

Identification and Analysis of Shared Risk Factors in Sepsis and High Mortality Risk COVID-19 Patients

Sayoni Das*, Krystyna Taylor*, Matthew Pearson*, James Kozubek, Marcin Pawlowski, Claus Erik Jensen, Zbigniew Skowron, Gert Lykke Møller, Mark Strivens, Steve Gardner*†

PrecisionLife Ltd, Long Hanborough, Oxford, UK

* These authors contributed equally.

† Corresponding author: steve@precisionlife.com

ABSTRACT

BACKGROUND

Coronavirus disease 2019 (COVID-19) is a novel coronavirus strain disease caused by severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2). The disease is highly transmissible and severe disease including viral sepsis has been reported in up to 16% of hospitalized cases. The admission characteristics associated with increased odds of hospital mortality among confirmed cases of COVID-19 include severe hypoxia, low platelet count, elevated bilirubin, hypoalbuminemia and reduced glomerular filtration rate. These symptoms correlate highly with severe sepsis cases. The diseases also share similar co-morbidity risks including dementia, type 2 diabetes mellitus, coronary heart disease, hypertension and chronic renal failure. Sepsis has been observed in up to 59% of hospitalized COVID-19 patients.

It is highly desirable to identify risk factors and novel therapy/drug repurposing avenues for late-stage severe COVID-19 patients. This would enable better protection of at-risk populations and clinical stratification of COVID-19 patients according to their risk for developing life threatening disease.

METHODS

As there is currently insufficient data available for confirmed COVID-19 patients correlating their genomic profile, disease severity and outcome, co-morbidities and treatments as well as epidemiological risk factors (such as ethnicity, blood group, smoking, BMI etc.), a direct study of the impact of host genomics on disease severity and outcomes is not yet possible. We therefore ran a study on the UK Biobank sepsis cohort as a surrogate to identify sepsis associated signatures and genes, and correlated these with COVID-19 patients.

Sepsis is itself a life-threatening inflammatory health condition with a mortality rate of approximately 20%. Like the initial studies for COVID-19 patients, standard genome wide association studies (GWAS) have previously failed to identify more than a handful of genetic variants that predispose individuals to developing sepsis.

RESULTS

We used a combinatorial association approach to analyze a sepsis population derived from UK Biobank. We identified 70 sepsis risk-associated genes, which provide insights into the disease mechanisms underlying sepsis pathogenesis. Many of these targets can be grouped by common mechanisms of action such as endothelial cell dysfunction, PI3K/mTOR pathway signaling, immune response regulation, aberrant GABA and neurogenic signaling.

CONCLUSION

This study has identified 70 sepsis related genes, many of them for the first time, that can reasonably be considered to be potentially relevant to severe COVID-19 patients. We have further identified 59 drug repurposing candidates for 13 of these targets that can be used for the development of novel therapeutic strategies to increase the survival rate of patients who develop sepsis and potentially severe COVID-19.

Introduction

The 3.5 million confirmed COVID-19 cases worldwide have resulted in 250,000 deaths up to 4 May 2020¹. While around 80% of cases will result in mild forms of the disease, a study of admissions in 166 UK hospitals showed that around 33% of all patients requiring hospitalization and 45% of those requiring high dependency or intensive care have died from the disease². There is a significant correlation with age, sex and underlying co-morbidities, with elderly males at highest mortality risk.

There has been some success in repurposing existing antiviral therapies such as the investigational agent Remdesivir in COVID-19 patients³, but antiviral agents tend to be more effective when applied early in the disease course. It would be highly desirable to understand the differential in host response between patients in terms of their underlying genetic, epidemiological and clinical factors to be able to predict which individuals are more at risk of developing severe COVID-19, and to identify potential therapies for the later stages of the disease, which are driven by the host's immune response rather than the coronavirus⁴.

Severe disease has been reported in up to 16% of hospitalized cases and often requires forced oxygen therapy and/or sedation and ventilation of patients. A viral sepsis has been observed in many patients and is thought to be crucial to the disease mechanism of COVID-19⁵. The admission characteristics associated with increased odds of hospital mortality among SARS-CoV-2 confirmed cases of COVID-19 include severe hypoxia, low platelet count, elevated bilirubin, hypoalbuminemia and reduced glomerular filtration rate^{6,7}. These are symptoms that are also highly correlated with severe sepsis cases. The two diseases also share similar co-morbidity risks including dementia, type 2 diabetes mellitus, coronary heart disease, hypertension and chronic renal failure⁸. Sepsis has been observed in up to 59% of hospitalized COVID-19 patients⁹.

Sepsis is itself a life-threatening condition with a mortality rate of 20% that can result from a patient's dysregulated systemic inflammatory response to a pathogen¹⁰. It is one of the leading causes of mortality in hospitals in the US, representing a major socioeconomic burden¹¹.

In sepsis, there is an intersection between the inflammatory and hemostatic pathways, with the simultaneous activation of both the inflammatory and the coagulation cascades. The spectrum of this interaction can vary from mild thrombocytopenia to fulminant disseminated intravascular coagulation (DIC)¹². Perhaps due to the heterogeneous nature of the disease, very few GWAS have found significant genetic loci relating to sepsis risk¹³. Of these genes, the majority relate to endothelial cell and immune response pathways but there is still very little known about the genetic risk factors underlying susceptibility to developing sepsis.

While sepsis in itself represents a significant area of unmet medical need, the studies cited above provide evidence that many of the patients who developed a severe response to SARS-CoV-2 also presented with sepsis. Having identified a significant number of risk-associated genes in a sepsis population, we aim to investigate if those risk variants are also present in patients who have been hospitalized with severe COVID-19. If so, this would provide insights into the shared risk factors and potential novel therapeutic options for both diseases.

Methods

We analyzed a dataset using sepsis patients found in the UK Biobank¹⁴, containing sepsis patients (n=6,843, 3,700 males and 3,143 females) and age and co-morbidity matched controls (n=6,820, 4,295 males and 2,525 females). Due to limited data availability, it was not possible to fully sex match the controls. The available genotype data for the cohorts included 542,245 SNPs after quality control. Cases were identified using the ICD-10 codes relating to hospital admission with sepsis following infection from a number of different pathogenic sources. The case criteria included a series of seven septicemia related ICD-10 codes (see Appendix for full details).

The construction of an appropriate control set is more challenging with an infectious disease as the lack of disease may result from lack of exposure as much as a genetic protective effect or other predisposition to resistance. To overcome this, we included only patients who had been exposed to some of the most common sepsis-causing pathogens (such as *Staphylococcus* and *Streptococcus* species) but not gone on to develop sepsis. The control group criteria also included at least one of the ICD-10 codes for the most common chronic co-morbidities known to increase a patient's risk of developing sepsis (including patients with diabetes, hypertension, chronic renal and/or liver disease). We then ranked the controls who met these criteria by age, selecting the oldest first, as age is also another critical phenotypic risk factor for sepsis. Controls were therefore selected for maximum risk and exposure, and age matched.

One limitation of the UK Biobank dataset is that the ethnicity distribution of the participants is heavily skewed to white British participants and it has consequently not been possible to fully investigate additional risk factors in BAME patients.

The case and control population co-morbidity profile is shown in Figure 1.

Figure 1: Incidence of co-morbidities by ICD-10 code from UK Biobank in the sepsis dataset (n=13,663 split 6,843 cases and 6,820 controls)

Figure 2: Age distribution of cases vs controls from UK Biobank in the sepsis dataset

We used the **precisionlife** combinatorial multi-omics platform to identify sepsis associated SNPs and genes from the sepsis case:control dataset. **precisionlife** is a multi-omics (genomic, proteomic, transcriptomic, phenotypic) association platform that enables the hypothesis-free detection of high order disease associated combinations of features (e.g. SNP genotypes) at genome wide study scale¹⁵. It finds and statistically validates combinations of features (typically three to ten features in combination known as 'signatures') that together are strongly associated with a specific disease diagnosis or other clinical phenotype (e.g. fast disease progression or therapy response). It can combine genomic, transcriptomic and epidemiological data in its analyses. When used to analyze genomic data from patients, **precisionlife** can identify high-order epistatic interactions comprising multiple consistently co-associated SNP genotypes. This analytical mining platform has been validated in multiple disease populations^{16,17}.

The analysis and annotation of the sepsis associated combinatorial genomic signatures in this dataset using the **precisionlife** platform took less than a day, working hypothesis-free, running on a dual CPU, 4 GPU compute server.

The sepsis disease signatures identified by the analysis were then annotated and disease-associated SNPs were mapped to the human reference genome¹⁸ in order to identify disease-associated and clinically relevant target genes. A semantic knowledge graph derived from multiple public and private data sources was used to annotate the SNPs and targets, providing sufficient contextual information to test the targets against the 5Rs criteria of early drug discovery¹⁹ and forming strong, testable hypotheses for their mechanism of action and impact on the sepsis disease phenotype.

We also applied a series of heuristics to the resulting sepsis risk-associated genes in order to identify novel sepsis targets with high potential either for drug development or drug repurposing. These criteria include a strong association of the target with the disease and its pathophysiological mechanisms, relevant tissue expression, tractability for novel disease targets amongst several others. Additional criteria used for prioritizing repurposing targets included known drugs, patent scope, favorable pharmacokinetic and toxicology profiles for repurposing targets.

We then sought to correlate these findings with COVID-19. From the UK Biobank, we currently have genotype data for 572 patients who have tested positive for COVID-19 in hospital and 97 patients who have tested positive but have not been hospitalized. Although there is as yet no additional clinical data available on these patients, given the way in which UK patients have been admitted and treated, we believe that hospitalization for the disease could be used as a surrogate indicator of having a relatively severe form of the disease. We compared the significant disease associated combinatorial signatures found in the sepsis cohort against these COVID-19 patients, in order to investigate if any of them are also present in the COVID-19 population.

Results

Conducting a standard PLINK²⁰ GWAS analysis on the UK Biobank sepsis dataset that we generated revealed no significant SNPs (Figure 3). This is not an unexpected result as it replicates the findings of existing sepsis GWAS studies, which have yielded few results previously^{21,22}. It is also consistent with the initial findings reported by the COVID-19 Host Genetics Initiative²³ based on data from 917 COVID-19 cases.

Figure 3: Manhattan plot generated using PLINK of genome-wide p -values of association for the UK Biobank sepsis dataset. The horizontal red and blue lines represent the genome-wide significance threshold at $p < 5e-08$ and $p < 1e-05$ respectively.

In contrast with the single SNP association basis of PLINK, the **precisionlife** platform constructs high-order networks of co-associated SNPs (signatures), which are associated in combination with the disease phenotype. Some of the component SNPs in these signatures will fall below the GWAS p -value threshold when evaluated individually across the whole population. However, in combination, the signatures can be proven to be highly significant using multiple discriminative statistical techniques.

Running the same sepsis dataset using the **precisionlife** platform, we identified 1,446 combinations of SNP genotypes (disease signatures) representing different combinations of SNP genotypes within the sepsis patient population (Table 1). These signatures consisted mainly of 3 to 5 SNP genotypes in combination, where most of their constituent SNPs would not have been discovered using standard GWAS analyses.

Table 1: Summary of **precisionlife** sepsis disease study run and results. Number of validated N-states, simple networks and critical SNPs identified in the sepsis study using a 5% False Discovery Rate and 250 cycles of fully random permutation.

	Sepsis Study
Dataset (542,245 SNPs)	6,843 cases 6,820 controls
False Discovery Rate (FDR)	5%
N-states	1,446
Simple networks	145
No. of unique SNPs in merged network	1,904
RF scored SNPs	136
Prioritized Genes	70
Penetrance (cases containing critical SNPs from the disease N-states)	3,781 (55%)

All of the SNP genotypes and their combinations were scored using a Random Forest (RF) algorithm based on a 5-fold cross-validation method to evaluate the accuracy with which the SNP genotype combinations predict the observed case: control split. The majority of the critical SNPs were assigned a high RF score by the algorithm, thus confirming that they have a strong association with the disease (Figure 4A). The chromosomal distribution of the critical SNPs is shown in aggregate in Figure 4B and in detail in Figure 4C.

Figure 4: Distributions of (A) RF scores and (B) and (C) chromosomal locations for critical disease associated SNPs

These SNP networks were clustered based on their co-occurrence in patients, which generated a complex disease architecture view showing the distinct patient sub-populations (Figure 5). The most critical (and predictive) SNP genotypes found at the center of the SNP networks shown in Figure 5 are found in 3,781 of the 6,843 cases (55%).

Mapping the highest-scoring SNPs to genes revealed 70 genes that are strongly associated with the risk of developing sepsis. Of these genes, several have already been shown to be implicated in sepsis pathogenesis in the scientific literature, providing validation for the hypothesis-free combinatorial approach to analyzing complex disease populations. In contrast, a recent meta-analysis reviewing all previous studies investigating genetic variants and sepsis risk found just 23 genes that were significantly associated with disease susceptibility²⁴.

Figure 5: Disease architecture of the sepsis cohort generated by the **precisionlife** platform. Each circle represents a disease associated SNP genotype, edges represent co-association in patients, and colors represent distinct patient sub-populations or 'communities'.

Functional enrichment analysis of the highest-scoring genes indicated that a significant number of them are involved in processes such as stress response, leukocyte and immune system activation, cell adhesion and autophagy (Figure 6).

Figure 6: Functional categories of genes defined by high-level Gene Ontology terms using ShinyGo.

Of the 70 sepsis risk genes we identified, 13 of them are targeted by active chemical compounds. Seven of those genes are targeted by licensed drugs and could therefore represent potential drug repurposing opportunities. The specific genes and pathways are described in the Appendix and some are outlined further in the Discussion section.

As shown in Figure 4B, there is a significant cluster of SNPs and genes associated with the X chromosome. It may be a coincidence that some of the key genes for COVID-19 infection (e.g. *ACE2* and angiotensin II) are located on this chromosome, and that by having two copies of the X chromosome women might be offered some level of protection against the effects of the disease. There is a small possibility that it may also be related to the lack of complete sex matching of the controls. This observation will be the subject of further study.

Figure 7: Disease architecture of the sepsis cohort highlighting the SNPs found on the X chromosome (left in green) and showing SNP genotypes (right - homozygous major allele = blue, heterozygous = green, homozygous minor allele = gold).

We focused our current analysis on the autosomal SNPs and searched for sepsis associated combinatorial signatures in 572 patients who were hospitalized and tested positive for COVID-19. 51 of the 572 patients have at least one of the significant N-states found in the sepsis population, indicating an element of autosomal genetic overlap between patients who are at risk of developing sepsis and those who develop severe reactions to SARS-CoV-2. In total, 33 sepsis disease signatures were found in these patients that were not observed in COVID positive patients showing mild symptoms or any sepsis controls. We have described the likely functional impact of one of these disease signatures in the Discussion section.

Discussion

Many of the risk-associated genes found using the **precisionlife** platform can be grouped into one of four common biological pathways that can be linked to sepsis pathogenesis; immune-related genes, CNS signaling molecules, the PI3K/mTOR pathway, and targets relating to the endothelium.

PI3K/AKT/mTOR Pathway

Out of the 70 significant genes found, 21 of them have already been investigated in the context of cancer, ranging from *in vitro* and preclinical studies through to large clinical trials. The most common pathway these targets centered around was the PI3K/Akt/mTOR pathway, which is implicated in driving oncogenesis through its effects on cell proliferation and apoptosis²⁵.

We identified genes that are direct regulators of PI3K (phosphoinositide-3-kinase). Mutations in these classes of genes are associated with immune deficiency syndromes, resulting in chronic viremia, recurrent respiratory tract infections and defects in B cell development^{26,27}. PI3K plays a key role in both the adaptive and innate immune response, as it plays a critical role in the development of regulatory natural killer (NK), memory T and B lymphocytes, as well as functional phagosome formation²⁸. It is also crucial for the activation of the IL-12 negative feedback pathway that helps to resolve inflammation. In this way, we can hypothesize that the PI3K pathway is critical for regulating the immune response during the development of sepsis. This theory is supported by a study that demonstrated that activation of PI3K/Akt signaling attenuated pro-inflammatory markers, neutrophil infiltration and apoptosis in a model of sepsis-induced cardiac dysfunction²⁹.

However, there is some contradictory evidence surrounding the role of the PI3K pathway in sepsis, exemplified by a model of sepsis-induced myocardial dysfunction that showed selective inhibition of a PI3K isoform reduced the production of pro-inflammatory cytokines and other pathological markers of sepsis³⁰. This indicates that PI3K also plays a crucial role in the regulation of the immune system in the context of sepsis pathogenesis.

We found two genes associated with mTOR (mammalian target of rapamycin) signaling. The mTOR pathway is a critical regulator of T-cell differentiation and function, with inhibition of mTOR activity resulting in increased autophagy, and sustained development of memory CD8+ cells and regulatory CD4+ cells³¹. Furthermore, a study found that patients with sepsis had higher

serum levels of key molecules in the mTOR signaling pathway³², indicating that high mTOR activity may play a role in driving key disease processes involved in sepsis.

In addition to this, we also identified three genes that indirectly affect the PI3K/Akt/mTOR pathway through interaction with PTEN, one the main inhibitors of this pathway³³.

Our results indicate that whilst these apoptosis-related pathways are most commonly associated with oncogenesis, these cellular processes are also highly important in the regulation of the immune system and variants in these genes may also predispose patients to inflammatory diseases such as sepsis as well as cancer.

Immune Response Genes

As to be expected, our analysis found significant genes relating to both the innate and adaptive immune response. The identification of over 10 genetic variants in a range of different immunological targets indicates that many patients who develop sepsis may have inherent aberrations in their immune response system when challenged by an infectious agent.

Of these targets, one gene encodes a T cell differentiation antigen that binds to key components of Gram-positive and Gram-negative bacteria, causing agglutination and inhibiting their virulence factors. Infusion of this CD receptor in a mouse model of sepsis resulted in improved survival and reduced systemic inflammation, indicating that patients with variants in this gene likely have defective pathogen binding abilities and greater susceptibility to infection by sepsis-causing bacteria.

We also identified several transcription factors involved in regulation of expression of certain classes of lymphocytes and MHC class II genes. One of these genes encodes a transcription factor that plays a role in regulating interferon-gamma induced genes, thereby modulating the duration of the inflammatory response, whilst a different gene we found is critical for class switch recombination (CSR) in activated B cells. Furthermore, we found a target encoding a transcription factor that is essential for the development of IL-17 producing T cells. High IL-17 is associated with a pro-inflammatory phenotype and increased risk of death in a mouse model administered with toxic shock syndrome toxin (TSS-1)³⁴.

In addition to this, we identified a gene encoding a serine protease that inhibits the function of furin, an enzyme that cleaves a variety of different pathogenic substrates, including SARS-CoV-2 coronavirus³⁵. Furin is upregulated during the adaptive immune response, enhancing the virulence of pathogens through the cleavage of key sites and allowing viral entry into the host cells³⁶. Administration of a furin inhibitor in a mouse model of atherosclerosis attenuated vascular endothelial injury and pro-inflammatory cytokine expression, indicating that this could be a key target in several different facets of sepsis pathophysiology³⁷.

Endothelial Cell and Vascular Inflammation

Endothelial dysfunction is a well-established mechanism that contributes to sepsis pathogenesis³⁸. A recent GWAS identified two genes (*FER* and *MAN2A1*) that are implicated in the endothelial response to pathogens. Our study identified four more targets that are associated with the vascular endothelium.

Two of these genes encode cell adhesion and ECM-interacting molecules that have been linked to endothelial inflammation and oxidative stress in models of atherosclerosis. One of these genes is inhibited by oxidized LDLs via the LOX-1 receptor, resulting in increased vascular inflammation and lipid accumulation. There is evidence that oxidized LDLs are upregulated in inflammatory conditions and inhibition of LOX-1 may help to attenuate the pro-inflammatory cascades seen in sepsis³⁹.

A different risk-associated gene is regulated by angiotensin II and has been implicated in the promotion of smooth muscle fibrosis, oxidative stress and endothelial dysfunction in this way.

Furthermore, we have found a transcription factor that targets VEGF, a key regulator of angiogenesis and endothelial cell function. High levels of VEGF are observed in animal models of sepsis, where it potentiates the effects of TNF- α on endothelial cells and increases vascular permeability which is a key pathogenic event in severe sepsis⁴⁰.

Neuronal Signaling Mechanisms

Finally, we identified several variants in genes associated with neurogenic signaling pathways. The CNS plays a key role in regulating the immune system and cytokine expression, as well as the systemic vascular response observed in sepsis patients⁴¹.

One of these variants encoded a key enzyme involved in the production of GABA, the main inhibitory neurotransmitter in the CNS. Polymorphisms in this gene are associated with multiple neuropsychiatric disorders, including schizophrenia, epilepsy, bipolar, depression and anxiety. To the best of our knowledge, there is no evidence currently linking GABAergic signaling to sepsis, however studies have found increased levels of one of the targets that we identified in models of hippocampal inflammation and autoimmune conditions. Another target identified in our study encodes a G-protein-coupled receptor that regulates GABA_B

neurons, indicating that polymorphisms affecting the function of genes involved in GABA signaling increase the risk of developing sepsis.

Alongside the GABA related targets this study identified, we also found targets in a number of other common neurotransmission pathways, including regulation (activation) of kainate-type glutamate receptors and the adenosine receptor, as well as four other genes that are key to neuronal development and synaptic plasticity.

One of the variants we found that was implicated in neurogenic signaling is located in *ADORA1*, which encodes for the adenosine A1 receptor. High levels of adenosine have already been found in the plasma of patients with septic shock and severe sepsis, indicating that it may play a key role in the development of the disease⁴². Furthermore, increased activation of adenosine A1 receptors in the lung results in increased Gram-negative-induced tissue injury through increased pro-inflammatory mediators⁴³. A study has now shown that using adenosine A1 antagonists attenuates sepsis pathophysiology and improves survival in a rat model of the disease⁴⁴.

Drug Repurposing Opportunities

It is well-known that different diseases may share common pathways, and drugs that affect genes in these pathways may therefore be able to treat a variety of disease indications. The uniquely detailed disease architecture views generated by the combinatorial approach used in this study allow for the systematic repurposing of all known drugs against all the disease relevant targets identified. Mapping existing drugs onto the genetic and metabolic signatures identified for patient sub-groups indicates areas where there are already good clinical options, and also where trial use of existing therapeutics with good safety and tolerability profiles, with acceptable routes of administration, could have potential. For a given patient, their specific combination of SNPs will in large part determine which drug or combination of drugs are likely to benefit them personally.

We used the **precisionlife** platform to identify drug repurposing candidates for key disease-associated targets by mapping all of the existing drug options onto the genes found in different subgroups of the patient population. Applying a series of heuristics that we have developed we can rapidly identify candidates that may be therapeutically beneficial for select subsets of the patient population and to identify and efficiently prioritize those with the greatest repurposing potential for further investigation.

Figure 8: Network showing SNP signatures, risk-associated genes, and existing drug options in a sub-population of the sepsis disease architecture around a cluster containing an *ADORA1* related SNP.

Of the 70 sepsis risk genes we identified, 13 of them are targeted by active chemical compounds found in DrugBank⁴⁵ or ChEMBL⁴⁶ and could therefore represent potential drug repurposing opportunities. In total there are 59 known active drugs identified for the 13 targets, which could form the basis for a repurposing screen. The graph in Figure 8 shows the drugs and other research compounds known to be active at the adenosine A1 receptor (*ADORA1*), one of the targets described above. The remaining drug repurposing candidates identified in the study are described further in the Appendix.

COVID-19 OVERLAP

For the signatures observed in sepsis and severe COVID-19 patients there are a number that are specific to sepsis, but the majority (43 of 71 – 61%) are shared both in sepsis and severe COVID-19 patients.

Figure 9: Venn diagram showing overlap of n-state signatures identified as sepsis risk factors in severe COVID-19 patients.

We found 33 sepsis disease signatures composed of autosomal SNPs that were present in patients who tested positive for COVID-19 and showed severe symptoms but were not observed in any COVID-19 positive patients showing mild symptoms or any sepsis controls.

One of the SNP genotypes combinations (signatures) found in both sepsis and severe COVID-19 patients, but not in sepsis controls or patients with mild (non-hospitalized) COVID-19 disease, contained three SNPs that mapped to six genes (Table 2). Two of the SNPs have been previously linked to cardiovascular and hypertension in phenotype-wide association studies (PheWAS) studies^{47,48} and functional annotations of the genes revealed that several of them are involved in neutrophil degranulation, leukocyte activation and immune effector processes. This disease signature was also observed in only 1,137 of the other 480,000 UK Biobank participants who are likely to suffer from complications in their immune responses because of this.

We will continue investigating the likely functional impacts of all the sepsis disease signatures found in severe COVID-19 patients in a further study. As more clinical and COVID-19 data become available in UK Biobank and other patient data sources, we will be able to analyze the clinical impact of these disease signatures in patients.

Figure 10: Venn diagram showing overlap of the UK Biobank participants that have the sepsis disease signature implicated in neutrophil degranulation, leukocyte activation and immune effector processes in the sepsis cases, severe COVID-19 patients and mild COVID-19 patients.

Table 2: Table showing SNP genotypes in a sepsis disease signature found both in sepsis and severe COVID-19 patients, but not in mild COVID-19 patients, with risk-associated SNPs and mapped genes.

Autosomal SNP Genotypes	Sepsis + Severe COVID-19 SNPs	Gene Mappings
Homozygous Minor Allele (2)	rs12026838	SMYD3
Homozygous Major Allele (0)	rs11924446	CNST
Heterozygous (1)	rs117984853	ACPP
		DNAJC13
		AL357992.1
		AL031056.1

Conclusion

Using only genetic data from the UK Biobank, we have identified 70 sepsis risk-associated genes that would not have been found using conventional GWAS approaches using the same dataset. We have further identified 59 drug repurposing candidates for 13 of these targets that have the potential to be directly effective in improving survival rates in sepsis. We found several other genes with strong mechanism of action hypotheses connected to existing drug targets that may form the basis of more novel drug discovery strategies.

We will be using these new insights into the disease to investigate several novel therapeutic strategies that may help to reduce the high mortality rates currently observed in patients who develop sepsis both within and without the context of COVID-19.

We continue to investigate the overlap between these sepsis-associated genetic signatures and those seen in COVID19-positive patients who present with life-threatening symptoms, including the development of viral sepsis. As more data from COVID-19 patients becomes available this may help to gain greater understanding into the mechanisms of late-stage disease and apparent clinical differences in patient responses to the SARS-CoV-2 virus.

New datasets may help elucidate links to observed epidemiological risk factors such as ethnicity, blood group and smoking. As these data become available for direct study, they may also provide new directions to search for effective therapies for patients outside of the antiviral space based on a better understanding of the host responses.

References

1. Dong E, Du H, Gardner L. An interactive web-based dashboard to track COVID-19 in real time. *Lancet Infect Dis*; published online Feb 19, 2020. [https://doi.org/10.1016/S1473-3099\(20\)30120-1](https://doi.org/10.1016/S1473-3099(20)30120-1). Accessed from <https://coronavirus.jhu.edu/map.html>
2. Semple, M.G. et al. Features of 16,749 hospitalised UK patients with COVID-19 using the ISARIC WHO Clinical Characterisation Protocol (preprint posted April 28, 2020) medRxiv preprint doi: <https://doi.org/10.1101/2020.04.23.20076042>
3. Gilead Announces Results From Phase 3 Trial of Investigational Antiviral Remdesivir in Patients With Severe COVID-19 (Apr 29, 2020) Accessed from <https://www.gilead.com/news-and-press/press-room/press-releases/2020/4/gilead-announces-results-from-phase-3-trial-of-investigational-antiviral-remdesivir-in-patients-with-severe-covid-19>
4. Tay, M.Z., Poh, C.M., Rénia, L. et al. The trinity of COVID-19: immunity, inflammation and intervention. *Nat Rev Immunol* (2020). <https://doi.org/10.1038/s41577-020-0311-8>
5. H. Li, L. Liu, D.Y. Zhang, J.Y. Xu, H.P. Dai, N. Tang, SARS-CoV-2 and viral sepsis: observations and hypotheses, *Lancet* S0140-6736 (20) 30920–X
6. Perez-Guzman P.N., Daunt, A., Mukherjee, S. et al. Clinical characteristics and predictors of outcomes of hospitalised patients with COVID-19 in a London NHS Trust: a retrospective cohort study (29-04-2020), doi: <https://doi.org/10.25561/78613>
7. Roham M, Abbaszadeh A, Zendehele A, Momeni M, Mirzae N, Gholami M. Prognostic factors of sepsis rapid progression in patients admitted to Intensive Care Unit. *Ann Trop Med Public Health* [serial online] 2017 [cited 2020 May 2];**10**:1770-3. Available from: <http://www.atmph.org/text.asp?2017/10/6/1770/222718>
8. Hajj J, Blaine N, Salavaci J, Jacoby D. The "Centrality of Sepsis": A Review on Incidence, Mortality, and Cost of Care. *Healthcare (Basel)*. 2018;**6**(3):90. Published 2018 Jul 30. doi:10.3390/healthcare6030090
9. Zhou, F. et al. Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan, China: a retrospective cohort study *Lancet* (Mar 11, 2020) **395**(10229):1054-1062 DOI:[https://doi.org/10.1016/S0140-6736\(20\)30566-3](https://doi.org/10.1016/S0140-6736(20)30566-3)
10. Liu V, Escobar GJ, Greene JD, et al. Hospital Deaths in Patients With Sepsis From 2 Independent Cohorts. *JAMA*. 2014;**312**(1):90–92. doi:10.1001/jama.2014.5804
11. Karnatovskaia L.V. & Festic E. Sepsis: A Review for the Neurohospitalist. *Neurohospitalist*. 2012;**2**(4):144-153. doi:10.1177/1941874412453338
12. Gyawali, B., Ramakrishna, K. & Dhamoon, A.S. Sepsis: The evolution in definition, pathophysiology, and management *SAGE Open Medicine* 2019;**7**:1-13 DOI: 10.1177/2050312119835043
13. Le KTT, Matzaraki V, Netea MG, Wijmenga C, Moser J, Kumar V. Functional Annotation of Genetic Loci Associated With Sepsis Prioritizes Immune and Endothelial Cell Pathways. *Front Immunol*. 2019;**10**:1949. Published 2019 Aug 14. doi:10.3389/fimmu.2019.01949
14. Bycroft, C., Freeman, C., Petkova, D., Band, G., Elliott, L.T., Sharp, K., Motyer, A., Vukcevic, D., Delaneau, O., O'Connell, J. and Cortes, A., 2018. The UK Biobank resource with deep phenotyping and genomic data. *Nature*, **562**(7726), pp.203-209.
15. Taylor K, Das S, Pearson M, Kozubek J, Strivens M, Gardner S. Systematic drug repurposing to enable precision medicine: A case study in breast cancer. *Digit Med* 2019;**5**:180-6.
16. Gardner, S., Das, S. & Taylor, K. AI Enabled Precision Medicine: Patient Stratification, Drug Repurposing & Combination Therapies (ebook 'AI in Oncology Drug Discovery & Development' in press)
17. Mellerup E, Andreassen OA, Bennike B, Dam H, Djurovic S, Jorgensen MB, et al. Combinations of genetic variants associated with bipolar disorder. *PLoS One* 2017;**12**:e0189739
18. Church DM, Schneider VA, Graves T, et al. Modernizing reference genome assemblies. *PLoS Biol*. 2011;**9**(7):e1001091. doi:10.1371/journal.pbio.1001091
19. Morgan, P., Brown, D.G., Lennard, S., Anderton, M.J., Barrett, J.C., Eriksson, U., Fidock, M., Hamren, B., Johnson, A., March, R.E. and Matcham, J., 2018. Impact of a five-dimensional framework on R&D productivity at AstraZeneca. *Nat. Rev. Drug Disc.*, **17**(3), p.167
20. Purcell, S. et al. PLINK: a tool set for whole-genome association and population-based linkage analyses. *Am J Hum Genet*. 2007 Sep;**81**(3):559-75.
21. Rautanen, A. et al. Genome-wide association study of survival from sepsis due to pneumonia: an observational cohort study. *Lancet Respir Med*. 2015 Jan;**3**(1):53-60. doi: 10.1016/S2213-2600(14)70290-5.
22. Srinivasan, L. et al. Genome-wide association study of sepsis in extremely premature infants. *Arch Dis Child Fetal Neonatal Ed*. 2017 Sep;**102**(5):F439-F445. doi: 10.1136/archdischild-2016-311545.
23. COVID-19 Host Genetics Initiative <https://www.covid19hg.org/blog/2020-04-30-first-round-of-meta-analysis-results/>
24. Lu, H., Wen, D., Wang, X. et al. Host genetic variants in sepsis risk: a field synopsis and meta-analysis. *Crit Care* **23**, 26 (2019). <https://doi.org/10.1186/s13054-019-2313-0>
25. Porta C, Paglino C, Mosca A. Targeting PI3K/Akt/mTOR Signaling in Cancer. *Front Oncol*. 2014;**4**:64. Published 2014 Apr 14. doi:10.3389/fonc.2014.00064

26. Qiu, P., Liu, Y. & Zhang, J. Review: the Role and Mechanisms of Macrophage Autophagy in Sepsis. *Inflammation* 2019; **42**, 6–19 <https://doi.org/10.1007/s10753-018-0890-8>
27. Fruman DA, Chiu H, Hopkins BD, Bagrodia S, Cantley LC, Abraham RT. The PI3K Pathway in Human Disease. *Cell*. 2017;**170**(4):605-635. doi:10.1016/j.cell.2017.07.029
28. Koyasu, S. The role of PI3K in immune cells. *Nat Immunol* **4**, 313–319 (2003). <https://doi.org/10.1038/ni0403-313>
29. Li C, Hua F, Ha T, et al. Activation of myocardial phosphoinositide-3-kinase p110 α ameliorates cardiac dysfunction and improves survival in polymicrobial sepsis. *PLoS One*. 2012;**7**(9):e44712. doi:10.1371/journal.pone.0044712
30. Fan, T., Feng, X., Yang, Y. Gao, F. & Liu, Q. Downregulation of PI3K- γ in a mouse model of sepsis-induced myocardial dysfunction *Cytokine* 2017; **96**:208-216
31. Waickman AT, Powell JD. mTOR, metabolism, and the regulation of T-cell differentiation and function. *Immunol Rev*. 2012;**249**(1):43-58. doi:10.1111/j.1600-065X.2012.01152.x
32. Cheng, W. Long, Y, Wang, H. et al. Role of the mTOR Signalling Pathway in Human Sepsis-Induced Myocardial Dysfunction *Canadian Journal of Cardiology* 2019; 35(7):875-883
33. Seront E, Pinto A, Bouzin C, Bertrand L, Machiels JP, Feron O. PTEN deficiency is associated with reduced sensitivity to mTOR inhibitor in human bladder cancer through the unhampered feedback loop driving PI3K/Akt activation. *Br J Cancer*. 2013;**109**(6):1586-1592. doi:10.1038/bjc.2013.505
34. Kim HK, Garcia AB, Siu E, et al. Macrophage migration inhibitory factor regulates innate $\gamma\delta$ T-cell responses via IL-17 expression. *FASEB J*. 2019;**33**(6):6919-6932. doi:10.1096/fj.201802433R
35. Racaniello, V., Tuller D. & Rey, G.U. Furin cleavage site in the SARS-CoV-2 coronavirus glycoprotein 13 Feb 2020 Accessed from: <https://www.virology.ws/2020/02/13/furin-cleavage-site-in-the-sars-cov-2-coronavirus-glycoprotein/>
36. Rizzo P, Viecei Dalla Sega F, Fortini F, Marracino L, Rapezzi C, Ferrari R. COVID-19 in the heart and the lungs: could we "Notch" the inflammatory storm?. *Basic Res Cardiol*. 2020;**115**(3):31. Published 2020 Apr 9. doi:10.1007/s00395-020-0791-5
37. Yakala, G.K., Cabrera-Fuentes, H.A., Crespo-Avilan, G.E. et al. FURIN Inhibition Reduces Vascular Remodeling and Atherosclerotic Lesion Progression in Mice Arteriosclerosis, Thrombosis, and Vascular Biology 2019; **39**(3) DOI:10.1161/ATVBAHA.118.311903
38. McGarrity S, Anuforo Ó, Halldórsson H, et al. Metabolic systems analysis of LPS induced endothelial dysfunction applied to sepsis patient stratification. *Sci Rep*. 2018;**8**(1):6811. Published 2018 May 1. doi:10.1038/s41598-018-25015-5
39. Al-Banna N, Lehmann C. Oxidized LDL and LOX-1 in experimental sepsis. *Mediators Inflamm*. 2013;**2013**:761789. doi:10.1155/2013/761789
40. Yano K, Liaw PC, Mullington JM, et al. Vascular endothelial growth factor is an important determinant of sepsis morbidity and mortality. *J Exp Med*. 2006;**203**(6):1447-1458. doi:10.1084/jem.20060375
41. Fernandez R, Nardocci G, Navarro C, Reyes EP, Acuña-Castillo C, Cortes PP. Neural reflex regulation of systemic inflammation: potential new targets for sepsis therapy. *Front Physiol*. 2014;**5**:489. Published 2014 Dec 15. doi:10.3389/fphys.2014.00489
42. Martin C, Leone M, Viviani X, Ayem ML, Guieu R. High adenosine plasma concentration as a prognostic index for outcome in patients with septic shock. *Crit Care Med*. 2000;**28**(9):3198-3202. doi:10.1097/00003246-200009000-00014
43. Wilson CN, Batra VK. Lipopolysaccharide binds to and activates A(1) adenosine receptors on human pulmonary artery endothelial cells. *J Endotoxin Res*. 2002;**8**(4):263-271. doi:10.1179/096805102125000470
44. Wilson CN, Vance CO, Lechner MG, Matuschak GM, Lechner AJ. Adenosine A1 receptor antagonist, L-97-1, improves survival and protects the kidney in a rat model of cecal ligation and puncture induced sepsis. *Eur J Pharmacol*. 2014;**740**:346-352. doi:10.1016/j.ejphar.2014.07.012
45. Wishart DS, Knox C, Guo AC, Shrivastava S, Hassanali M, Stothard P, Chang Z, Woolsey J. Drugbank: a comprehensive resource for in silico drug discovery and exploration. *Nucleic Acids Res*. 2006 Jan 1;**34** (Database issue):D668-72. 16381955.
46. Gaulton A, Bellis LJ, Bento AP, et al. ChEMBL: a large-scale bioactivity database for drug discovery. *Nucleic Acids Res*. 2012;**40**(Database issue):D1100-D1107. doi:10.1093/nar/gkr777
47. Neale BM. UK Biobank GWAS Results 2018. Available at: <http://www.nealelab.is/uk-biobank>
48. Lee S. UK Biobank SAIGE 2018. Available at: <http://pheweb.sph.umich.edu/SAIGE-UKB/>

Appendix

Dataset Generation Details

CASE CRITERIA

Cases to include at least one of the following ICD-10 codes:

ICD-10	Disease
A02.1	Salmonella septicemia
A22.7	Anthrax septicemia
A40.x	Streptococcal septicemia
A41.x	Other septicemia
B37.7	Candidal septicemia
O35	Puerperal sepsis
R57.2	Septic shock

CONTROL CRITERIA

1. Controls to exclude any patients with the following ICD-10 codes:

ICD-10	Disease
A02.1	Salmonella septicemia
A22.7	Anthrax septicemia
A40.x	Streptococcal septicemia
A41.x	Other septicemia
B37.7	Candidal septicemia
O35	Puerperal sepsis
R57.2	Septic shock

2. Controls to include at least one of the following ICD-10 codes:

ICD-10	Disease
J12-J18	Pneumonia
J20-J22	Lower respiratory infection
B95	Streptococcus
B95	Staphylococcus

3. Controls to include least one of the following ICD-10 codes:

ICD-10	Disease
E10-E14	Diabetes
N00-N19	Kidney Disease
K70-K77	Liver Disease
J40-J44	COPD

GENE	CHROMOSOME	RF SCORE
AL627095.1	1	35.80
AC069421.1	3	31.30
BX890604.1	X	16.24
TFDP3	X	12.38
RPS27AP17	X	10.01
ELAVL3	19	4.99
ZNF177	19	3.67
DSC2	18	3.36
RBMX	X	2.55
NFX1	9	2.26
RPL10	X	2.24
DNASE1L1	X	2.24
GAD1	2	2.12
RASEF	9	1.92
BZW2	7	1.80
PIK3R1	5	1.62
CYP39A1	6	1.61
LINC01285	X	1.59
MTOR	1	1.54
KIAA1324L	7	1.51
FIRRE	X	1.50
MYH7	14	1.49
CD6	11	1.49
TYRP1	9	1.45
PYROXD1	12	1.40
HACD2	3	1.40
ZNF787	19	1.39
SNX25	4	1.33
ADGRG2	X	1.28
ZNF559-ZNF177	19	1.22
GNAO1	16	1.18
SIDT1	3	1.15
PUM1	1	1.13
SAMD3	6	1.10

GENE	CHROMOSOME	RF SCORE
SYT14	1	1.06
LAMP2	X	1.03
MTMR1	X	1.01
SYTL5	X	1.01
LINC00632	X	0.96
ADORA1	1	0.96
NR5A2	1	0.93
ZNF831	20	0.89
SH3KBP1	X	0.83
Z93403.1	X	0.81
NMT2	10	0.79
RPP38	10	0.79
AIG1	6	0.79
RABGEF1	7	0.75
SUPT3H	6	0.68
ARSB	5	0.67
SHROOM4	X	0.56
SERPINB8	18	0.52
NETO1	18	0.44
CEP128	14	0.43
UST	6	0.42
DIAPH2	X	0.38
TPK1	7	0.38
RBBP8	18	0.35
MEAK7	16	0.35
OFCC1	6	0.32
FRMPD4	X	0.27
PKD1L1	7	0.27
FAT3	11	0.26
CCDC85A	2	0.25
SOX13	1	0.24
PIEZ02	18	0.22
AUTS2	7	0.17
AFF2	X	0.16
DMD	X	0.12
MACROD2	20	0.04

Table 3. Table showing sepsis associated genes with chromosomal location and RF score

ChEMBL ID	DrugBank ID	Drug	Dev Phase	Molecule Type
CHEMBL1743033		itolizumab	1	Antibody
CHEMBL2109485		oncolysin cd6	2	Antibody
CHEMBL592445	DB11896	gedatolisib	2	Small molecule
CHEMBL1079593		vs-5584	1	Small molecule
CHEMBL1234354	DB11974	pf-04691502	2	Small molecule
CHEMBL1236962	DB12703	omipalisib	1	Small molecule
CHEMBL1258517		pki-179	1	Small molecule
CHEMBL1334033		perhexiline maleate	4	Small molecule
CHEMBL1801204	DB12774	azd-8055	1	Small molecule
CHEMBL1879463	DB11651	dactolisib	2	Small molecule
CHEMBL1922094	DB12180	apitolisib	2	Small molecule
CHEMBL2103839	DB06233	ridaforolimus	3	Small molecule
CHEMBL2141712	DB12812	palomid-529	1	Small molecule
CHEMBL2326966		sf-1126	2	Small molecule
CHEMBL2331680	DB13072	rg-7603	1	Small molecule
CHEMBL2336325	DB11925	vistusertib	2	Small molecule
CHEMBL3120215	DB12387	osi-027	2	Small molecule
CHEMBL3544963		ds-3078a	1	Small molecule
CHEMBL3545006		pwt-33587	1	Small molecule
CHEMBL3545096		bgt-226	2	Small molecule
CHEMBL3545097	DB11836	sapanisertib	2	Small molecule
CHEMBL3545151		cc-223	2	Small molecule
CHEMBL3545248		ds-7423	1	Small molecule
CHEMBL3545322		panulisib	1	Small molecule
CHEMBL3545323		pwt-33579	1	Small molecule
CHEMBL3545366	DB12400	voxtalisib	2	Small molecule
CHEMBL3545426		cc-115	2	Small molecule
CHEMBL4297181	DB12167	samotolisib	2	Small molecule
CHEMBL1800955	DB11816	omecamtiv mecarbil	3	Small molecule
CHEMBL411907	DB12601	sonolisib	2	Small molecule
CHEMBL521851	DB11663	pictilisib	2	Small molecule
CHEMBL586701		zstk-474	2	Small molecule
CHEMBL592445	DB11896	gedatolisib	2	Small molecule
CHEMBL1079593		vs-5584	1	Small molecule
CHEMBL1234354	DB11974	pf-04691502	2	Small molecule
CHEMBL1236962	DB12703	omipalisib	1	Small molecule
CHEMBL1684984	DB13051	pa-799	1	Small molecule
CHEMBL1879463	DB11651	dactolisib	2	Small molecule
CHEMBL1922094	DB12180	apitolisib	2	Small molecule
CHEMBL2017974	DB11666	buparlisib	3	Small molecule
CHEMBL2165191	DB14980	azd-6482	1	Small molecule
CHEMBL2219421		recilisib	1	Small molecule
CHEMBL2326966		sf-1126	2	Small molecule
CHEMBL2387080	DB12108	taselisib	3	Small molecule
CHEMBL3360203	DB11772	pilaralisib	2	Small molecule
CHEMBL3544966	DB11962	gsk-1059615	1	Small molecule
CHEMBL3545006		pwt-33587	1	Small molecule
CHEMBL3545088		puquitinib	1	Small molecule

CHEMBL3545096		bgt-226	2	Small molecule
CHEMBL3545248		ds-7423	1	Small molecule
CHEMBL3545322		panulisib	1	Small molecule
CHEMBL3545324		rg-7666	2	Small molecule
CHEMBL3545366	DB12400	voxtalisib	2	Small molecule
CHEMBL3545385		wx-037	1	Small molecule
CHEMBL4297181	DB12167	samotolisib	2	Small molecule
CHEMBL2109124		dorlimomab aritox	1	Antibody
CHEMBL2108734		flanvotumab	1	Antibody
DB04768	DB04768			
CHEMBL1547	DB00152	thiamine	4	Small molecule

Table 4. Table showing drug repurposing candidates for 13 target genes identified as being sepsis and COVID-19 related

Mining Terminology and Example

The overall process of mining, validation and scoring is shown below.

Figure 11: Stages of the **precisionlife** mining, scoring and analysis process

In the small dataset approach 1,000 cycles of fully random permutation are used in the validation of the simple networks.

GLOSSARY

n-states:	combinations of SNP genotypes (or other markers) significantly overrepresented in cases vs controls
Simple networks:	a set of n-states sharing at least one SNP genotype (the “critical SNP genotype”). These networks are validated with a certain FDR threshold, and sometimes known as “validated simple networks”.
Critical SNP genotypes:	validated SNP genotypes (SNP genotypes defining validated simple networks)
Merged networks:	the union of n-states from one or more networks