	0.17
Statin	90 (30.7)	10 (33.3)	79 (30.2)	0.72
Diuretics	102 (34.8)	16 (53.3)	86 (32.8)	0.03
Insulin	52 (17.8)	5 (16.7)	47 (17.9)	0.86
Inhaler	77 (26.3)	7 (23.3)	70 (26.7)	0.69
Initial vital signs				
Temperature	98.2 (97.7-99)	98.2 (97.7-99)	98.2 (97.7-99)	0.73
HR	99 (87-111)	101 (88-112)	98 (86-111)	0.57
SBP	130 (116-147)	125 (113-140)	131 (117-147)	0.14

RR	20 (18-24)	20 (18-25)	20 (18-24)	0.22
Oxygen saturation (%)	95 (92 - 98)	94 (90-96.5)	95 (93-98)	0.01
Initial laboratory values				
Troponin (ng/L)	14 (8 - 40.5); n=340	33 (13-62)	13 (7-36); n=292	0.001
D-Dimer (mcg/mL)	1.15 (0.61 - 2.51); n=341	2.45 (1.06-4.31); n=41	1.06 (0.60-2.30); n=297	0.001
CRP (mg/L)	76.5 (40.5 - 136.5); n=348	108.5 (70-144.5); n=44	73 (35-135); n=301	0.001
Lactate (mmol/L)	1.76 (1.3 - 2.63); n=167	2.16 (1.4-5.19); n=35	1.72 (1.24-2.44); n=130	0.03
Ferritin (ng/mL)	613 (300 - 1327); n=345	1035 (475-1924); n=43	581 (282-1167); n=299	0.001
ESR (mm/Hr)	85 (59 - 116); n=267	78 (62-120); n=36	85 (59-114); n=229	0.80
NT pro-BNP (pg/mL)	137 (37 - 848); n=290	407 (109-1779); n=40	112 (29-658); n=247	0.001
IL-6 (pg/mL)	19.4 (10.5 - 36.2); n=213	45.5 (19-68.1); n=30	17.1 (9.5-33); n=182	<0.001
CK (U/L)	186 (94 - 420); n=317	363 (158-1270); n=41	170 (87-378); n=273	<0.001
LDH (U/L)	365 (277 - 497); n=319	537 (389-701); n=41	348 (269-465); n=275	<0.001
PTT (s)	32.8 (29 - 38); n=210	34.2 (27.9-40.6); n=39	32.6 (29-37.7); n=169	0.36
INR	1.1 (1 - 1.2); n=228	1.2 (1.1-1.4); n=36	1.1 (1.0-1.2); n=191	0.005
HGB (g/dL)	13.2 (11.8 - 14.6)	13.1 (11.2-15.1)	13.2 (11.8-14.5)	0.90
PLT (10 ³ /μL)	209 (161.5 - 265)	193 (141-229)	211 (165-276)	0.02
Na (mmol/L)	137 (134 - 140); n=355	137 (134-142)	137 (134-139); n=307	0.12
K (mmol/L)	4.1 (3.8 - 4.5); n=355	4.5 (4.1-4.9)	4.1 (3.8-4.5); n=307	0.002
HCO ₃ (mmol/L)	22 (20 - 24); n=355	21 (19-23)	22 (20-24); n=307	0.001
BUN (mg/dL)	17 (11 - 30); n=355	30 (20-41)	16 (11-28); n=307	<0.001
Cr (mg/dL)	1.1 (0.9 - 1.7); n=355	1.6 (1.1-2.3)	1.1 (0.9-1.6); n=307	<0.001
AST (U/L)	38 (29 - 61); n=350	52 (36-91)	35 (28-56); n=302	0.001

Table Legend: BMI – Body Mass Index; HTN – hypertension; CKD – Chronic Kidney Disease; COPD – Chronic Obstructive Pulmonary Disease; CAD – Coronary Artery Disease; HF – Heart Failure; AF – Atrial Fibrillation; ACEI – Angiotensin Converting Enzyme Inhibitor; ARB – Angiotensin Receptor Blocker; HR – Heart Rate; SBP – Systolic Blood Pressure; RR – Respiratory Rate; CRP – C-reactive Protein; ESR – Erythrocyte Sedimentation Rate; NT pro-BNP – N-terminal pro-brain natriuretic peptide; IL – Interleukin; CK – Creatine Kinase; LDH – Lactate Dehydrogenase; PTT – Prothrombin Time; INR – International Normalized Ratio; HGB – Hemoglobin; PLT – platelets; Na – Sodium; K – Potassium; HCO₃ – Bicarbonate; BUN – Blood Urea Nitrogen; Cr – Creatinine; AST – Aspartate Aminotransferase

FIGURE 1. Geospatial maps of south metropolitan Chicago illustrating the density of COVID-19 testing, confirmed positive cases, proportion of African-Americans, and median annual income in the population studied.

FIGURE 2. Case counts of confirmed COVID-19 cases over the study period compared to the prior 30 days with cardiology service line utilization by procedural volume, echocardiographic studies, and heart failure inpatient census. Testing on a lower number of confirmed COVID-19 cases are indicated in red.

