

Development and external validation of a prognostic multivariable model on admission for hospitalized patients with COVID-19

Jianfeng Xie MD^{1*}, Daniel Hungerford PhD^{2*}, Hui Chen MD^{3*}, Simon T Abrams PhD^{2,4*}, Shusheng Li MD^{5*}
Guozheng Wang PhD^{1,2,4*}, Yishan Wang MD⁶, Hanyujie Kang MD⁶, Laura Bonnett PhD⁷, Ruiqiang Zheng
MD⁸, Xuyan Li MD⁵, Zhaohui Tong PhD⁶, Bin Du MD⁹, Haibo Qiu PhD¹ and Cheng-Hock Toh MD^{2,4}

¹Department of Critical Care Medicine, Zhongda Hospital, School of Medicine, Southeast University, Nanjing, 210009, China

²Institute of Infection and Global Health, University of Liverpool, Liverpool, L69 7BE, UK

³Department of Intensive Care Medicine, The First Affiliated Hospital of Soochow University, Suzhou 215000, China

⁴Royal Liverpool Hospital, Liverpool University Hospitals NHS Foundation Trust, L7 8XP, UK

⁵Department of Critical Care Medicine, Tongji Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan, 430030, China

⁶Department of Respiratory and Critical Care Medicine, Beijing Institute of Respiratory Medicine, Beijing Chaoyang Hospital, Capital Medical University, Beijing, 100020, China.

⁷Department of Biostatistics, University of Liverpool, Liverpool, L69 3GL, UK

⁸Department of Critical Care Medicine, Jiangdu People's Hospital of Yangzhou, Jiangdu People's Hospital Affiliated with the Medical College of Yangzhou University, Yangzhou, 225001, China.

⁹Medical ICU, Peking Union Medical College Hospital, Peking Union Medical College & Chinese Academy of Medical Sciences, Beijing, 100730, China.

*Contributed equally

Correspondence to: Haibo Qiu, M.D., Ph.D, Department of Critical Care Medicine, Zhongda Hospital, School of Medicine, Southeast University, Nanjing 210009, Jiangsu, China. E-mail: haiboq2000@163.com

and

Bin Du, M.D. Medical ICU, Peking Union Medical College Hospital, Peking Union Medical College & Chinese Academy of Medical Sciences, Beijing, 100730, China. E-mail: dubin98@gmail.com

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

Summary

Background: COVID-19 pandemic has developed rapidly and the ability to stratify the most vulnerable patients is vital. However, routinely used severity scoring systems are often low on diagnosis, even in non-survivors. Therefore, clinical prediction models for mortality are urgently required.

Methods: We developed and internally validated a multivariable logistic regression model to predict inpatient mortality in COVID-19 positive patients using data collected retrospectively from Tongji Hospital, Wuhan (299 patients). External validation was conducted using a retrospective cohort from Jinyintan Hospital, Wuhan (145 patients). Nine variables commonly measured in these acute settings were considered for model development, including age, biomarkers and comorbidities. Backwards stepwise selection and bootstrap resampling were used for model development and internal validation. We assessed discrimination via the C statistic, and calibration using calibration-in-the-large, calibration slopes and plots.

Findings: The final model included age, lymphocyte count, lactate dehydrogenase and SpO₂ as independent predictors of mortality. Discrimination of the model was excellent in both internal ($c=0.89$) and external ($c=0.98$) validation. Internal calibration was excellent (calibration slope=1). External validation showed some over-prediction of risk in low-risk individuals and under-prediction of risk in high-risk individuals prior to recalibration. Recalibration of the intercept and slope led to excellent performance of the model in independent data.

Interpretation: COVID-19 is a new disease and behaves differently from common critical illnesses. This study provides a new prediction model to identify patients with lethal COVID-19. Its practical reliance on commonly available parameters should improve usage of limited healthcare resources and patient survival rate.

Funding: This study was supported by following funding: Key Research and Development Plan of Jiangsu Province (BE2018743 and BE2019749), National Institute for Health Research (NIHR) (PDF-2018-11-ST2-006), British Heart Foundation (BHF) (PG/16/65/32313) and Liverpool University Hospitals NHS Foundation Trust in UK.

Keywords: Coronavirus disease 2019 (COVID-19), prognosis, mortality, biomarkers, multivariable model.

Research in context

Evidence before this study

Since the outbreak of COVID-19, there has been a pressing need for development of a prognostic tool that is easy for clinicians to use. Recently, a Lancet publication showed that in a cohort of 191 patients with COVID-19, age, SOFA score and D-dimer measurements were associated with mortality. No other publication involving prognostic factors or models has been identified to date.

Added value of this study

In our cohorts of 444 patients from two hospitals, SOFA scores were low in the majority of patients on admission. The relevance of D-dimer could not be verified, as it is not included in routine laboratory tests. In this study, we have established a multivariable clinical prediction model using a development cohort of 299 patients from one hospital. After backwards selection, four variables, including age, lymphocyte count, lactate dehydrogenase and SpO₂ remained in the model to predict mortality. This has been validated internally and externally with a cohort of 145 patients from a different hospital. Discrimination of the model was excellent in both internal ($c=0.89$) and external ($c=0.98$) validation. Calibration plots showed excellent agreement between predicted and observed probabilities of mortality after recalibration of the model to account for underlying differences in the risk profile of the datasets. This

demonstrated that the model is able to make reliable predictions in patients from different hospitals. In addition, these variables agree with pathological mechanisms and the model is easy to use in all types of clinical settings.

Implication of all the available evidence

After further external validation in different countries the model will enable better risk stratification and more targeted management of patients with COVID-19. With the nomogram, this model that is based on readily available parameters can help clinicians to stratify COVID-19 patients on diagnosis to use limited healthcare resources effectively and improve patient outcome.

Introduction

Since the outbreak of coronavirus disease 2019 (COVID-19) in December 2019 in China, there have been over 200,000 confirmed cases, with 10-20% developing severe COVID-19 and approximately 5% requiring intensive care^{1,2}. Although the number of daily cases has significantly reduced in China because of intensive control procedures, the numbers in the rest of world are continuing to increase. More than 10,000 deaths have been reported but the estimated mortality rate (3%) is much lower than Severe Acute Respiratory Syndrome (SARS) in 2003 (9.6%, 774 died of 8096 infected) and Middle East Respiratory Syndrome (MERS) in 2012 (34.4%, 858 died of 2494 infected)³. Although the vast majority of cases of COVID-19 are not life-threatening, stratification of these patients becomes increasingly important as large populations are expected to be infected globally.

The deaths and morbidity from COVID-19 infection are primarily due to respiratory failure, although a few people have died of multiple organ failure (MOF) or chronic comorbidities^{4,5}. Therefore, reduced oxygen saturation is the major indicator of disease severity. However, symptoms at onset are relatively mild and a substantial proportion of patients have no obvious symptoms prior to the development of respiratory failure^{4,5}. Clinically, it is difficult to stratify patients who may develop lethal COVID-19 until respiratory failure develops. Since early identification and effective treatment can reduce mortality and morbidity as well as relieve resource shortages, there is an urgent need for effective prediction models to identify patients who are most likely to develop respiratory failure and poor outcomes.

A robust, highly discriminatory and validated clinical prognosis model is required for stratification of these patients. Currently, very few reports propose reliable prediction models, which have been constructed using Transparent Reporting of a multivariable prediction model for Individual Prognosis Or Diagnosis (TRIPOD) guidance with internal and external validation⁶. One report based on a cohort of 191 COVID patients in early stages of the

pandemic showed that age, Sequential Organ Failure Assessment (SOFA) score and D-dimer are independent risk factors of mortality⁷. However, D-dimer is not a routinely available clinical measurement and SOFA can be relatively low in COVID-19 patients on admission, but in the aforementioned report some patients in late stage of COVID-19 were transferred to its study hospitals⁷. This might explain the difference in SOFA scores.

In this study, we aimed to employ routine, widely available clinical test data to predict mortality of COVID-19 hospitalised patients using multivariable regression analysis in a cohort of 299 cases. The model has been established and validated with a new cohort of 145 patients with COVID-19 from a different hospital. Through this study, we hope that the experience from the outbreak in China will assist the rest of the world in better stratification of COVID-19 patients to achieve better outcomes for patients.

Methods

Study design and patients

This was a retrospective observational study performed in officially designated treatment centers for confirmed patients with COVID-19 in Wuhan at the center of the outbreak in China. The protocol was approved by the local Institutional Ethics Committee (Approval Number: KY-2020-10.02). First cohort of 299 patients admitted in Tongji hospital within January and February 2020 were enrolled into this study for model development. Second cohort of 151 patients admitted to Jinyintan hospital who were included in a previous study were reused for model validation. All patients were diagnosed by positive tests of novel coronavirus nucleic acids (SARS-CoV-2), according to WHO interim guidance⁸. Only patients who were discharged from hospital or had died were included in this study. Six patients in the second cohort, who died very quickly after admission and did not received any laboratory testing, were excluded. Patients younger than 18 years of age were also excluded.

Data collection

Clinical data, including demographic information, chronic comorbidities, biomarkers of infection and other laboratory tests were collected from the local Online Medical System. The time from onset of symptoms to hospital admission was also recorded. SOFA was calculated within 24h of admission. For patients who did not have arterial blood gas analysis, peripheral capillary oxygen saturation (SpO_2) to estimate the arterial oxygen partial pressure (PaO_2) and the recorded fraction of inspired oxygen (FiO_2) were used. The SOFA score for the respiratory system was calculated according to PaO_2/FiO_2 (P/F) ratio when patients received non-invasive or invasive mechanical ventilation. All patients were closely followed until they died or were discharged from the hospital. Hospital mortality and length of hospital stay were also recorded.

Statistical analysis

Data were fully anonymized before data cleaning and analyses. We followed the TRIPOD guidance for development, validation and reporting of multivariable prediction models⁶. Analyses were performed in R version 3.5.1⁹. The development model was built using the data from Tongji Hospital. We performed logistic regression analysis with the outcome variable defined as mortality. Variables were selected *a priori* based on previous clinically-related studies, completeness across both sites, clinical knowledge and practicality of measurement in acute medical emergencies. Variables were excluded if they had high collinearity with global scores. The number of predictors was restricted based on the total number of outcomes in the development dataset¹⁰. Analysis was conducted for the following nine variables: age, hypertension, diabetes, SpO_2 , systolic blood pressure, albumin, lactate dehydrogenase (LDH), lymphocyte count and platelet count. Organ-specific markers, such as alanine transaminase (ALT) and blood urea nitrogen (BUN) were not included in the original development model because of collinearity with global markers, particularly LDH. SOFA score was not included for this reason, as explained in Results. D-dimer, interleukin (IL)-6 and cardiac troponin I (cTnI) were excluded from the analysis because they were not routinely tested in the cohorts. LDH

was selected as a general marker for cell injury or death and since blood gas analysis were not commonly used in these hospitals, SpO₂ was selected to reflect respiratory function and was modelled as a continuous variable to maximize statistical power¹¹. Albumin was selected as a marker for the acute phase response instead of C reactive protein (CRP) because of CRP collinearity with LDH. Age is known risk factor for mortality from severe respiratory infections, including COVID-19. Lymphocyte count and platelet counts were reported in a previous publication of COVID-19 and selected^{7,12}. In this study, lymphocyte count was log transformed due to extreme values. Systolic blood pressure (SBP), diabetes and hypertension were selected based on previous publications⁷. All nine selected variables were input into the multivariable model and backwards stepwise selection was performed with improvement in goodness-of-fit assessed by a reduction in the Akaike Information Criterion (AIC). A nomogram of the selected final model was used for graphical representation of the prediction model and was produced with R function `regplot` – this was chosen to offer maximum use of the prediction model in clinical practice without the need for internet access^{13,14}.

Model performance was assessed via measures of discrimination and calibration. To assess discrimination, the C statistic was used. For calibration, patients in the development database were split into deciles, ordered by their probability of death. For each decile, the mean of the predicted probability of death was calculated and compared with the mean observed probability of death. Calibration plots were constructed including locally estimated scatterplot smoothing (loess) regression lines¹⁵.

Internal validity was assessed with bootstrapping (1000 replications) of the entire model building process including backwards stepwise selection of all potential predictors. Bootstrapped samples were created by drawing random samples with replacement from the development database. The prediction model was fitted on each bootstrap sample and tested on the original sample. Overfitting was assessed in each bootstrap replication. This allowed

calculation of optimism and optimism adjusted discrimination and calibration statistics. The final development model coefficients were then adjusted for optimism using the optimism adjusted calibration slope for shrinkage¹⁵.

To assess external validity, the final optimism-adjusted model was applied to an independent data set, from Jinyintan hospital. External validity of the model was assessed using the C statistic, calibration-in-the-large, calibration slope and the calibration plot. Recalibration was conducted updating the intercept, and the intercept and slope.

Results

Patient cohorts

The development cohort included 299 patients who were admitted in Tongji Hospital. Data completeness is presented in supplementary Table 1. There were 155 deaths, the median age of patients was 65 years (IQR: 54-73) and 48.2% were male (Table 1). The validation cohort that included 145 patients was younger: age 56 years (IQR 47-68) with a higher percentage of males (65.5%) than in the developmental cohort ($P < 0.001$). The median (IQR) time from onset of symptoms to hospital admission was no different in the developmental 10 [7-14] and validation 10 [7-13] cohorts. More patients had hypertension (42.6% vs 26.9%) and heart failure (4.4% vs 0.7%) in the development than validation cohorts, whilst diabetes (18.5% vs 11.7%), chronic obstructive pulmonary disease (COPD) (5.0% vs 3.4%) and others (6.4% vs 4.8) showed no statistical difference. SOFA scores were statistically higher in the development than validation cohorts (2.0 [2.0-4.0] vs 1.0 [0.0-3.0]) but both were very low compared to common critical illnesses. Table 2 shows that non-survivors were significantly older than survivors (69 years (IQR 61.75 to 75.00) vs. 52.50 (IQR 43.75-64.00), $p < 0.001$). Patients with hypertension, showed a significantly higher mortality rate ($p < 0.001$).

Model development

In the developmental cohort (Tongji Hospital), 268/299 patients had complete data for all nine variables. The final multivariable model included age (adjusted OR 1.054; 95% CI 1.028 to 1.083), LDH (adjusted OR 1.004; 95% CI 1.002 to 1.006), log lymphocyte count (adjusted OR 0.296; 95% CI 0.148 to 0.541) and SpO₂ (adjusted OR 0.897; 95% CI 0.831 to 0.958) (Table 3). The final model showed excellent discrimination (C statistic = 0.89) and was well calibrated (slope =1 and calibration-in-the-large =0.00), as shown in the calibration plot (Table 4 and Figure 1). The final model for mortality is presented as a nomogram and an example of how to use the nomogram is presented for a patient aged 59, with LDH of 482, SpO₂ of 85% and lymphocyte count of 0.64 (Figure 2).

Internal validation

Interval validation was run using bootstrap resampling and showed a small amount of overfitting. Bootstrapping with backwards stepwise selection provided a shrinkage factor of 0.900. After adjusting for overfitting the final model retained high discrimination (C statistic= 0.880) and calibration-in-the-large of 0.006 (Table 4). The shrinkage factor was applied to the β coefficients of the multivariable model to provide optimism adjusted coefficients (Table 3).

External validation

External validation is required because the accuracy of a predictive model will always be high if it is validated on the development cohort used to generate the model^{16,17}. In this study, we applied our final prediction model with optimism adjusted coefficients to the validation dataset. There were 145 patients in the validation dataset of whom 69 patients (47.6%) died. Of the 145 patients, 127 had complete data for the four variables in the final developmental model (age, lymphocyte count, SpO₂ and LDH) The C statistic for the discrimination of the developed model in the independent data was 0.980 (0.958 to 1.000) and the model had reasonable calibration (slope and calibration-in-the-large) (Table 5). Figure 3 suggests some miscalibration of the model in the independent data with over-estimation of risk of mortality in

low-risk individuals and under-estimation of risk in high-risk individuals. After recalibration of the intercept, the discrimination of the model was the same (as expected given that recalibration does not influence the ranking of individuals according to the model) as was the calibration slope. Calibration-in-the-large was 0.00 (-0.477 to 0.471). The calibration plots still suggest mis-calibration of the model (Figure 3c). When both intercept and slope were recalibrated the calibration slope was 1.00 (0.675 to 1.477) and the plot then demonstrated good calibration (Figure 3d).

Discussion

Most routine scoring systems, such as SOFA, which are very useful in the intensive care unit (ICU) for sepsis and other critical illnesses¹⁸⁻²⁰, were very low in COVID-19 patients on admission with median SOFA score of 2. However, 155/299 and 69/145 patients in the development and validation cohorts died in the hospital, respectively. This poor outcome strongly indicates that these routine scoring systems used in general wards and ICU cannot accurately assess the severity and predict the mortality of patients with COVID-19. We have therefore used a hospitalized study population from Wuhan Tongji Hospital to develop a clinical prediction model using available demographic and clinical indicators. The most informative factors in COVID-19 positive patients were age, LDH, lymphocyte count and SpO₂. The developed statistical model had good discrimination and minimal model optimism. In external validation using an independent cohort from Jinyintan hospital, the model had excellent discrimination but needed recalibrating to account for the different underlying risk profile in the independent dataset. Specifically, the development and validation cohorts are temporally distinct as the validation cohort were from earlier in the COVID-19 outbreak. In addition, they are from different sites within Wuhan and the demographics are distinct, with patients admitted to the Jinyintan hospital being younger with a male majority and less patients with hypertension and low SOFA scores (1.0 [0-3] vs 2.0 [2.0-4.0]). However, the nomogram

of the final model after optimization can be used by clinicians to give a prediction of mortality and thus inform treatment choice and guide patient and family counselling.

Old age is a major factor of mortality from infection²¹. This is consistent with the current data from China on COVID-19 with less than 1% in children <10 years old, increasing to 2%, 4% and 10% in age 11-40, 41-70, and >70, respectively. However, the majority of people infected are 30-70 years old (approximately 80% of the total cases), thereby making it difficult to stratify the majority of cases according to age. Patient comorbidities, including hypertension, diabetes, did not significantly contribute to the model, although mortality rates were significantly higher in patients with hypertension.

The pathological feature of COVID-19 is mainly that of a viral pneumonia with alveolar oedema and blockage of small bronchi to compromise gas exchange within the lungs. Therefore, PaO₂ will drop when severe pneumonia develops. Since arterial blood gas (ABG) analysis is an invasive and complex process, which requires arterial blood taking and use of a ABG analyzer, SpO₂ measurement is much more used for continuous analysis of blood oxygen saturation in patients to estimate the arterial oxygen partial pressure (PaO₂)²². Moreover, many mobile phone brands contain built-in sensors and SpO₂ can be measured by patients themselves. In our cohorts, many patients had no blood gas data and therefore SpO₂ was used as a variable in our model. Although SpO₂ is not as accurate as PaO₂ in critical illnesses, it could give the first indication of compromised lung gas exchange in the early stages of COVID-19, which would then be verified by ABG measurement upon admission to hospital.

Lymphopenia is very common in patients with influenza virus infection and bacterial infection, particularly in sepsis^{23,24}. CD4 and CD8 T cell apoptosis causes prolonged infection by promoting virus survival²⁵, and induces immune suppression to increase mortality in patients with sepsis²⁶. In this study, we found a dramatic difference in lymphocyte counts between survivors and non-survivors. In non-survivors, the peripheral lymphocyte counts were very low

on admission, indicating that extensive lymphocyte death occurred following infection. LDH is released into circulation after cell injury or death²⁷ and serves as an index of the extent of cellular damage by the virus or the host immune response²⁸.

This study has several limitations. At this stage in the global outbreak of COVID-19, no published studies have developed and validated prediction models for assessing the probability of mortality in hospitalized patients. A most recent report proposed SOFA score, age and D-dimers as the important prognostic markers⁷. However, in our cohorts, the SOFA score was very low although there is statistical difference between survivors and non-survivors. This difference may be due to some patients being treated in other hospitals prior to transfer in the previously reported study⁷. In addition, SOFA score relies on blood gas analysis, which cannot be easily done continually, in clinics and in under-resourced settings, thus making it difficult for clinicians to use readily. In addition, since D-dimer is not routinely requested, too many patients in our cohorts had no test performed, making it is difficult for us to verify published results. Organ-specific injury markers were not included in the model, including cTnI due to missing data (not routinely measured), as well as ALT and BUN due to high co-linearity with other variables within the model. Therefore, the choice of potential prognostic factors could not be informed by a systematic review of existing prediction models. Similarly, there are no published estimates of discrimination and calibration to compare this study to. Additionally, the event rate is limited, especially in the independent dataset where at least 100 events would be preferable²⁹. A multicenter study with a larger cohort for model development and also for validation would add more power, reduce bias, and make the findings more generically applicable.

There is also inherent bias in the recruitment of patients because the Jinyintan hospital was the first officially designated receiving hospital in Wuhan for all COVID-19 cases at the start of the outbreak. The recruited patients were mainly self-referrals, but some were referred by other

hospitals immediately after a positive diagnostic test. Self-referred patients are more likely to have severe symptoms that cause them to seek emergency medical help. Likewise, other hospitals are more likely to test patients who have more pronounced symptoms, thus creating an inherent bias in the patient sample. Therefore, the cohort may not accurately represent patients with mild or asymptomatic COVID-19. These results need to be further validated with patients who are hospitalized for different severities of illness.

Despite these limitations, the obvious advantage of the model developed here is that the panel of variables used to build the model are basic demographics and values from accessible clinical tests that are recorded routinely in the acute clinical setting. With the vivid nomogram, this model will enable the majority of clinicians to assess the severity of patient illness without difficulty, particular in very busy clinical settings. We were also able to externally validate our model in an independent dataset. The discrimination of the model was high in both internal and external validation showing that the model is able to accurately differentiate high and low risk individuals. The prediction models are based on and validated in Chinese hospitalized COVID-19 positive populations and should therefore be applicable to other sites within China and may also be translatable into other sites during the global outbreak. However, separate validation will be required in other patient populations before widespread application.

In conclusion, traditional early warning scores and organ injury markers do not help to predict severity and mortality in patients with COVID-19. Here, we have developed and validated a clinical prediction model using readily available clinical markers which is able to accurately predict mortality in people with COVID-19. This model can therefore be used in current pandemic regions to identify patients who are at risk of severe disease at an early enough stage to initialize intensive supportive treatment and to guide discussions between clinicians, patients and families. It has the potential to be used throughout the world following additional validation

in relevant worldwide datasets, with recalibration as necessary to account for differing risk profiles of patients.

Acknowledgements: This study was supported by following funding: Key Research and Development Plan of Jiangsu Province (BE2018743 and BE2019749), National Institute for Health Research (NIHR) (PDF-2018-11-ST2-006), British Heart Foundation (BHF) (PG/16/65/32313) and Liverpool University Hospitals NHS Foundation Trust in UK. We also thank all the patients and medical staff involved.

Author Contribution: JX, HC, SL, GW, BD and HQ had the idea for and designed the study; JX, HC, SL, YW, HK, RZ, XL and ZT collected the clinical data. DH, STA and LB did the statistical analysis and wrote part of the manuscript. GW and CHT wrote the manuscript. All authors contributed to acquisition, analysis, or interpretation of data. All authors revised the report and approved the final version before submission.

Declaration of Interests: All the authors declare no conflict of interest.

Role of the funding source: The sponsors had not been involved in study design, data collection, data analysis, data interpretation, or writing of the report. The corresponding authors had full access to all the data and had final responsibility for this study. DH is funded outside the scope of work by an NIHR Post-Doctoral Fellowship (PDF-2018-11-ST2-006).

Reference

1. WHO. Coronavirus disease 2019 (COVID-19) Situation Report. 2020. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports> (accessed March 2020).
2. Zhu N, Zhang D, Wang W, et al. A Novel Coronavirus from Patients with Pneumonia in China, 2019. *N Engl J Med* 2020; **382**(8): 727-33.
3. Paules CI, Marston HD, Fauci AS. Coronavirus Infections-More Than Just the Common Cold. *JAMA* 2020; **323**(8): 707-8.
4. Wang D, Hu B, Hu C, et al. Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus-Infected Pneumonia in Wuhan, China. *JAMA* 2020; **323**(11): 1061-9.
5. Huang C, Wang Y, Li X, et al. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet* 2020; **395**(10223): 497-506.
6. Collins GS, Reitsma JB, Altman DG, Moons KG. Transparent reporting of a multivariable prediction model for individual prognosis or diagnosis (TRIPOD): the TRIPOD statement. *BMJ* 2015; **350**: g7594.

7. 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; **Ahead of print**.
8. WHO. Laboratory testing for coronavirus disease (COVID-19) in suspected human cases. 2020. <https://www.who.int/publications-detail/laboratory-testing-for-2019-novel-coronavirus-in-suspected-human-cases-20200117>.
9. Team RC. R: A language and environment for statistical computing. R Foundation for Statistical Computing. Vienna, Austria; 2019.
10. Peduzzi P, Concato J, Kemper E, Holford TR, Feinstein AR. A simulation study of the number of events per variable in logistic regression analysis. *J Clin Epidemiol* 1996; **49**(12): 1373-9.
11. Altman DG, Royston P. The cost of dichotomising continuous variables. *BMJ* 2006; **332**(7549): 1080.
12. Zheng M, Gao Y, Wang G, et al. Functional exhaustion of antiviral lymphocytes in COVID-19 patients. *Cel& Mol Immu* 2020; **Ahead of print**.
13. Bonnett LJ, Snell KIE, Collins GS, Riley RD. Guide to presenting clinical prediction models for use in clinical settings. *BMJ* 2019; **365**: 1737.
14. Marshall R. regplot: Enhanced Regression Nomogram Plot. R package version 10; 2020.
15. Steyerberg EW. Clinical prediction models: Springer International Publishing; 2019.
16. Bleeker SE, Moll HA, Steyerberg EW, et al. External validation is necessary in prediction research: a clinical example. *J Clin Epidemiol* 2003; **56**(9): 826-32.
17. Harrison DA, Lone NI, Haddow C, et al. External validation of the Intensive Care National Audit & Research Centre (ICNARC) risk prediction model in critical care units in Scotland. *BMC Anesthesiol* 2014; **14**: 116.
18. Raith EP, Udy AA, Bailey M, et al. Prognostic Accuracy of the SOFA Score, SIRS Criteria, and qSOFA Score for In-Hospital Mortality Among Adults With Suspected Infection Admitted to the Intensive Care Unit. *JAMA* 2017; **317**(3): 290-300.
19. Freund Y, Lemachatti N, Krastinova E, et al. Prognostic Accuracy of Sepsis-3 Criteria for In-Hospital Mortality Among Patients With Suspected Infection Presenting to the Emergency Department. *JAMA* 2017; **317**(3): 301-8.
20. Churpek MM, Snyder A, Han X, et al. Quick Sepsis-related Organ Failure Assessment, Systemic Inflammatory Response Syndrome, and Early Warning Scores for Detecting Clinical Deterioration in Infected Patients outside the Intensive Care Unit. *Am J Respir Crit Care Med* 2017; **195**(7): 906-11.
21. Ritchie H, Roser M. Causes of Death. Our World in Data; 2019.
22. Seifi S, Khatony A, Moradi G, Abdi A, Najafi F. Accuracy of pulse oximetry in detection of oxygen saturation in patients admitted to the intensive care unit of heart surgery: comparison of finger, toe, forehead and earlobe probes. *BMC Nurs* 2018; **17**: 15.
23. Drewry AM, Samra N, Skrupky LP, Fuller BM, Compton SM, Hotchkiss RS. Persistent lymphopenia after diagnosis of sepsis predicts mortality. *Shock* 2014; **42**(5): 383-91.
24. Herbing KH, Hanus I, Beissner M, et al. Lymphocytosis and Lymphopenia Induced by Imported Infectious Diseases: A Controlled Cross-Sectional Study of 17,229 Diseased German Travelers Returning from the Tropics and Subtropics. *Am J Trop Med Hyg* 2016; **94**(6): 1385-91.
25. Phares TW, Stohlman SA, Hwang M, Min B, Hinton DR, Bergmann CC. CD4 T cells promote CD8 T cell immunity at the priming and effector site during viral encephalitis. *J Virol* 2012; **86**(5): 2416-27.
26. Cao C, Yu M, Chai Y. Pathological alteration and therapeutic implications of sepsis-induced immune cell apoptosis. *Cell Death Dis* 2019; **10**(10): 782.
27. Kumar P, Nagarajan A, Uchil PD. Analysis of Cell Viability by the Lactate Dehydrogenase Assay. *Cold Spring Harb Protoc* 2018; **2018**(6).
28. Erez A, Shental O, Tchebiner JZ, et al. Diagnostic and prognostic value of very high serum lactate dehydrogenase in admitted medical patients. *Isr Med Assoc J* 2014; **16**(7): 439-43.
29. Collins GS, Ogundimu EO, Altman DG. Sample size considerations for the external validation of a multivariable prognostic model: a resampling study. *Stat Med* 2016; **35**(2): 214-26.

Tables

Table 1: Basic demographics and clinical features of patients in the developmental and validation datasets.

(For continuous variables median and IQR are reported)

	Developmental	Validation		
	Tongji (N=299)	Jinyintan (N=145)	Total (N=444)	P value
Age (Years)	65·0 (54·0, 73·0)	56·0 (47·0, 68·0)	62·0 (50·8, 71·0)	< 0·001
Gender				< 0·001
Male	144 (48·2%)	95 (65·5%)	239 (53·8%)	
Female	155 (51·8%)	50 (34·5%)	205 (46·2%)	
Days since onset	10·0 (7·0, 14·0)	10·0 (7·0, 13·0)	10·0 (7·0, 14·0)	0·357
Co-morbidities				
Hypertension	127 (42·6%)	40 (27·6%)	167 (37·6%)	0·001
Diabetes	55 (18·5%)	17 (11·7%)	72 (16·3%)	0·069
COPD	15 (5·0%)	5 (3·4%)	20 (4·5%)	0·627
Heart Failure	13 (4·4%)	2 (1·4%)	15 (3·4%)	0·042
Smoking	10 (3·4%)	7 (4·8%)	17 (3·8%)	0·449
Other	19 (6·4%)	7 (4·8%)	26 (5·9%)	0·515
Mortality, n (%)	155 (51·8%)	69 (47·6%)	224 (50·5%)	0·419
SPO ₂ , (%)	95·0 (90·0, 98·0)	95·0 (89·0, 97·0)	95·0 (90·0, 98·0)	0·366
SPO ₂ , (%)				0·340
≥90	229 (77·4%)	95 (73·1%)	324 (76·1%)	
<90	67 (22·6%)	35 (26·9%)	102 (23·9%)	
SOFA score	2·0 (2·0, 4·0)	1·0 (0·0, 3·0)	2·0 (1·0, 4·0)	< 0·001
Systolic blood pressure, mmHg	132·5 (118·0, 145·0)	122·5 (117·0, 137·3)	129·5 (117·0, 143·0)	0·008
WBC, 10 ⁹ /L	6·8 (4·7, 10·6)	7·6 (5·0, 11·2)	6·9 (4·8, 10·8)	0·562
Lymphocyte count, 10 ⁹ /L	0·75 (0·50, 1·11)	0·74 (0·52, 1·13)	0·75 (0·50, 1·12)	0·703
Platelet count, 10 ⁹ /L	179·5 (137·3, 247·8)	192·0 (140·5, 242·3)	182·0 (138·0, 247·3)	0·413
D-dimer, mg/L				0·274
<0·5	49 (19·0%)	36 (25·9%)	85 (21·4%)	
0·5-1·0	55 (21·3%)	28 (20·1%)	83 (20·9%)	
≥1·0	154 (59·7%)	75 (54·0%)	229 (57·7%)	
Albumin, g/L	33·4 (29·9, 36·2)	30·7 (27·4, 34·5)	32·5 (28·9, 35·8)	< 0·001
hs-cTnI, pg/ml				0·198
<28·0	173 (71·5%)	107 (77·5%)	280 (73·7%)	
≥28·0	69 (28·5%)	31 (22·5%)	100 (26·3%)	
ALT, U/L	26·0 (16·0, 40·8)	29·0 (19·0, 51·0)	27·0 (17·0, 45·0)	0·017
AST, U/L	33·5 (24·0, 56·0)	36·0 (27·0, 47·5)	34·0 (25·0, 53·0)	0·400
Bilirubin, μmol/L	10·3 (7·6, 14·6)	12·5 (9·7, 17·4)	11·4 (8·2, 15·9)	<0·001
BUN, mmol/L	5·9 (3·9, 9·2)	5·8 (4·4, 7·6)	5·9 (4·1, 8·6)	0·602
Creatinine, U/L	74·0 (58·0, 95·0)	72·9 (58·8, 84·6)	73·2 (58·5, 93·0)	0·264
Creatinine kinase, U/L	131·0 (70·0, 380·8)	92·0 (52·0, 183·0)	101·0 (58·0, 238·0)	0·005

LDH, U/L	384.0 (264.0, 541.0)	333.0 (251.0, 521.0)	362.0 (260.5, 535.3)	0.199
CRP, mg/dl	65.3 (27.4, 113.9)	58.3 (23.7, 114.5)	64.5 (25.1, 114.4)	0.442
INR, s	1.13 (1.04, 1.25)	0.96 (0.90, 1.03)	1.07 (0.98, 1.18)	<0.001
Procalcitonin, ng/ml	0.13 (0.05, 0.37)	0.07 (0.05, 0.19)	0.10 (0.05, 0.27)	0.030

Data are presented as median (IQR), or n (%). P values were calculated using Wilcoxon rank-sum test, χ^2 or Fisher's exact test. ALT= Alanine aminotransferase. AST= Aspartate aminotransferase. BUN=Blood urea nitrogen. COPD=chronic obstructive disease. CRP= C-reactive protein. hs-cTnI= high-sensitivity cardiac troponin I. INR= international normalized ratio. LDH= lactate dehydrogenase. SOFA= sequential organ failure assessment. SPO₂= pulse oxygen saturation. WBC=white blood cell.

Table 2: Differences in demographics between COVID-19 patients who survived and died in developmental and validation datasets. (For continuous variables median and IQR are reported)

	Developmental (Tongji)			Validation (Jinyintan)		
	Survived (N=144)	Died (N=155)	P value	Survived (N=76)	Died (N=69)	P value
Age (Years)	56.0 (47.8, 67.0)	69.00 (62.0, 76.0)	<0.001	47.0 (40.8, 53.3)	67.0 (61.0, 73.0)	< 0.001
Gender			0.191			0.673
Male	75 (52.1%)	69 (44.5%)		51 (67.1%)	44 (63.8%)	
Female	69 (47.9%)	86 (55.5%)		25 (32.9%)	25 (36.2%)	
Days since onset	10.0 (7.0, 13.0)	10.0 (7.0, 15.0)	0.267	9.0 (7.0, 12.3)	10.0 (7.0, 13.0)	0.062
Co-morbidities						
Hypertension	47 (32.6%)	80 (51.9%)	<0.001	8 (10.5%)	31 (44.9%)	<0.001
Diabetes	21 (14.6%)	34 (22.2%)	0.09	4 (5.3%)	13 (18.8%)	0.018
COPD	2 (1.4%)	13 (8.4%)	0.006	1 (1.3%)	4 (5.8%)	0.192
Heart Failure	1 (0.7%)	12 (7.8%)	0.003	0 (0.0%)	1 (1.4%)	0.476
Smoking	5 (3.5%)	5 (3.2%)	0.914	1 (1.3%)	6 (8.7%)	0.054
Other	8 (5.6%)	11 (7.1%)	0.575	2 (2.6%)	5 (7.2%)	0.258
SpO ₂ , (%)	97.0 (95.0, 98.0)	92.0 (83.8, 96.0)	<0.001	97.0 (94.8, 98.0)	89.0 (81.0, 94.0)	< 0.001
SpO ₂ , (%)			<0.001			< 0.001
≥90	136 (94.4%)	93 (61.29%)		68 (94.4%)	27 (46.6%)	
<90	8 (5.6%)	59 (38.8%)		4 (5.6%)	31 (53.4%)	
SOFA score	2.0 (1.0, 2.0)	4.0 (2.0, 5.0)	<0.001	1.0 (0.0, 1.0)	3.0(2.0, 5.0)	< 0.001
Systolic blood pressure, mmHg	131.0 (120.0, 141.3)	133.5 (116.3, 149.0)	0.169	119.0 (115.0, 125.3)	131.5 (122.0, 145.3)	< 0.001
WBC, 10 ⁹ /L	5.4 (4.0, 7.2)	9.0 (5.9, 13.4)	<0.001	5.6 (3.5, 8.8)	8.7 (6.7, 12.5)	< 0.001
Lymphocyte count, 10 ⁹ /L	0.98 (0.75, 1.52)	0.57 (0.43, 0.82)	<0.001	1.00 (0.74, 1.31)	0.54 (0.39, 0.73)	<0.001
Platelet count, 10 ⁹ /L	207.0 (161.0, 278.0)	159.0 (114.5, 220.5)	<0.001	194.0 (147.5, 274.5)	188.0 (130.0, 228.5)	0.065
D-dimer, mg/L			<0.001			<0.001
<0.5	39 (32.0%)	10 (7.4%)		33 (45.2%)	3 (4.5%)	
0.5-1.0	37 (30.3%)	18 (13.2%)		18 (24.7%)	10 (15.2%)	
≥ 1.0	46 (37.7%)	108 (79.4%)		22 (30.1%)	53 (80.3%)	
Albumin g/L	35.6 (32.7, 37.9)	31.3 (28.2, 34.3)	<0.001	33.8 (30.7, 35.7)	28.5 (25.8, 30.4)	<0.001
cTnI, pg/ml			<0.001			<0.001

<28.0	104 (96.3%)	69 (51.5%)		70 (98.6%)	37 (55.2%)	
≥28.0	4 (3.7%)	65 (48.5%)		1 (1.4%)	30 (44.8%)	
ALT, U/L	23.0 (15.0, 37.0)	28.0 (19.0, 44.0)	0.026	26.5 (18.0, 40.3)	41.0 (20.5, 55.5)	0.024
AST, U/L	30.0 (21.5, 44.0)	42.0 (26.0, 64.0)	<0.001	31.0 (25.8, 39.0)	42.0 (34.5, 59.5)	<0.001
Bilirubin, μmol/L	8.4 (6.5, 11.9)	12.7 (9.0, 18.8)	<0.001	11.5 (9.1, 13.8)	15.7 (11.6, 22.6)	<0.001
BUN, mmol/L	4.4 (3.3, 6.0)	8.0 (5.7, 11.9)	<0.001	4.6 (3.7, 5.8)	7.5 (6.2, 8.9)	<0.001
Creatinine, U/L	66.0 (56.0, 83.0)	85.0 (66.0, 109.0)	<0.001	71.8 (57.6, 82.1)	74.4 (64.6, 92.1)	0.180
Creatinine kinase, U/L	90.5 (38.9, 383.8)	137.0 (78.0, 381)	0.052	76.5 (46.8, 144.3)	99.0 (58.0, 196)	0.052
LDH, U/L	295 (216, 388)	505(371, 676)	<0.001	264 (214, 319)	531 (413, 637)	<0.001
CRP, mg/dl	39.0 (10.7, 80.6)	97.2 (47.2, 148.8)	<0.001	26.4 (7.5, 61.8)	112.1 (65.4, 160)	<0.001
INR, s	1.08 (1.02, 1.16)	1.20 (1.08, 1.38)	<0.001	0.92 (0.86, 0.99)	1.01 (0.94, 1.10)	<0.001

Data are presented as median (IQR), or n (%). P values were calculated using Wilcoxon rank-sum test, χ^2 or Fisher's exact test. ALT= Alanine aminotransferase. AST= Aspartate aminotransferase. BUN=Blood urea nitrogen. COPD=chronic obstructive disease. CRP= C-reactive protein. hs-cTnI= high-sensitivity cardiac troponin I. INR= international normalized ratio. LDH= lactate dehydrogenase. SOFA= sequential organ failure assessment. SPO₂= pulse oxygen saturation. WBC=white blood cell.

Table 3: Final multivariable model in development dataset and optimism adjusted β coefficients

	Development model	Final model with shrinkage	
Variable	β Coefficients (95% CI)	Odds ratio (95% CI)	Optimism adjusted β coefficients
Age	0.053 (0.027 to 0.08)	1.054 (1.028 to 1.083)	0.047
LDH	0.004 (0.002 to 0.006)	1.004 (1.002 to 1.006)	0.003
Lymphocyte count	-1.216 (-1.910 to -0.614)	0.296 (0.148 to 0.541)	-1.094
SPO ₂	-0.109 (-0.186 to -0.043)	0.897 (0.831 to 0.958)	-0.098
Intercept	5.068 (-1.797 to 12.737)		4.559

Table 4. Internal validation: model performance

Measure	Development model	Average optimism	Optimism adjusted
C statistic	0.893 (0.856 to 0.930)	0.013	0.880
Calibration in the large	0.000 (-0.331 to 0.330)	-0.006	0.006
Calibration Slope	1.000 (0.773 to 1.264))	0.100	0.900

Table 5. External validation and recalibration: model performance

Measure	Validation without shrinkage	Validation with shrinkage	Recalibration (intercept only)	Recalibration (intercept and slope)
C statistic	0.980 (0.958 to 1.000)	0.980 (0.958 to 1.000)	0.980 (0.958 to 1.000)	0.980 (0.958 to 1.000)
Calibration in the large	-0.192 (-0.690 to 0.300)	-0.195 (-0.673 to 0.276)	0.000 (-0.477 to 0.471)	0.000 (-0.725 to 0.738)
Calibration Slope	2.227 (1.503 to 3.291)	2.476 (1.671 to 3.658)	2.476 (1.671 to 3.658)	1.00 (0.675 to 1.477)

Figures

Figure 1

Figure 1 Calibration plot of the final development model.

Figure 2

Figure 2 Nomogram of the final development model. The nomogram presents the distribution of continuous variables and for categorical variables the relative contribution of variable to the model is reflected in the size. The distribution of the final score is shown for the development data and the red dots represent a randomly selected patient from the development dataset with probability of mortality of 0.77.

Figure 3

Figure 3. Calibration plots of external validation. A) Calibration without shrinkage B) Calibration with shrinkage of final model coefficients. C) Recalibration with intercept updated. D) Recalibration with slope and intercept updated.