

2 **Molecular profiling of neonatal dried blood spots reveals changes in** 3 **innate and adaptive immunity following fetal inflammatory response**

4
5 Daniel Costa^{1,2}, Núria Bonet³, Amanda Solé^{2,4,5}, José Manuel González de Aledo-Castillo⁶,
6 Eduard Sabidó^{2,4,5}, Ferran Casals³, Carlota Rovira⁷, Alfons Nadal⁸, Jose Luis Marin⁶, Teresa
7 Cobo^{6,*}, Robert Castelo^{2,9,*}

8
9 ¹Department of Pediatrics, Hospital de Figueres, Figueres, Spain; ²Department of Experimental and
10 Health Sciences, Universitat Pompeu Fabra (UPF), Barcelona, Spain; ³Genomics Core Facility,
11 Department of Experimental and Health Sciences, Universitat Pompeu Fabra (UPF), Barcelona, Spain;
12 ⁴Proteomics Unit, Centre de Regulació Genòmica (CRG), Barcelona, Spain; ⁵Barcelona Institute of
13 Science and Technology (BIST), Barcelona, Spain; ⁶Hospital Clínic, Institut d'Investigacions Biomèdiques
14 August Pi i Sunyer (IDIBAPS), University of Barcelona, Centre for Biomedical Research on Rare
15 Diseases (CIBER-ER), Barcelona, Spain; ⁷Hospital Sant Joan de Déu, Barcelona, Spain; ⁸Department of
16 Pathology, Hospital Clínic, Institut d'Investigacions Biomèdiques August Pi i Sunyer (IDIBAPS), University
17 of Barcelona, Barcelona, Spain; ⁹Research Programme on Biomedical Informatics, Institut Hospital del
18 Mar d'Investigacions Mèdiques (IMIM), Barcelona, Spain; *Correspondence: Robert Castelo
19 (robert.castelo@upf.edu), Teresa Cobo (tcobo@clinic.cat)

20
21 Word count (excluding Abstract, Methods, References and Figure and Table Legends): 3,638

22
23

2 **Abstract**

3 The fetal inflammatory response (FIR) increases the risk of perinatal brain injury, particularly in
4 extremely low gestational age newborns (ELGANs, < 28 weeks of gestation). One of the
5 mechanisms contributing to such a risk is a postnatal intermittent or sustained systemic
6 inflammation (ISSI) following FIR. The link between prenatal and postnatal systemic
7 inflammation is supported by the presence of well-established inflammatory biomarkers in the
8 umbilical cord and peripheral blood. However, the extent of molecular changes contributing to
9 this association is unknown. Using RNA sequencing and mass spectrometry proteomics, we
10 profiled the transcriptome and proteome of archived neonatal dried blood spot (DBS) specimens
11 from 21 ELGANs. Comparing FIR-affected and unaffected ELGANs, we identified 783 gene and
12 27 protein expression changes of 50% magnitude or more, and an experiment-wide significance
13 level below 5% false discovery rate. These expression changes confirm the robust postnatal
14 activation of the innate immune system in FIR-affected ELGANs and reveal an impairment of
15 their adaptive immunity. In turn, the altered pathways provide clues about the molecular
16 mechanisms triggering ISSI after FIR, and the onset of perinatal brain injury.

17 **Keywords**

18 Premature birth; fetal inflammatory response; perinatal brain injury; transcriptomics; proteomics

19 **Introduction**

20 Intraamniotic infection (IAI), one of the main causes of preterm birth, can lead to a maternal
21 (MIR) and a fetal (FIR) inflammatory response, which can be detected in placental tissues¹
22 (Supp. Table S1). FIR can cause damage to fetal organs presumably by triggering a systemic
23 inflammation, leading to distant organ injury and increasing the risk of multiple adverse neonatal
24 outcomes, such as perinatal brain damage^{2,3}. Understanding the molecular dynamics of FIR and
25 its downstream alterations before and after birth is thus crucial to developing diagnostic and
26 therapeutic strategies that improve the clinical outcome of extreme preterm birth.

27
28 In a previous work, we found that FIR triggers a broad and complex transcriptional response in
29 umbilical cord (UC) tissue⁴, which others have shown to correlate with cognitive impairment at
30 10 years of age⁵. The molecular and cellular alterations induced by FIR can persist after birth⁶
31 and interact with postnatal inflammation-initiating illnesses such as bacteremia, mechanical
32 ventilation or necrotizing enterocolitis⁷. This interaction ultimately leads to what is known as an

2 intermittent or sustained systemic inflammation (ISSI)^{8,9}, which is in turn strongly associated
3 with perinatal brain injury and developmental disorders in ELGANs⁹ (Extremely Low Gestational
4 Age Newborn, i.e. birth before the 28 week of gestation). The joint presence of placental
5 inflammation and ISSI appears to increase the risk of perinatal brain injury, highlighting the
6 important contribution of postnatal systemic inflammation to that risk^{10,11}. However, little is
7 known about the extent of postnatal molecular changes associated with FIR, which can
8 contribute to understanding the link between FIR and ISSI and consequently provide an array of
9 candidate biomarkers and therapeutic targets for perinatal brain injury.

10
11 Here, we analyze the transcriptome and proteome of archived neonatal DBSs from ELGANs
12 and identify RNA and protein expression changes in whole blood that are significantly
13 associated with FIR. These molecular changes provide, with an unprecedented level of
14 resolution, a snapshot of the pathways participating in ISSI as a result of the exposure to FIR.

15 **Results**

16 **Clinical characteristics of ELGANs and molecular profiling of DBS samples**

17 The samples analyzed in this study were from 21 ELGANs (8 females and 13 males), who met
18 the eligibility criteria (see Methods). Histological acute chorioamnionitis was diagnosed in 15
19 cases. MIR was in stage I in two cases, stage II in one case, and stage III in 12 cases. Ten of
20 the 12 cases with stage III MIR showed FIR: four in stage I, five stage II, and one stage III
21 (Supp. Fig. S1). Other clinical characteristics and outcomes are presented in Table 1,
22 separately for those with and without FIR. For instance, FIR-affected ELGANs presented a
23 higher frequency of microbial invasion of the amniotic cavity (89% vs 29%, two-tailed Fisher's
24 exact test $P=0.035$) than unaffected ones, and had significantly higher maternal blood C-
25 reactive protein (CRP) levels at admission (t -test $P=0.041$), as well as significantly higher (t -test
26 $P=0.034$) and lower (t -test $P=0.018$) amniotic fluid (AF) IL-6 and glucose levels, respectively.
27 Our data are compatible with no differences in neonatal morbidities between FIR-affected and
28 unaffected ELGANs, although a higher frequency of neonatal sepsis and intraventricular
29 hemorrhage was observed in FIR cases. Mean gestational age (GA) and birth weight were
30 similar between the two groups, averaging 26 weeks and 860 g, respectively. Such an
31 extremely low birth weight, with a lowest value of 580 g and up to 8 neonates under 750 g,
32 precludes a standard blood extraction after birth for the purpose of molecular profiling in
33 research. On the other hand, UC blood is not an alternative either, because is not

2 representative of postnatal immunity¹². For this reason, neonatal DBS samples archived at the
 3 newborn screening program constitute a minimally invasive option to profile the transcriptome
 4 and proteome in peripheral blood from ELGANs.

5

6 **Table 1 | Clinical characteristics of ELGANs**

Clinical characteristics	No FIR (n=11)	FIR (n=10)	P value
<i>Baseline characteristics of pregnancy and delivery</i>			
Cesarean section: n, (%)	8 (72.7)	3 (30.0)	0.086
Nulliparity: n, (%)	9 (81.8)	5 (50.0)	0.183
Preterm labor: n, (%)	3 (27.3)	3 (30.0)	1.000
Preterm, pre-labor rupture of membranes: n, (%)	1 (9.1)	4 (40.0)	0.149
Cervical insufficiency: n, (%)	2 (18.2)	3 (30.0)	0.635
Placenta abruption: n, (%)	4 (36.4)	0 (0.0)	0.090
Preeclampsia: n, (%)	1 (9.1)	0 (0.0)	1.000
Complete course (at least 2 doses) of antenatal steroids: n, (%)	11 (100)	7 (70.0)	0.090
Maternal CRP concentration at admission: (mg/dL), mean±SD	2.3 ± 3.4	5.8 ± 3.8	0.041
<i>Biomarkers of intra-amniotic infection and inflammation</i>			
MIAC: n, (%)	2 (28.6) 4 missing obs.	8 (88.9) 1 missing obs.	0.035
Clinical chorioamnionitis: n, (%)	0 (0.0)	3 (30.0)	0.090
Histological chorioamnionitis: n, (%)	5 (45.5)	10 (100.0)	0.012
Concentration of IL-6 in AF: (pg/mL), (Q1, Q3)	21,153.5 (6,695.50, 35,975.75) 5 missing obs.	112,271.5 (34,968.07), 162,866.25) 2 missing obs.	0.034
Concentration of glucose: (mg/dL), (Q1, Q3)	23.6 (10, 37) 4 missing obs.	2.4 (0, 2) 1 missing obs.	0.018
<i>Baseline characteristics of infants</i>			
Male: n, (%)	7 (63.6)	6 (60.0)	1.000
Birth weight: (g), mean±SD	841 ± 138	880 ± 159	0.552
Respiratory distress syndrome: n, (%)	5 (45.5)	5 (50.0)	1.000
Patent ductus arteriosus: n, (%)	6 (54.5)	6 (60.0)	1.000
Intraventricular hemorrhage: n, (%)	1 (9.1)	5 (50.0)	0.063
White matter disease: n, (%)	1 (9.1)	2 (20.0)	0.586
Retinopathy of prematurity: n, (%)	5 (45.5)	3 (37.5)	1.000

		2 missing obs.	
Necrotizing enterocolitis: n, (%)	1 (9.1)	0 (0.0)	1.000
Sepsis: n, (%)	1 (9.1)	5 (50.0)	0.063
Positive blood culture: n, (%)	1 (9.1)	2 (20.0)	0.586
GA 23-24 completed weeks: n, (%)	2 (18.2)	1 (10.0)	1.000
GA 25-26 completed weeks: n, (%)	1 (9.1)	5 (50.0)	0.063
GA 27 completed weeks: n, (%)	8 (72.7)	4 (40.0)	0.198
DBS heel sampling days > 3: n, (%)	4 (36.4)	5 (50.0)	0.678
Maximum CRP within first 8 postnatal days: (md/dL), mean±SD	1.0 ± 2.2	3.5 ± 5.3	0.187
WBC count at birth: (10 ⁹ /L), mean±SD	8.6 ± 3.5	23.0 ± 15.6	0.017
Postnatal WBC count within first 8 postnatal days: (10 ⁹ /L), mean±SD	13.2 ± 5.2	44.1 ± 13.4	< 0.001
Maximum ANC within first 8 postnatal days: (10 ⁹ /L), mean±SD	6.2 ± 4.3	29.0 ± 10.8	< 0.001
ALC at birth: (10 ⁹ /L), mean±SD	4.3 ± 1.2	6.7 ± 3.1	0.039
Lymphocyte percentage at birth: (%), mean±SD	54.3 ± 14.5	35.4 ± 16.3	0.012
Maximum ALC within first 8 postnatal days: (10 ⁹ /L), mean±SD	6.0 ± 3.2	10.8 ± 4.1	0.009
Maximum lymphocyte percentage within first 8 postnatal days: (%), mean±SD	46.9 ± 17.1	25.4 ± 10.4	0.003

2 CRP: C-reactive protein. AF: amniotic fluid. MIAC: microbial invasion of the amniotic cavity defined by a positive AF culture. WBC:
3 white blood cell. ANC: absolute neutrophil count. ALC: absolute lymphocyte count. Intraventricular hemorrhage: any grade between
4 I to IV according Papile et al (1978)¹³ grading system. Sepsis: confirmed or suspected bacterial blood infection, which is classified
5 as early if within 72 hours after birth and classified as late if after the third postnatal day. Categorical characteristics were tested with
6 respect to FIR status using a two-tailed Fisher's exact test. Continuous characteristics were tested with respect to FIR status using a
7 *t*-test.

8

2
 3 **Figure 1:** Transcriptomics and proteomics profiling of archived DBSs. (a) Sequencing depth per sample,
 4 broken by origin of sequence reads. (b) Probability of a C>T deamination due to damage, as function of
 5 DBS age in years. (c) Sample differences in terms of fold-changes between transcriptomic samples in
 6 base-2 logarithmic scale (logFC), projected along the x and y-axes. Distance between points is
 7 proportional to the dissimilarity between samples. (d) Same as (c) but calculated from proteomic samples.

8
 9 Total RNA sequencing of the 21 archived DBSs produced more than 500 million paired-end
 10 reads, which we transformed into a table of 25,221 gene-level summarized count expression
 11 profiles. Nearly half of these genes (11,279) showed reliable levels of expression in at least 6 of
 12 the 21 samples and were those selected for further analysis (see Methods). Figure 1a shows
 13 the distribution of sequencing depth across different genomic elements for each sample, where
 14 only about $\frac{1}{3}$ of the total sequencing depth derives from exonic reads. DBS samples in this
 15 cohort were stored at room temperature for one to seven years until RNA extraction and
 16 sequencing. Over this period of time, degradation and fragmentation processes affect RNA
 17 integrity and we thus investigated whether, as observed in ancient DNA samples¹⁴, there is a

2 detectable damage to the RNA due to cytosine deamination on such a short timescale (see
3 Methods). Indeed, we found a significant linear relationship ($r=0.8$, $P < 0.001$) between the
4 probability of a C>T substitution due to damage and the elapsed time between DBS extraction
5 and RNA sequencing (Fig. 1b). Additionally, mass-spectrometry proteomics on DBSs produced
6 649 quantified protein expression profiles (Supplementary Data File 1), from which we selected
7 245 as being reliably expressed in at least 6 of the 21 samples (see Methods).

8 Sample-level changes of transcriptomics data, projected in two dimensions (Fig. 1c), show that
9 gene-level expression profiles derived from exonic reads capture the differences in placental
10 inflammation throughout the different stages of MIR and FIR. Analogously, DBS protein
11 expression profiles also show a clear separation between infants with and without MIR and FIR
12 (Fig. 1d). In summary, transcriptomics and proteomics of archived DBS samples can produce a
13 large catalog of molecular measurements that capture clinical features of the perinatal period.

14 **Archived neonatal DBSs contain gene and protein expression changes associated with** 15 **FIR**

16 The differential expression analysis of RNA-seq transcriptomic profiles between FIR and non-
17 FIR exposed ELGANs identified 783 differentially expressed (DE) genes under an experiment-
18 wide significance threshold of 5% false discovery rate (FDR) and a minimum 50%-fold change
19 (Fig. 2a, Supp. Table S2). We replicated similar magnitude changes from DE genes on a
20 logarithmic scale ($r=0.75$, $R^2=0.56$, $P < 0.001$) in the analogous differential expression analysis
21 of a DBS gene expression dataset¹⁵ from the US ELGAN cohort (Fig. 2b, Supp. Table S3 and
22 Supp. Fig. S2 to S5), despite differences in sample preparation and gene expression profiling
23 technology (see Methods). The hierarchical clustering of the 21 transcriptomic samples, using
24 the 783 DE genes, leads to a perfect separation of the neonates who were affected by FIR, from
25 those that were unaffected (Fig. 3).

2
 3 **Figure 2:** Differential expression analysis between FIR-affected and unaffected ELGANS, of
 4 transcriptomic and proteomic profiles from archived DBSs. (a) Volcano plot of transcriptomics data. Raw
 5 P values in negative logarithmic scale on the y-axis as function of the \log_2 -fold change on the x-axis.
 6 Orange dots highlight genes from a NLRC4-MAS signature¹⁶, red dots highlight genes from a G-MDSCs
 7 signature¹⁷ and blue dots highlight transcription factor coding genes involved in regulating adaptive
 8 immunity. (b) Fold changes of this study on the y-axis as function of fold changes in data from the US
 9 ELGAN cohort in the x-axis. (c) Volcano plot of proteomics data. (d) Fold changes from proteomics data
 10 on the y-axis as function of fold changes from transcriptomics data on the x-axis.

11
 12 A further question is whether there are RNA changes in peripheral blood across the different
 13 stages of MIR and FIR. Indeed, we found 58 genes with $FDR < 5\%$, for which a combination of
 14 MIR and FIR stages, reflecting an increasing exposure to prenatal inflammation, led to a
 15 minimum increase of 50% in gene expression levels for each additional combined inflammatory
 16 stage (Supplementary Figure S6 and Table S4).

17

2 The differential expression analysis of proteomic profiles between FIR-exposed neonates and
 3 those who were unexposed identified 27 DE proteins at 5% FDR with a minimum 50%-fold
 4 change (Fig. 2c, Supp. Table S5). Figure 2d shows a comparison between log2-fold changes of
 5 the transcriptomics and proteomics analyses. Six of the 27 DE proteins are encoded by genes
 6 that are also DE by RNA-seq, while for 14 of them, their corresponding genes do not show fold-
 7 changes above 50% in the transcriptomics data. The remaining seven DE proteins do not have
 8 minimum levels of expression in the RNA-seq assay. Among them, F2, FGA, FGB and A1BG
 9 are secreted from the liver into the blood, and this may also be the case for SERPINA3 and
 10 APOE, which have a biased expression towards liver. Overall, these results show that in
 11 peripheral blood from ELGANs there are sizeable numbers of transcriptomic and proteomic
 12 changes associated with FIR that can be detected in archived DBS.

13

14

15 **Figure 3:** FIR gene expression signature and functional enrichment analysis. Heatmap of expression
 16 values for 783 DE genes with FDR < 5% and minimum 1.5-fold change between FIR-affected and
 17 unaffected ELGANs, obtained after removing FIR-unrelated variability. Dendrograms on the x and y-axes
 18 represent the hierarchical clustering of samples and genes, respectively. Leaves on the gene dendrogram
 19 are color coded according to whether genes encode for transcription factors (orange) or RNA-binding
 20 proteins (green), while those on the sample dendrogram are color coded according to FIR status, where
 21 red indicates samples derived from FIR-affected infants and blue unaffected. The right dot-matrix
 22 represents DE genes (y-axis) belonging to GO terms (x-axis) significantly enriched (FDR < 10% and

2 odds-ratio -OR > 1.5) by upregulated (top) and downregulated (bottom) DE genes. The bottom-left dot-
3 matrix represents the presence or absence of phenotypes, with grey indicating missing data.

4 **FIR is associated with a persistent postnatal activation of the innate immune system**

5 Protein biomarkers have helped in the discovery of a postnatal systemic inflammatory hit
6 following FIR⁶. However, the extent of such molecular changes was previously unknown. Our
7 transcriptomic data from DBS samples shows the upregulation in FIR of many genes involved in
8 the innate immune response (Fig. 2a; Supp. Table S2). Such genes include those coding for
9 pattern recognition receptors (PRRs, e.g., *NLRC4*, *CLEC4E*, *FPR1*), inflammatory transcription
10 factors (e.g., *CEBPD*, *KLF5*), acute phase response proteins (*HP*, *ORM1*), as well as multiple
11 inflammatory mediators including cytokines (e.g., *IL18*, *IL1R1*, *RETN*), calgranulins (S100A8,
12 S100A9,S100A12), chemokines (e.g., *CXCR1*, *CXCL1*), complement (e.g., *C5AR2*, *C3AR1*),
13 lipid mediators (e.g., *LTA4H*, *ALOX5AP*, *CYP4F3*), proteolytic enzymes (e.g., *MMP8*, *MMP9*)
14 and adhesion molecules (e.g., *ICAM3*, *ITGAM*). Our proteomic data from DBS samples (Fig. 2c,
15 Supp. Table S5) also shows protein overexpression in FIR of diverse inflammatory mediators of
16 the innate immune system, such as the S100A8, S100A9, LTF, MPO and DEFA3 proteins.

17
18 A functional enrichment analysis using the Gene Ontology (GO) database (Fig. 3) shows GO
19 terms associated with the innate immune system, such as *innate immune response in mucosa*
20 (OR=17.7) and *defense response to fungus* (OR=14.3), which were significantly enriched (FDR
21 < 10%) in upregulated genes (Supp. Table S6; see Methods). Moreover, we also observed a
22 significant enrichment of DE genes in curated gene sets of the innate immune response, such
23 as the InnateDB¹⁸ (one-tailed Fisher's exact P < 2.2 × 10⁻¹⁶, OR=3.2). All these gene and
24 protein expression changes constitute the most comprehensive description to date of the
25 persistent postnatal activation of the innate immune system in ELGANs affected by FIR.

26 **FIR is associated with NLRC4 inflammasome activation**

27 The activation of the innate immune system involves the assembly of different multiprotein
28 complexes known as inflammasomes, which are categorized according to their constituent
29 PRRs. After detection of microbial and endogenous danger signals by PRRs, inflammasomes
30 induce, via activation of caspase-1 (CASP1), the maturation and release of IL-1 β and IL-18
31 cytokines, bacterial clearance and pyroptosis. The release of interleukin-1 family cytokines such
32 as IL-1 β and IL-18 has potent effects on neutrophil activation and recruitment¹⁹. The NLRC4

2 inflammasome belongs to the intracellular cytosolic PRR family of NOD-like receptors and
3 detects the cytosolic presence of bacterial components.

4
5 We found that FIR upregulates the expression of the NLRC4 inflammasome and IL-1 family-
6 related protein-coding genes (e.g., *NLRC4*, *PYCARD*, *IL18*, *IL1R1*). We also found a significant
7 overlap (Fig. 2a, one-tailed Fisher's exact $P < 2.2 \times 10^{-16}$, OR=10.4) of DE genes with a
8 transcriptional signature of the NLRC4-infantile-onset macrophage activation syndrome
9 (MAS)¹⁶. Consistent with these results, we observed the upregulation of numerous genes
10 involved in neutrophil biology and function (Supp. Table S7), significantly enriching (FDR <
11 10%, OR > 1.5) GO terms related to neutrophil activation²⁰, such as *neutrophil migration*
12 (OR=6.3) or *positive regulation of neutrophil chemotaxis* (OR=7.5); see Fig. 3 and
13 Supplementary Table S6. These findings suggest that FIR leads to an initial proinflammatory-
14 driven response (*IL-6*, *IL-1b*, *CXCL8*), followed by a posterior neonatal robust activation of the
15 IL-18/IL-1 axis through the NLRC4-inflammasome that can induce a persistent, systemic
16 neutrophil activation.

17 **FIR is associated with the impairment of adaptive immunity and thymic function through** 18 **the expansion of granulocytic myeloid-derived suppressor cells**

19 The mechanism by which antenatal FIR leads to a postnatal systemic inflammation is unknown.
20 Among several plausible alternatives, Dammann and Leviton (2014)⁸ suggested an alteration in
21 the number of T cells and their regulation. A closer look at the hierarchical clustering of genes in
22 Figure 3 reveals an enrichment of downregulated transcription-factor coding genes (one-tailed
23 Fisher's exact test $P < 0.001$, OR=2.9, Supp. Table S8) in FIR-affected ELGANs. Many of these
24 genes are regulators of T cell development and activation, such as *TBX21*, *GATA3* and *RORA*,
25 respectively involved in T-helper(h) fate of CD4+ T cells in Th1, Th2 and Th17 lineages (Fig.
26 2a). More generally, we found the downregulation of key genes associated with the IL-7 and IL-
27 2 signaling pathways (e.g., *IL7R*, *BCL2*, *PIK3AP1*, *IL2RB*, *CD3E*, *CD3G*) involved in T cell
28 development (Supp. Tables S2 and S9). The TCR signaling pathway (e.g., *CD3E*, *CD3G*, *LCK*,
29 *FYN*, *ZAP70*, *CD247*) and T cell differentiation co-stimulatory receptor genes (e.g., *CD28*,
30 *ICOS*, *SLAMF1*) were also downregulated²¹. Likewise, the inhibitory and stimulatory genes
31 *KLRC1*, *KLRC3*, *KLRC4* that belong to the natural killer (NK) cell lectin-like receptors of the NK
32 gene complex, and genes involved in NK cell cytotoxicity, such as *PRF1*, *SH2D1B* genes, were
33 also downregulated in FIR-affected ELGANs²¹. Interestingly, we observed a significant overlap

2 of downregulated genes with an NLRC4-infantile-onset MAS signature (one-tailed Fisher's exact
3 $P < 2.2 \times 10^{-16}$, $OR=21.5$)¹⁶, which is associated with cytotoxic and regulatory T cell dysfunction.

4
5 Recent thymic emigrants consist of phenotypically and functionally immature T cells that have
6 recently egressed from the thymus, which predominate in the fetus and newborns. These cells
7 can be identified by their content of T cell receptor excision circles (TRECs)²², which are DNA
8 fragments excised during the rearrangement of segments of T cell receptor (TCR) genes in the
9 thymus. TRECs are used as a measure of the number of T lymphocytes in newborns and,
10 indirectly, as an indicator of a possible thymus dysfunction. We found downregulation of the
11 genes coding for the PTK7 and S1PR1 proteins in FIR-affected ELGANs. PTK7 is a cell marker
12 of CD4+ T cell recent thymic emigrants used for assessing thymic activity²³, while the S1PR1
13 receptor expression in CD4+ T cells is required for their survival and thymic emigration²⁴.
14 Consistent with these results, FIR-affected ELGANs had significantly lower levels of TRECs in
15 the analyzed DBSs ($P=0.0432$; Fig. 4a, see Methods), a significantly higher postnatal neutrophil
16 to lymphocyte ratio ($P=0.002$; Fig. 4b), and a significantly lower percent of all leukocytes that
17 are lymphocytes at birth ($P=0.012$; Table 1) and during the first postnatal week²⁵ ($P=0.003$; Fig.
18 4c).

19
20 Myeloid-derived suppressor cells (MDSCs) develop under pathological conditions from myeloid
21 precursors. According to their phenotype, MDSCs can be classified into monocytic(M)-MDSCs
22 or granulocytic(G)-MDSCs. Postnatally, there is a high level of circulating MDSCs,
23 predominantly G-MDSCs, which correlates with inflammatory markers of perinatal infection^{26,27}.
24 Neonatal MDSCs display reduced apoptosis and immunosuppressive activity after bacterial
25 infection²⁸. Indeed, these cells are potent inhibitors of adaptive immune responses, particularly
26 of T and NK cells, by different mechanisms, including the production of reactive oxygen species
27 (ROS)²⁹⁻³¹, prostaglandin E2 (PGE2), and the depletion of L-arginine by the arginase 1 enzyme
28 (ARG1)^{32,33}. In our data, we found that the *ARG1* gene was 2.5-fold upregulated in FIR-affected
29 ELGANs, as well as the *OLR1* gene, encoding the lectin-type oxidized LDL receptor 1 (LOX1), a
30 marker of G-MDSCs¹⁷, which was over 10-fold upregulated. We also found a significant overlap
31 (one-tailed Fisher's exact $P < 2.2 \times 10^{-16}$, $OR=26.4$) between FIR upregulated genes and a G-
32 MDSC expression signature¹⁷ (Fig. 2a).

2
 3 **Figure 4:** Association of FIR with clinical and molecular signatures. (a) TREC corrected fluorescent
 4 counts on logarithmic scale by FIR status, after adjusting for sex, maximum lymphocyte count during the
 5 first postnatal week and batch. Diamonds indicate mean values. There are multiple measurements per
 6 newborn. (b) Postnatal ratio of neutrophil absolute count to absolute lymphocyte count, during first
 7 postnatal week, by FIR status. Diamonds indicate mean values. (c) Percent of all leukocytes that are
 8 lymphocytes during first postnatal week on the y-axis as function of the postnatal white blood cell count
 9 on the x-axis. (d) Fold changes in this study on the y-axis as function of FIR fold changes in UC tissue on
 10 the x-axis.

11
 12 One of the mechanisms by which G-MDSCs suppress T cell responses is the release of ROS
 13 molecules. We found an upregulation of genes coding for proteins essential to ROS production
 14 such as *CYBB*, *NCF1*, *NCF4*, *MPO*, *RAB27A*, as well as genes coding for antioxidant enzymes
 15 (e.g., *SOD2*, *TXN* and the Msr family -*MsrA*, *MsrB1*, *MsrB2*, *MsrB3*). Genes encoding Msr
 16 proteins reduce protein methionine oxidation, a post-translational alteration that correlates with
 17 oxidative stress³⁴. In summary, our data suggest the expansion of G-MDSCs as a mechanism

2 contributing to the impairment of adaptive immunity in ELGANs affected by FIR, and
3 consequently, to a postnatal systemic inflammation sustained over time after birth.

4 **Discussion**

5 We have described the largest catalog to date of postnatal transcriptomic and proteomic
6 changes associated with FIR in archived DBSs from ELGANs. This catalog demonstrates that
7 archived neonatal DBSs constitute a valuable source of genome-wide molecular information
8 about the perinatal period. More importantly, we have shown that molecular changes in this
9 catalog provide clues to the underlying relationships between FIR and ISSI.

10

11 Our data provide molecular evidence of the postnatal activation of NLRC4-inflammasome
12 dependent mechanisms, which may contribute to the development of a postnatal innate immune
13 response in FIR-affected ELGANs (Fig. 5a). The NLRC4-inflammasome hyperactivity can cause
14 diverse auto-inflammatory diseases, such as the infantile-onset MAS syndrome and
15 enterocolitis. These disorders are characterized by a huge elevation of IL-18 in the blood¹⁶.
16 Recently, this protein has been proposed as a therapeutic target in neonatal sepsis³⁵, and in
17 fact, we observed a 2-fold overexpression of the *IL18* gene in FIR-affected infants. In preterm
18 newborns, Liang et. al (2017)³⁶ reported the case of a 28-week preterm neonate with a *de novo*
19 gain-of-function mutation in the *NLRC4* gene, who died of a fatal syndrome of excessive
20 immune activation likely to have begun in utero. NLRC4 dependent mechanisms can also
21 contribute to brain injury induced by cerebral ischemia, as has recently been described in a
22 rodent-based model of stroke³⁷. Interestingly, caffeine therapy for the apnea of prematurity,
23 which reduces the incidence of moderate to severe neurodevelopmental disabilities in very low
24 birth weight infants³⁸, can also reduce NLRC4-inflammasome activation³⁹.

2
3 **Figure 5:** Model for the association between FIR, ISSI and perinatal brain injury. (a) FIR and postnatal
4 diseases can induce the postnatal activation of NLR4-inflammasome dependent mechanisms in innate
5 immune cells that trigger the release of proinflammatory cytokines IL-1 β and IL-18. (b) These cytokines
6 have a major role in neutrophil expansion and activation. (c) The neutrophil proliferation under
7 pathological conditions can induce the expansion of myeloid-derived suppressor cells (MDSCs). These
8 cells are potent suppressors of T and NK cells and strong producers of radical oxygen species (ROS). (d)
9 Robust production of calgranulins and IL-1 β / IL-18 cytokines can lead to an innate autoinflammatory loop
10 by autocrine feedback-loops. (e) The innate autoinflammatory loop, the immune adaptive suppression
11 and oxidative stress, can lead to ISSI. (f) ISSI can cause the infiltration of innate immune cells into the
12 brain, such as neutrophils, induced by diverse inflammatory mediators, such as calgranulins, leading to
13 perinatal brain injury in preterm newborns.

14

2 The release of the proinflammatory cytokines IL-18 and IL-1 β after NLRC4 inflammasome
3 activation induces the expansion, migration and activation of neutrophils (Fig. 5b). Molecular
4 alterations in neonatal neutrophils, such as a reduced expression of Fas receptors, can lead to
5 delayed neutrophil apoptosis^{40,41} and the persistence of proinflammatory responses⁴². We found
6 a significantly higher neutrophil to lymphocyte ratio in FIR-affected ELGANs (Fig. 4b), the
7 overexpression of *S100A8*, *S100A9*, *IL18*, *MMP8* and *OLFM4*, and the underexpression of
8 gasdermin B genes (Supp. Table S2). Calgranulins S100A9 and S100A8, and IL-18 can inhibit
9 neutrophil apoptosis^{43,44} and neutrophils can evade pyroptosis, which is mediated by gasdermin
10 family proteins⁴⁵. Furthermore, the robust production of calgranulins and the activation of the IL-
11 1/IL-18 axis can trigger a neutrophil-associated inflammation-boosting loop binding to PRRs and
12 triggering downstream inflammatory signaling pathways, just as in auto-inflammatory
13 disorders⁴⁶. Among children with septic shock, elevated *MMP8* and *OLFM4* blood gene
14 expression levels, are associated with higher rates of mortality and organ failure^{47,48}. Similarly,
15 other studies have also shown that preterm neonates with abnormal neuroimaging studies had
16 increased blood neutrophil activation markers^{49,50}.

17
18 The analysis of downregulated genes supports the inhibition of adaptive immune responses in
19 FIR (Fig. 1a and 3), which is consistent with the relationships we see between TRECs and FIR
20 (Fig. 4a), as well as the lymphocyte percent among ELGANs with and without FIR and MIR (Fig.
21 4c). The reduction of TRECs and the downregulation of the *PTK7* and *S1PR1* genes suggest a
22 thymic involution associated with FIR⁵¹, which may lead to a relative increase in
23 proinflammatory CD31-CD4+ T cells producing TNF⁵². Perhaps that is why thymic involution has
24 also been associated with increased risk of brain damage in ELGANs⁵³. On the other hand, in
25 our earlier investigation⁴ of UC tissue from ELGANs, we found multiple upregulated genes in
26 FIR that code for proteins involved in the expansion of MDSCs (Fig. 4d). In the present study,
27 we found a significant overlap between FIR DE genes and a previously published G-MDSC
28 signature¹⁷ (Fig. 5c).

29
30 In newborns, the LTF protein appears to promote the secretion of S100A9⁵⁴, which can induce
31 the production of PGE2, thereby repressing the expression of LCK and ZAP70 proteins in CD4+
32 T cells, and impairing their activation^{30,31,55}. Overall, our results suggest that FIR may induce an
33 initial prenatal pro-inflammatory-driven response (IL-6, IL1-b, CXCL8) evident in UC tissue and
34 UC blood, followed by neonatal innate immune activation mediated by the NLRC4-
35 inflammasome. As a result of these events, FIR-affected ELGANs display a robust neutrophil

2 and G-MDSC expansion during the first postnatal days, which can lead to adaptive immune
3 suppression and the onset of an auto-inflammatory loop, contributing to ISSI and consequently
4 increasing the risk of perinatal brain injury (Fig. 5d).

5
6 An important feature of G-MDSCs is the production of ROS molecules, which can lead to
7 oxidative stress and damage. Moreover, preterm newborns have a reduced antioxidant capacity
8 that increases the risk of ROS-induced damage, which is an important factor in numerous
9 diseases in premature infants, such as perinatal brain damage⁵⁶. In fact, ELGANs are born with
10 deficient levels of selenium⁵⁷, a cofactor for the MsrB and thioredoxin enzyme activity required
11 for proper antioxidant function. We found a 10-fold overexpression in FIR of both the *OLR1*
12 gene, which encodes LOX1, a marker of G-MDSCs¹⁷, and the gene coding for the heat shock
13 protein HSPA1A. HSPA1A can activate LOX1 in UC neutrophils in response to in vitro exposure
14 to microbial peptidoglycan⁵⁸, leading to the downstream production of ROS. However, the LTF
15 protein, which we found to be significantly overexpressed in both transcriptomics and
16 proteomics data, can protect newborns from oxidative stress and damage by attenuating
17 inflammatory responses and controlling oxidative cell injury induced by innate immune
18 activation⁵⁹.

19
20 Using well-established biomarkers, it has been shown that antenatal and postnatal
21 inflammation, the so-called two-inflammatory hit, increases the risk of perinatal brain damage in
22 preterm newborns¹⁰. Here, we found the overexpression of multiple genes encoding proteins
23 that can be associated with perinatal brain damage in FIR-exposed newborns (Fig. 5e), such as
24 LCN2, CXCL1, CXCR2, S100A8 and S100A9, as well as histone-related genes (e.g.,
25 HIST1H2BL). LCN2 is an iron-binding protein contained in neutrophil granules that is associated
26 with neuroinflammation⁶⁰. Using an animal model of chorioamnionitis, Yellowhair et al. (2018)⁶¹
27 found that chorioamnionitis-induced fetal brain damage was associated with increased
28 expression of CXCL1 and CXCR2 in placental and fetal brain, and with an elevated number of
29 cerebral CXCR2+ neutrophils. With respect to calgranulins, it has been observed that the brain
30 expression of S100A8 and S100A9 proteins was increased in the brain of patients dying of
31 sepsis; specifically, S100A9 expression was required for the cerebral recruitment of neutrophils
32 and microglia activation in an animal model of sepsis⁶². Finally, extracellular histones can act as
33 damage-associated molecular patterns, such as calgranulins, activating inflammatory signaling
34 pathways and inducing multiple organ-specific damage⁶³. In an animal study, histone H1 was
35 found to induce proinflammatory responses in microglia and astrocytes^{64,65}. Remarkably, we

2 found that both the gene and protein expression of S100A9, S100A8 and HIST1H2BL, was
3 significantly higher in FIR-affected ELGANs, while our proteomics data also revealed the
4 significant overexpression of HIST1H4A and HIST1H1C (Fig. 2c,d). In summary, our findings
5 provide new insights into the molecular mechanisms that trigger ISSI after FIR, which may help
6 to find new diagnostic biomarkers and therapeutic targets for pathological conditions derived
7 from extreme prematurity, such as perinatal brain injury.

8 **Methods**

9 **Study design**

10 We performed a retrospective chart review of extreme preterm births (< 28 weeks of gestation)
11 at the *Hospital Clinic de Barcelona* admitted to the neonatal intensive care unit (NICU) between
12 January 2010 and March 2016. Forty-eight cases were found. From this initial cohort, we
13 excluded newborns from multiple pregnancies and those who either died within the first week
14 after birth, received a blood transfusion before collecting the DBS, had no histopathological
15 examination of the placenta and umbilical cord, or whose DBS was collected later than 8 days
16 after birth. A final number of n=21 infants met the eligibility criteria and their families provided
17 written consent to use their DBS samples for this study. At the time of processing these DBS
18 samples, they had been stored at room temperature by the Catalan newborn screening program
19 for between 1 and 7 years. The study protocol was approved by the Institutional Review Board
20 from the *Hospital Clínic de Barcelona* (September 16th, 2016; ref. HCB/2016/0713).

21 **Clinical outcomes**

22 GA at birth was defined according to the first-trimester ultrasound examination. Preterm birth
23 was classified by the clinical presentation: preterm labor, preterm pre-labor rupture of
24 membranes, cervical insufficiency, placenta abruption, and preeclampsia. The laboratory results
25 of AF cultures (genital mycoplasma, aerobic and anaerobic) and IL-6 levels, as well as the
26 mother's blood CRP, WBC and ANC at admission were also recorded; see Table 1. Clinical
27 chorioamnionitis was defined following the criteria of Gibbs⁶⁶. Slides from the placenta and
28 umbilical cord were independently reviewed by two experienced pathologists blinded to
29 experimental results and previous diagnosis. Maternal (MIR) and fetal (FIR) reactions were
30 staged and graded according to published criteria^{1,67}. Cases read discrepantly by the two
31 pathologists were simultaneously re-reviewed on a two-headed microscope in order to reach a
32 consensus (Supp. Table S1 and Supp. Fig. S1). The annotated neonatal morbidity included:

2 respiratory distress syndrome (RDS); intraventricular hemorrhage (IVH); white matter disease
3 (WMD); retinopathy of prematurity (ROP); sepsis; necrotizing enterocolitis (NEC); patent ductus
4 arteriosus (PDA); and laboratory investigations at birth, and during the first 8 days after birth
5 (CRP concentration, WBC and ANC). Hypothesis tests on clinical variables used in Table 1
6 include two-tailed Fisher's exact test for categorical variables and *t*-tests for those that were
7 continuous.

8 **Analysis of T cell receptor excision circles**

9 TREC data were obtained using the EnLite™ Neonatal TREC kit (PerkinElmer, Turku, Finland),
10 which is a combination of PCR-based nucleic acid amplification and time-resolved fluorescence
11 resonance energy transfer (TR-FRET) based detection. EnLite™ simultaneously detects two
12 targets, TREC and beta-actin, the latter used as an internal control for monitoring specimen
13 amplification in each test. The assay involves DNA elution from 1.5mm DBS punches,
14 amplification and hybridization with target-sequence specific probes, and quantifies TREC levels
15 by measuring probe fluorescence with the Victor Enlite™ fluorometer (PerkinElmer). A full
16 calibration curve with blanks and three DBS calibrators was run in triplicate on each plate. A
17 low-TREC control, a no-TREC control, a high-TREC control, and a blank paper disk (containing
18 no blood), were used as quality controls for each plate. Raw fluorescence counts, measured at
19 615 nm, 665 nm, and 780 nm, were processed by the EnLite™ workstation software to produce
20 corrected fluorescence counts. TREC and beta-actin copies/μL were predicted from corrected
21 fluorescent counts by the EnLite™ workstation software using an unweighted linear regression
22 model on the ArcSinh transformation of the DBS calibrator copies/μL response.

23
24 The values for the number of TREC copies/μL are sensitive to technical effects associated with
25 the run in which they are obtained; for this reason, we generated technical replicates for the
26 same individuals in different runs. Because of limited DBS availability, we could not produce
27 more than one TREC read-out for all individuals and not all individuals with multiple readouts
28 had the same number of replicated measurements. For this reason, we used a linear mixed-
29 effects model to test the effect of FIR on the TREC read-out, using the newborn identifier as a
30 random effect variable to account for replicated measurements across individuals. We used the
31 logarithm of the corrected fluorescent counts as TREC read-out instead of the predicted number
32 of copies/μL, as these more accurately reflect the measurements made by the instrument and
33 its technical biases. In this linear mixed-effects model, the FIR stage was the main explanatory
34 variable, and aside from the random effect of the newborn, other covariates that entered as

2 main factors in the model were sex, maximum lymphocyte count during the first postnatal week,
3 and a batch indicator variable identifying the run of the TREC measurement. This linear mixed-
4 effects model, as well as a null one without the FIR stage, were fitted to the data using the R
5 package lme4⁶⁸.

6
7 A chi-squared test with one degree of freedom between the two models gave a P value=0.0432,
8 thus rejecting the hypothesis of no FIR effect at a significance level $\alpha < 0.05$. Adjusted and
9 corrected fluorescent counts on a logarithmic scale (shown in Figure 4a) were obtained after
10 removing the effect of the previous covariates using a linear model.

11 **RNA extraction, library preparation and sequencing**

12 We used a scalpel to cut a surface of approximately 25 square millimeters from DBS samples in
13 Guthrie cards, using a different scalpel blade for each sample to avoid contamination. RNA was
14 then extracted using the illustraTM RNAspin Mini Isolation Kit (GE Healthcare) following the
15 supplier's protocol and eluting the sample in a final volume of 30 μ l. The quality and quantity of
16 the RNA was assessed with an RNA Pico chip in an Agilent 2100 Bioanalyzer equipment. Next,
17 globin mRNA and ribosomal RNA were removed using the Globin Zero Gold rRNA Removal Kit
18 (Illumina), and its performance was checked using with an RNA Pico chip in an Agilent 2100
19 Bioanalyzer equipment. Libraries were prepared using the NebNext UltraTM II Directional RNA
20 Library Prep Kit (New England Biolabs), following the specific protocol for rRNA depleted FFPE
21 RNA and using 12 PCR cycles for library amplification. Libraries were validated and their
22 concentration was measured with a High Sensitivity DNA chip in an Agilent 2100 Bioanalyzer.
23 Finally, we prepared a pooled library with a normalized concentration for each sample. The final
24 concentration of the pool was measured by Real-Time PCR using the NGS Library
25 Quantification Kit (Takara). We loaded a final concentration of 1.9 pM into a NextSeq-500 High
26 Output run with 2 \times 75 cycles using 4 sequencing lanes per library. The resulting 21 \times 4=84
27 paired-end FASTQ files have been deposited to the European Genome-Phenome Archive with
28 the study identifier EGAS00001003635.

29 **Pre-processing and differential expression analysis of transcriptomics RNA-seq data**

30 We performed quality control on the 84 raw paired-end reads using FastQC and did not detect
31 artifacts in the sequence data. We did observe, however, that one of the samples, BS13, was
32 sequenced at about 4 times more depth than the rest of the samples. The reason for this higher
33 depth was a wrong normalization step during library preparation that led to a higher
34 concentration of RNA in that sequenced library. To adjust for this bias in sequencing depth we

2 downsampled uniformly at random the paired-end reads from the library to $\frac{1}{4}$ of its original
3 depth.

4
5 Raw paired-end reads in FASTQ files, including the downsampled version of BS13, were
6 aligned to the GRCh38 version of the reference human genome, without alternate locus
7 scaffolds (GCA_000001405.15) and including human decoy sequences from hs38d1
8 (GCA_000786075.2), using STAR⁶⁹ version 2.6.0c with default parameters except for --
9 peOverlapNbasesMin 10 and --sjdbOverhang 74, producing an initial set of 84 BAM
10 files. Aligned reads in BAM files were reduced to a table of counts of 25,221 genes by 84
11 samples using gene annotations from GENCODE v24 and the R/Bioconductor package
12 *GenomeAlignments*⁷⁰ version 1.16.0, and its function summarizeOverlaps. We used specific
13 arguments in the call to this function to restrict the count of genic reads to only those that fell
14 entirely within the exonic regions and aligned to a unique site on the genome, to reflect library
15 preparation protocols and avoid counting reads without a matching pair or overlapping multiple
16 features.

17
18 The rest of the analysis of transcriptomics data was based on the *edgeR*⁷¹ and *limma*⁷²
19 pipelines, and a few other R packages from the Bioconductor project⁷³ release version 3.7. A
20 multidimensional scaling (MDS) plot of the samples showed a nearly perfect agreement
21 between libraries from the same sample sequenced in each of the 4 different lanes. For this
22 reason, we merged BAM files with aligned reads from the same sample and built a new table of
23 counts of 25,221 genes by 21 samples, using the previously employed reduction procedure.
24 Considering that 6 out of the 21 infants were not diagnosed with MIR or FIR (Supp. Fig. S1),
25 and following previously established recommendations⁷⁴, we filtered out lowly-expressed genes
26 by discarding those that did not show a minimum reliable level of expression of 10 counts per
27 million reads of the smallest library size, in less than 6 samples. This filtering step led to a final
28 table of counts of 11,279 genes by 21 samples.

29
30 We used TMM normalization⁷⁵ to produce the MDS plot shown in Figure 1c, as well as to obtain
31 gene-level robust dispersion estimates⁷⁶ that helped to select the sex of the infant and surrogate
32 variables calculated with SVA⁷⁷, as covariates in the linear models employed for differential
33 expression analysis. Finally, we used the limma-voom⁷⁸ pipeline with quality weights, combined
34 with quantile normalization, to conduct the differential expression analysis using linear models.

2 The design matrix included the FIR status of the infants as a main explanatory variable and sex
3 and surrogate variables, estimated with SVA, as covariates.

4
5 The differential expression analysis across different combined stages of inflammation in MIR
6 and FIR (Supp. Fig. S6, Supp. Table S4) was based on our replacing the FIR status variable in
7 the linear model, with numerical values for MIR and FIR. Specifically, we assigned a 0 when
8 MIR and FIR were not present, 1 when MIR was present but FIR was not, 2 when MIR was
9 stage III and FIR was stage I and, finally, 3 when MIR was stage III and FIR was stage II or III.

10 **Pre-processing and differential expression analysis of transcriptomics microarray data**

11 We obtained from Nigel Paneth and collaborators at the Michigan State University raw
12 microarray gene expression data files from paired frozen and unfrozen DBS samples from nine
13 neonates of the US ELGAN cohort, where two were affected by FIR and seven were not. The
14 n=18 corresponding samples had been hybridized on a Agilent SurePrint G3 Human Gene
15 Expression 8x60K Microarray Kit, and their analysis comparing the number of expressed genes
16 between frozen and unfrozen samples was published by Wei *et al.* (2014)¹⁵. Batch processing
17 information was derived from the scanning timestamp stored in raw data files as previously
18 described⁷⁹, creating a batch indicator variable that divided the samples into two different
19 batches. The cross-classification of infants by FIR status and batch indicator showed no
20 correlation between the primary outcome of our analysis, FIR status, and sample batch
21 processing (Supp. Fig. S4). The MDS plot of the data shows the effect of storage temperature
22 and batch processing, but not sex (Supp. Fig. S4).

23
24 We corrected background expression intensities using the “normexp” method in the function
25 backgroundCorrect from the limma package⁸⁰, and used a quantile normalization approach to
26 obtain comparable gene expression distributions across the samples. We removed probesets
27 without annotation to Entrez gene identifiers, and probesets annotated to a common Entrez
28 gene, keeping the one with highest variability measured by interquartile range (IQR). We then
29 discarded the Agilent positive control probes and retained initially the negative control probes to
30 later estimate the fraction of expressed genes per sample. This resulted in an expression data
31 set of 21,952 probesets in one-to-one correspondence with Entrez genes after discarding
32 negative control probes, by n = 18 samples. We calculated the 95% quantile of the expression
33 level distribution observed in negative control probes for each sample. As a function of the
34 percentage of increase over the 95% quantile of negative probe expression (from 100% to

2 200% increasing by 10%), we found the number of expressed genes per sample separately by
3 storage condition, which we later used for non-specific filtering based on minimum expression.

4
5 Using the software package SVA⁷⁷ and the top 1% most variable (IQR) genes, we estimated
6 one surrogate variable covariate that captures variability unrelated to FIR, storage temperature
7 and batch processing. For each gene, we defined a linear mixed-effects model where the
8 expression profile of every gene is a linear function of FIR status (yes/no, main explanatory
9 variable), storage temperature (frozen/unfrozen), batch processing, the estimated surrogate
10 variable covariate and the infant as a random effect. We estimated array quality weights to
11 down-weight samples of worse quality in a graduated way⁸¹ and to avoid discarding them. Using
12 limma, we fitted this linear mixed-effects model, including the array quality weights, to each
13 gene expression profile. We then we calculated moderated *t*-statistics, squeezing the genewise
14 residual variances towards a global trend, for the coefficient estimating the effect between FIR
15 and non-FIR-affected infants, and their corresponding *P* values for the null hypothesis of no-
16 differential expression. We selected initially different subsets of DE genes at 5% FDR according
17 to different thresholds of the non-specific filtering on minimum expression and, within each non-
18 specific filter, FDR-adjusted *P* values were re-calculated. We found that a 110% cutoff yielded
19 the highest number of DE genes, and using this non-specific filter we readjusted the raw *P*
20 values and obtained 33 genes that changed significantly at 5% FDR by 50% or more, between
21 newborns affected and unaffected by FIR.

22 **Mass spectrometry proteomics**

23 *Sample preparation for mass spectrometry:* DBS samples were excised and collected in a 2 mL
24 eppendorf, and extracted as described previously⁸². Briefly, each sample was soaked with 970
25 μ l of a solution consisting of 758 μ l of 25 mM ammonium bicarbonate, 113 μ l of 10% (w/v)
26 sodium deoxycholate and 99 μ l of 5 mM tris(2-carboxyethyl)phosphine, which was incubated at
27 60 °C during 1h in constant agitation. Samples were alkylated with 10 μ M iodacetamide (37°C,
28 30 min) and quenched with 10 μ M dithiothreitol (37°C, 30 min). Samples were digested with
29 trypsin (40 ng/ μ l) overnight at 37 °C. Digestion was stopped with formic acid, and samples were
30 vortexed and centrifuged (800 xg, 20 min) prior to supernatant desalting using spin C18
31 columns.

32
33 *Mass spectrometry data acquisition:* Samples were reconstituted in 0.1% formic acid and were
34 analyzed on a Orbitrap Fusion Lumos with an EASY-Spray nanosource coupled to a nano-

2 UPLC system (EASY-nanoLC 1000 liquid chromatograph) equipped with a 50-cm C18 column
3 (EASY-Spray; 75 μ m id, PepMap RSLC C18, 2 mm particles, 45 °C). Chromatographic
4 gradients were started at 5% buffer B with a flow rate of 300 nL/min and gradually increased to
5 22% buffer B in 79 min and to 32% in 11 minutes. After each analysis, the column was washed
6 for 10 min with 95% buffer B (Buffer A: 0.1% formic acid in water. Buffer B: 0.1% formic acid in
7 acetonitrile). The mass spectrometer was operated in data-dependent acquisition mode, with full
8 MS scans over a mass range of m/z 350–1500 with detection in the Orbitrap (120K resolution)
9 and with auto gain control (AGC) set to 100,000. In each cycle of data-dependent acquisition
10 analysis, following each survey scan, the most intense ions above a threshold ion count of
11 10,000 were selected for fragmentation with HCD at normalized collision energy of 28%. The
12 number of selected precursor ions for fragmentation was determined by the “Top Speed”
13 acquisition algorithm (max cycle time of 3 seconds), and a dynamic exclusion of 60 s was set.
14 Fragment ion spectra were acquired in the ion trap with an AGC of 10,000 and a maximum
15 injection time of 200 ms. One of the samples, BS04, could not be profiled for technical reasons.
16 All data were acquired with Xcalibur software v4.1.

17
18 *Mass spectrometry protein expression quantification:* The MaxQuant software suite (v1.6.2.6)
19 was used for peptide identification and label-free protein quantification⁸³. The data were
20 searched against the Uniprot human database with decoy entries (as of April 2018, 42,518
21 entries). A precursor ion mass tolerance of 4.5 ppm at the MS1 level was used, and up to two
22 missed cleavages for trypsin were allowed. The fragment ion mass tolerance was set to 0.5 Da.
23 Oxidation of methionine, protein acetylation at the N-terminal were defined as variable
24 modification; whereas carbamidomethylation on cysteines was set as a fixed modification. The
25 minimum number of razor and unique peptides (“min. razor + unique”) for a protein group to be
26 considered as identified was set to 1. Identified peptides and proteins were filtered using a 5%
27 FDR. The match between runs algorithm was activated with a tolerance of 0.7 min for the
28 matching time window and 20 min for the alignment time window. The mass spectrometry
29 proteomics data have been deposited to the ProteomeXchange Consortium via the PRIDE⁸⁴
30 partner repository with accession number PXD011626.

31 **Pre-processing and differential expression analysis of proteomics data**

32 From the initial set of 649 quantified protein expression profiles on 20 samples, we discarded 26
33 whose protein identifier could not be mapped to one of the 25,221 genes profiled by RNA-seq.
34 From the remaining 624 proteins, we selected 303 with protein quantification values in at least 6

2 out of the 20 samples. We further discarded 48 proteins whose protein quantification values
3 were based on one single peptide, leading to a final protein quantification data matrix of 245
4 proteins by 20 samples. Raw protein quantifications were normalized using the *vsn*^{85,86}
5 R/Bioconductor package. A complete normalized matrix of protein expression values was
6 obtained by imputing missing quantifications with a multivariate method⁸⁷ based on the
7 expectation-maximization (EM) algorithm implemented in the function *impute.wrapper.MLE* from
8 the R package *imputeLCMD*. Using this complete and normalized matrix of protein expression
9 values as an input to the *edgeR*⁷¹ and *limma-trend*⁷⁶ pipelines, we produced the MDS plot in
10 Figure 1d and conducted a protein differential expression analysis with linear models shown in
11 Figure 2c. The design matrix included the FIR status of infants as the main explanatory variable
12 and sex as a covariate.

13 **Functional enrichment analysis with the Gene Ontology database**

14 We performed functional enrichment analysis with the GO database using the R/Bioconductor
15 package *GOstats*⁸⁸. More concretely, we used the biological process ontology and the
16 conditional hypergeometric test to account for dependencies derived from the GO hierarchical
17 structure. Under this procedure, the GO hierarchy is traversed towards the root, applying a one-
18 tailed Fisher's exact test between the genes in the GO term and the DE gene set at hand. When
19 a GO term is considered to be significantly enriched by the DE gene set, its genes are removed
20 from parent GO terms before testing them. To consider a GO term as significantly enriched we
21 used a *P* value cutoff of 0.01, a minimum OR of 1.5, a minimum of five and a maximum of 300
22 genes in the GO term. The gene universe was defined by the entire set of 25,221 profiled genes
23 by RNA-seq. To report only the most robustly enriched biological processes, the final set of
24 significantly enriched GO terms was selected by first using a multiple testing correction of FDR
25 < 10% on the whole set of tested GO terms, then by further selecting GO terms with OR > 1.5
26 and a minimum number of five genes enriching the GO term.

27 **Acknowledgments**

28 This work was supported by the Spanish MINECO/FEDER (TIN2015-71079-P). The CRG/UPF
29 Proteomics Unit is part of the Spanish Infrastructure for Omics Technologies (ICTS Omics Tech)
30 and is a member of Proteored, PRB3, which is supported by grant PT17/0019 of the PE I+D+i
31 2013-2016, funded by ISCIII and ERDF. We acknowledge support from the Spanish Ministry of
32 Economy and Competitiveness, "Centro de Excelencia Severo Ochoa 2013-2017" (SEV-2012-
33 0208), "Unidad de Excelencia Maria de Maeztu" (MDM-2014-0370), and "Secretaria

2 d'Universitats i Recerca del Departament d'Economia i Coneixement de la Generalitat de
3 Catalunya" (SGR17-595; SGR17-1020). The authors thank the ELGAN PAD committee, and
4 Nigel Paneth, Sok Kean Khoo, Pete Haak, Madeleine Lenski and Elizabeth Allred, for granting
5 access to the microarray expression and clinical data from the US ELGAN cohort. We would like
6 to thank Aida Andrés, José Aramburu, Sergi Castellano, Alan Leviton and Cristina López-
7 Rodríguez for their critical remarks on various parts of the manuscript.

8 **Contributors**

9 DC, TC and RC conceived the study. DC, NB, AS, JMG, ES, FC, CR, AN and JLM collected the
10 data. DC and RC analyzed the data. DC, TC and RC drafted the manuscript. All authors revised
11 and approved the manuscript.

12 **Competing interests**

13 The authors declare no competing interests.

14 **Ethics approval**

15 The study was approved by the Institutional Review Board from the Hospital Clínic de Barcelona
16 (September 16th, 2016; ref. HCB/2016/0713). The parents of the analyzed infants provided
17 written, informed consent.

18 **Data sharing statement**

19 The transcriptomics and clinical data reported in this paper are available through the European
20 Genome-phenome Archive (EGA) under accession number EGAS00001003635. The mass
21 spectrometry proteomics data are available through the PRIDE repository under accession
22 number PXD011626.

23 **References**

- 24 1. Khong, T. Y. *et al.* Sampling and Definitions of Placental Lesions: Amsterdam Placental
25 Workshop Group Consensus Statement. *Arch. Pathol. Lab. Med.* **140**, 698–713 (2016).
- 26 2. Gantert, M. *et al.* Chorioamnionitis: a multiorgan disease of the fetus? *J. Perinatol.* **30**
27 **Suppl**, S21–30 (2010).

- 2 3. Dammann, O. & Leviton, A. Role of the fetus in perinatal infection and neonatal brain
3 damage. *Curr. Opin. Pediatr.* **12**, 99–104 (2000).
- 4 4. Costa, D. & Castelo, R. Umbilical cord gene expression reveals the molecular architecture
5 of the fetal inflammatory response in extremely preterm newborns. *Pediatr. Res.* **79**, 473–
6 481 (2016).
- 7 5. Tilley, S. K. *et al.* Genomic biomarkers of prenatal intrauterine inflammation in umbilical
8 cord tissue predict later life neurological outcomes. *PLoS One* **12**, e0176953 (2017).
- 9 6. Leviton, A. *et al.* Persistence after birth of systemic inflammation associated with umbilical
10 cord inflammation. *J. Reprod. Immunol.* **90**, 235–243 (2011).
- 11 7. O’Shea, T. M. *et al.* Inflammation-initiating illnesses, inflammation-related proteins, and
12 cognitive impairment in extremely preterm infants. *Brain Behav. Immun.* **29**, 104–112
13 (2013).
- 14 8. Dammann, O. & Leviton, A. Intermittent or sustained systemic inflammation and the
15 preterm brain. *Pediatr. Res.* **75**, 376–380 (2014).
- 16 9. Dammann, O. *et al.* Duration of Systemic Inflammation in the First Postnatal Month Among
17 Infants Born Before the 28th Week of Gestation. *Inflammation* **39**, 672–677 (2016).
- 18 10. Yanni, D. *et al.* Both antenatal and postnatal inflammation contribute information about the
19 risk of brain damage in extremely preterm newborns. *Pediatr. Res.* **82**, 691–696 (2017).
- 20 11. Korzeniewski, S. J. *et al.* A ‘multi-hit’ model of neonatal white matter injury: cumulative
21 contributions of chronic placental inflammation, acute fetal inflammation and postnatal
22 inflammatory events. *J. Perinat. Med.* **42**, 731–743 (2014).
- 23 12. Olin, A. *et al.* Stereotypic Immune System Development in Newborn Children. *Cell* **174**,
24 1277–1292.e14 (2018).
- 25 13. Papile, L. A., Burstein, J., Burstein, R. & Koffler, H. Incidence and evolution of
26 subependymal and intraventricular hemorrhage: a study of infants with birth weights less
27 than 1,500 gm. *J. Pediatr.* **92**, 529–534 (1978).

- 2 14. Sawyer, S., Krause, J., Guschanski, K., Savolainen, V. & Pääbo, S. Temporal patterns of
3 nucleotide misincorporations and DNA fragmentation in ancient DNA. *PLoS One* **7**, e34131
4 (2012).
- 5 15. Wei, C. *et al.* Comparison of frozen and unfrozen blood spots for gene expression studies.
6 *J. Pediatr.* **164**, 189–191.e1 (2014).
- 7 16. Canna, S. W. *et al.* Life-threatening NLRC4-associated hyperinflammation successfully
8 treated with IL-18 inhibition. *J. Allergy Clin. Immunol.* **139**, 1698–1701 (2017).
- 9 17. Condamine, T. *et al.* Lectin-type oxidized LDL receptor-1 distinguishes population of human
10 polymorphonuclear myeloid-derived suppressor cells in cancer patients. *Sci Immunol* **1**,
11 (2016).
- 12 18. Breuer, K. *et al.* InnateDB: systems biology of innate immunity and beyond--recent updates
13 and continuing curation. *Nucleic Acids Res.* **41**, D1228–33 (2013).
- 14 19. Duncan, J. A. & Canna, S. W. The NLRC4 Inflammasome. *Immunol. Rev.* **281**, 115–123
15 (2017).
- 16 20. Naranbhai, V. *et al.* Genomic modulators of gene expression in human neutrophils. *Nat.*
17 *Commun.* **6**, 7545 (2015).
- 18 21. Boyman, O., Krieg, C., Homann, D. & Sprent, J. Homeostatic maintenance of T cells and
19 natural killer cells. *Cell. Mol. Life Sci.* **69**, 1597–1608 (2012).
- 20 22. Haines, C. J. *et al.* Human CD4 T cell recent thymic emigrants are identified by protein
21 tyrosine kinase 7 and have reduced immune function. *J. Exp. Med.* **206**, 275–285 (2009).
- 22 23. Lewis, D. B., Haines, C. & Ross, D. Protein tyrosine kinase 7: a novel surface marker for
23 human recent thymic emigrants with potential clinical utility. *J. Perinatol.* **31 Suppl 1**, S72–
24 81 (2011).
- 25 24. Pérès, M., Montfort, A., Andrieu-Abadie, N., Colacios, C. & Ségui, B. S1P: the elixir of life
26 for naive T cells. *Cell. Mol. Immunol.* (2017). doi:10.1038/cmi.2017.110
- 27 25. Glavina-Durdov, M. *et al.* The grade of acute thymus involution in neonates correlates with

- 2 the duration of acute illness and with the percentage of lymphocytes in peripheral blood
3 smear. Pathological study. *Biol. Neonate* **83**, 229–234 (2003).
- 4 26. Schwarz, J. *et al.* Granulocytic myeloid-derived suppressor cells (GR-MDSC) accumulate in
5 cord blood of preterm infants and remain elevated during the neonatal period. *Clin. Exp.*
6 *Immunol.* **191**, 328–337 (2018).
- 7 27. Gervassi, A. *et al.* Myeloid derived suppressor cells are present at high frequency in
8 neonates and suppress in vitro T cell responses. *PLoS One* **9**, e107816 (2014).
- 9 28. Leiber, A. *et al.* Neonatal myeloid derived suppressor cells show reduced apoptosis and
10 immunosuppressive activity upon infection with Escherichia coli. *Eur. J. Immunol.* **47**,
11 1009–1021 (2017).
- 12 29. Schieber, M. & Chandel, N. S. ROS function in redox signaling and oxidative stress. *Curr.*
13 *Biol.* **24**, R453–62 (2014).
- 14 30. Veglia, F., Perego, M. & Gabrilovich, D. Myeloid-derived suppressor cells coming of age.
15 *Nat. Immunol.* **19**, 108–119 (2018).
- 16 31. Zhou, J., Nefedova, Y., Lei, A. & Gabrilovich, D. Neutrophils and PMN-MDSC: Their
17 biological role and interaction with stromal cells. *Semin. Immunol.* **35**, 19–28 (2018).
- 18 32. Ost, M. *et al.* Myeloid-Derived Suppressor Cells in Bacterial Infections. *Front. Cell. Infect.*
19 *Microbiol.* **6**, (2016).
- 20 33. Tamadaho, R. S. E., Hoerauf, A. & Layland, L. E. Immunomodulatory effects of myeloid-
21 derived suppressor cells in diseases: Role in cancer and infections. *Immunobiology* **223**,
22 432–442 (2018).
- 23 34. Moskovitz, J. Roles of methionine sulfoxide reductases in antioxidant defense, protein
24 regulation and survival. *Curr. Pharm. Des.* **11**, 1451–1457 (2005).
- 25 35. Wynn, J. L. *et al.* Targeting IL-17A attenuates neonatal sepsis mortality induced by IL-18.
26 *Proc. Natl. Acad. Sci. U. S. A.* **113**, E2627–35 (2016).
- 27 36. Liang, J. *et al.* Novel NLR4 Mutation Causes a Syndrome of Perinatal Autoinflammation

- 2 With Hemophagocytic Lymphohistiocytosis, Hepatosplenomegaly, Fetal Thrombotic
3 Vasculopathy, and Congenital Anemia and Ascites. *Pediatr. Dev. Pathol.* **20**, 498–505
4 (2017).
- 5 37. Denes, A. *et al.* AIM2 and NLRC4 inflammasomes contribute with ASC to acute brain injury
6 independently of NLRP3. *Proc. Natl. Acad. Sci. U. S. A.* **112**, 4050–4055 (2015).
- 7 38. Ravichandran, S. *et al.* Higher daily doses of caffeine lowered the incidence of moderate to
8 severe neurodevelopmental disabilities in very low birth weight infants. *Acta Paediatr.* **108**,
9 430–435 (2019).
- 10 39. Furman, D. *et al.* Expression of specific inflammasome gene modules stratifies older
11 individuals into two extreme clinical and immunological states. *Nat. Med.* **23**, 174–184
12 (2017).
- 13 40. Hanna, N. *et al.* Mechanisms underlying reduced apoptosis in neonatal neutrophils. *Pediatr.*
14 *Res.* **57**, 56–62 (2005).
- 15 41. Allgaier, B., Shi, M., Luo, D. & Koenig, J. M. Spontaneous and Fas-mediated apoptosis are
16 diminished in umbilical cord blood neutrophils compared with adult neutrophils. *J. Leukoc.*
17 *Biol.* **64**, 331–336 (1998).
- 18 42. Nguyen, C. N., Schnulle, P. M., Chegini, N., Luo, X. & Koenig, J. M. Neonatal neutrophils
19 with prolonged survival secrete mediators associated with chronic inflammation.
20 *Neonatology* **98**, 341–347 (2010).
- 21 43. Atallah, M. *et al.* Constitutive Neutrophil Apoptosis: Regulation by Cell Concentration via
22 S100 A8/9 and the MEK – ERK Pathway. *PLoS One* **7**, e29333 (2012).
- 23 44. Hirata, J.-I. *et al.* A role for IL-18 in human neutrophil apoptosis. *Shock* **30**, 628–633 (2008).
- 24 45. Chen, K. W. *et al.* The neutrophil NLRC4 inflammasome selectively promotes IL-1 β
25 maturation without pyroptosis during acute Salmonella challenge. *Cell Rep.* **8**, 570–582
26 (2014).
- 27 46. Kessel, C., Holzinger, D. & Foell, D. Phagocyte-derived S100 proteins in autoinflammation:

- 2 putative role in pathogenesis and usefulness as biomarkers. *Clin. Immunol.* **147**, 229–241
3 (2013).
- 4 47. Alder, M. N., Opoka, A. M., Lahni, P., Hildeman, D. A. & Wong, H. R. Olfactomedin-4 Is a
5 Candidate Marker for a Pathogenic Neutrophil Subset in Septic Shock. *Crit. Care Med.* **45**,
6 e426–e432 (2017).
- 7 48. Solan, P. D. *et al.* A novel role for matrix metalloproteinase-8 in sepsis. *Crit. Care Med.* **40**,
8 379–387 (2012).
- 9 49. O’Hare, F. M. *et al.* Persistent systemic monocyte and neutrophil activation in neonatal
10 encephalopathy. *J. Matern. Fetal. Neonatal Med.* **29**, 582–589 (2016).
- 11 50. Molloy, E. J. *et al.* Neonatal encephalopathy is associated with altered perinatal systemic
12 neutrophil apoptosis. *Am. J. Perinatol.* **24**, 525–530 (2007).
- 13 51. Di Naro, E. *et al.* Fetal thymic involution: a sonographic marker of the fetal inflammatory
14 response syndrome. *Am. J. Obstet. Gynecol.* **194**, 153–159 (2006).
- 15 52. Scheible, K. M. *et al.* T cell developmental arrest in former premature infants increases risk
16 of respiratory morbidity later in infancy. *JCI Insight* **3**, (2018).
- 17 53. Kuban, J. D., Allred, E. N. & Leviton, A. Thymus involution and cerebral white matter
18 damage in extremely low gestational age neonates. *Biol. Neonate* **90**, 252–257 (2006).
- 19 54. He, Y.-M. *et al.* Transitory presence of myeloid-derived suppressor cells in neonates is
20 critical for control of inflammation. *Nat. Med.* **24**, 224–231 (2018).
- 21 55. Chemnitz, J. M. *et al.* Prostaglandin E2 impairs CD4+ T cell activation by inhibition of Ick:
22 implications in Hodgkin’s lymphoma. *Cancer Res.* **66**, 1114–1122 (2006).
- 23 56. Ozsurekci, Y. & Aykac, K. Oxidative Stress Related Diseases in Newborns. *Oxid. Med.*
24 *Cell. Longev.* **2016**, 1–9 (2016).
- 25 57. Tindell, R. & Tipple, T. Selenium: implications for outcomes in extremely preterm infants. *J.*
26 *Perinatol.* **38**, 197–202 (2018).
- 27 58. Fong, O. N. *et al.* Expression profile of cord blood neutrophils and dysregulation of

- 2 HSPA1A and OLR1 upon challenge by bacterial peptidoglycan. *J. Leukoc. Biol.* **95**, 169–
3 178 (2014).
- 4 59. Kruzel, M. L., Zimecki, M. & Actor, J. K. Lactoferrin in a Context of Inflammation-Induced
5 Pathology. *Front. Immunol.* **8**, (2017).
- 6 60. Song, J. & Kim, O. Y. Perspectives in Lipocalin-2: Emerging Biomarker for Medical
7 Diagnosis and Prognosis for Alzheimer’s Disease. *Clin. Nutr. Res.* **7**, 1–10 (2018).
- 8 61. Yellowhair, T. R. *et al.* Preclinical chorioamnionitis dysregulates CXCL1/CXCR2 signaling
9 throughout the placental-fetal-brain axis. *Exp. Neurol.* **301**, 110–119 (2018).
- 10 62. Denstaedt, S. J. *et al.* S100A8/A9 Drives Neuroinflammatory Priming and Protects against
11 Anxiety-like Behavior after Sepsis. *J. Immunol.* **200**, 3188–3200 (2018).
- 12 63. Silk, E., Zhao, H., Weng, H. & Ma, D. The role of extracellular histone in organ injury. *Cell*
13 *Death Dis.* **8**, e2812 (2017).
- 14 64. Gilthorpe, J. D. *et al.* Extracellular histone H1 is neurotoxic and drives a pro-inflammatory
15 response in microglia. *F1000Res.* **2**, 148 (2013).
- 16 65. Hagberg, H. *et al.* The role of inflammation in perinatal brain injury. *Nat. Rev. Neurol.* **11**,
17 192–208 (2015).
- 18 66. Gibbs, R. S. & Duff, P. Progress in pathogenesis and management of clinical intraamniotic
19 infection. *Am. J. Obstet. Gynecol.* **164**, 1317–1326 (1991).
- 20 67. Redline, R. W. *et al.* Amniotic infection syndrome: nosology and reproducibility of placental
21 reaction patterns. *Pediatr. Dev. Pathol.* **6**, 435–448 (2003).
- 22 68. Bates, D., Mächler, M., Bolker, B. & Walker, S. Fitting Linear Mixed-Effects Models Using
23 lme4. *Journal of Statistical Software, Articles* **67**, 1–48 (2015).
- 24 69. Dobin, A. *et al.* STAR: ultrafast universal RNA-seq aligner. *Bioinformatics* **29**, 15–21 (2013).
- 25 70. Lawrence, M. *et al.* Software for computing and annotating genomic ranges. *PLoS Comput.*
26 *Biol.* **9**, e1003118 (2013).
- 27 71. Robinson, M. D., McCarthy, D. J. & Smyth, G. K. edgeR: a Bioconductor package for

- 2 differential expression analysis of digital gene expression data. *Bioinformatics* **26**, 139–140
3 (2010).
- 4 72. Ritchie, M. E. *et al.* limma powers differential expression analyses for RNA-sequencing and
5 microarray studies. *Nucleic Acids Res.* **43**, e47 (2015).
- 6 73. Huber, W. *et al.* Orchestrating high-throughput genomic analysis with Bioconductor. *Nat.*
7 *Methods* **12**, 115–121 (2015).
- 8 74. Chen, Y., Lun, A. T. L. & Smyth, G. K. From reads to genes to pathways: differential
9 expression analysis of RNA-Seq experiments using Rsubread and the edgeR quasi-
10 likelihood pipeline. *F1000Res.* **5**, 1438 (2016).
- 11 75. Robinson, M. D. & Oshlack, A. A scaling normalization method for differential expression
12 analysis of RNA-seq data. *Genome Biol.* **11**, R25 (2010).
- 13 76. Phipson, B., Lee, S., Majewski, I. J., Alexander, W. S. & Smyth, G. K. Robust
14 hyperparameter estimation protects against hypervariable genes and improves power to
15 detect differential expression. *Ann. Appl. Stat.* **10**, 946–963 (2016).
- 16 77. Leek, J. T. & Storey, J. D. Capturing heterogeneity in gene expression studies by surrogate
17 variable analysis. *PLoS Genet.* **3**, 1724–1735 (2007).
- 18 78. Law, C. W., Chen, Y., Shi, W. & Smyth, G. K. voom: Precision weights unlock linear model
19 analysis tools for RNA-seq read counts. *Genome Biol.* **15**, R29 (2014).
- 20 79. Leek, J. T. *et al.* Tackling the widespread and critical impact of batch effects in high-
21 throughput data. *Nat. Rev. Genet.* **11**, 733–739 (2010).
- 22 80. Silver, J. D., Ritchie, M. E. & Smyth, G. K. Microarray background correction: maximum
23 likelihood estimation for the normal-exponential convolution. *Biostatistics* **10**, 352–363
24 (2009).
- 25 81. Ritchie, M. E. *et al.* Empirical array quality weights in the analysis of microarray data. *BMC*
26 *Bioinformatics* **7**, 261 (2006).
- 27 82. Chambers, A. G., Percy, A. J., Yang, J. & Borchers, C. H. Multiple Reaction Monitoring

- 2 Enables Precise Quantification of 97 Proteins in Dried Blood Spots. *Mol. Cell. Proteomics*
3 **14**, 3094–3104 (2015).
- 4 83. Cox, J. & Mann, M. MaxQuant enables high peptide identification rates, individualized
5 p.p.b.-range mass accuracies and proteome-wide protein quantification. *Nat. Biotechnol.*
6 **26**, 1367–1372 (2008).
- 7 84. Vizcaíno, J. A. *et al.* The PRoteomics IDentifications (PRIDE) database and associated
8 tools: status in 2013. *Nucleic Acids Res.* **41**, D1063–9 (2013).
- 9 85. Huber, W., von Heydebreck, A., Sülthmann, H., Poustka, A. & Vingron, M. Variance
10 stabilization applied to microarray data calibration and to the quantification of differential
11 expression. *Bioinformatics* **18 Suppl 1**, S96–104 (2002).
- 12 86. Välikangas, T., Suomi, T. & Elo, L. L. A systematic evaluation of normalization methods in
13 quantitative label-free proteomics. *Brief. Bioinform.* **19**, 1–11 (2018).
- 14 87. Schafer, J. L. *Analysis of Incomplete Multivariate Data*. (CRC Press, 1997).
- 15 88. Falcon, S. & Gentleman, R. Using GOstats to test gene lists for GO term association.
16 *Bioinformatics* **23**, 257–258 (2007).

17