

1 **Interleukin-6 receptor genetic variation and tocilizumab treatment response to COVID-19**

2

3 Ammar Ali Almarzooq¹

4

5 ¹Galore Consultancy, Flat 12, Building 144, Road 336, Block 314, Manama, Bahrain.

6

7 Corresponding author:

8 Ammar Ali Almarzooq,

9 Flat 12, Building 144, Road 336, Block 314, Manama, Bahrain.

10 tel: +973-32171842

11 email: ammar@galoreconsultancy.com

12 **ABSTRACT**

13 Interleukin-6 receptor (IL6R) stimulates the inflammatory pathways as part of the acute-phase
14 response to infection. Tocilizumab is a monoclonal antibody that inhibits both membrane-bound and
15 soluble IL6R and is used to treat inflammatory conditions, including COVID-19. Despite the
16 disproportionate incidence of COVID-19 among underserved, racial, and ethnic minority populations,
17 the efficacy of tocilizumab in hospitalized COVID-19 patients from these populations is unclear. In
18 this work, three genetic markers for the *IL6R* gene were analyzed across diverse ethnic backgrounds
19 to identify population differences in response to tocilizumab treatment. Genetic structure analyses
20 showed that African populations were significantly different from other described populations. In
21 addition, mapped frequencies of these alleles showed that Sub-Saharan African populations were 3.4x
22 more likely to show an impaired response to tocilizumab than East Asian populations, and 1.8x more
23 likely than European ancestry populations. Existing *IL6R* genotype results may identify populations at
24 increased therapeutic failure risk. As results from current clinical trials on the efficacy of tocilizumab
25 treatment for extreme COVID-19 infections are conflicting, more studies are needed across diverse
26 patient backgrounds to better understand the genetic factors necessary to predict treatment efficacy.
27 This work demonstrates how pharmacogenomics studies can elucidate genetic variation on treatment
28 efficacy on COVID-19.

29

30 **KEYWORDS:** COVID-19, tocilizumab, *IL6R*, pharmacogenetics, population genetics

31 INTRODUCTION

32 Over 150 million cases and 3.1 million deaths have occurred world-wide as a result of the coronavirus
33 disease 2019 (COVID-19) pandemic [1]. Treatment options are still limited, with only glucocorticoids
34 known to improve survival rates among severely ill patients [2] by alleviating the excessive host
35 inflammatory response [3].

36 Interleukin-6 receptor (IL6R) is released in response to infection and stimulates the
37 inflammatory pathways as part of the acute-phase response. Tocilizumab, a monoclonal antibody that
38 inhibits membrane-bound and soluble interleukin-6 receptors, is used to treat inflammatory conditions
39 such as rheumatoid arthritis and cytokine release syndrome following cell therapy. Clinical use has
40 been described in COVID-19 [4-6], and following successful trials, tocilizumab has now become a
41 standard National Health Service NHS treatment for specific COVID-19 patients [7]. In addition, The
42 Infectious Diseases Society of America (IDSA) has backed the use of tocilizumab for COVID-19
43 treatment [8]. However, results from clinical trials using this treatment are mixed, with specific trials
44 finding no benefit of the treatment among patients with severe disease [9-12]. In one case, tocilizumab
45 treatment made no significant difference in clinical status or mortality rate even after 28 days among
46 hospitalized patients with severe COVID-19 pneumonia [10]. However, another independent study
47 demonstrated that survival improved ~70% for patients treated with tocilizumab (or sarilumab),
48 relative to standard care alone [3]. This is consistent with another U.K. based study showing a slight,
49 but significant, mortality benefit for critically ill COVID-19 patients treated with tocilizumab [13].
50 Comparisons across these studies is misleading, however, due to varying sample sizes, demographics,
51 and methodology.

52 Genetic factors are one of the major contributors to individual and ethnic differences in drug
53 therapeutic efficacy and toxicity [14-15]. Therefore, medication dosing might need to be altered
54 based on a patient's genetic information [16-17]. There are several gene variants that can alter
55 metabolism and processing of tocilizumab, potentially increasing the risk of therapeutic failure [18-
56 19]. Patients with *IL6R* rs4329505 CC and CT genotypes, may have decreased response to
57 tocilizumab when compared to patients with TT genotype [18]. Also, rs12083537 AA genotype is
58 associated with decreased response to tocilizumab and higher risk for asthma compared to AG

59 genotype [18]. Finally, rs11265618 CC genotype is associated with an increased response to
60 tocilizumab when compared to CT and TT genotypes [19].

61 The goal of this study was to use pharmacogenetic and modeling based approaches to better
62 understand, and potentially predict, genetic factors related to treatment efficacy of tocilizumab. Such
63 results may elucidate the underlying genetic factors and resolve the conflicting reports from COVID-
64 19 clinical trials treating with tocilizumab. We show that pharmacogenomics can enhance our
65 understanding of COVID-19 treatment failure and support advancement of the drug development
66 pipelines.

67

68 **RESULTS**

69 *Genetic structure of IL6R across populations*

70 Three variants across 26 global populations from the 1000 Genomes Project Phase III (1kG-p3)
71 dataset were selected (TAB. S1). SNPs were tested for Hardy–Weinberg equilibrium (HWE), and
72 populations included in this study met HWE standards ($p > 0.05$) across the three SNPs, except for the
73 Esan in Nigeria population (ESN) ($p = 0.039$) (TAB. S1). rs4329505 was in pair-wise linkage
74 disequilibrium (LD) with rs11265618 ($r^2 \geq 0.90$) in European (EUR) and East Asian (EAS)
75 populations.

76 The two leading principal components from the three variants, showed well-defined
77 separation between African (AFR) populations and other global populations (FIG. 1a). This was
78 further validated using pairwise F_{ST} analyses (TAB. S2). The lowest level of differentiation was
79 observed between EUR and South Asian (SAS) populations, followed by East Asian and American
80 (AME) populations. The greatest affinity with AFR was observed with EUR and South Asian
81 populations (FIG. 1b).

82

83 *Pharmacogenetic analyses by biogeographic grouping system*

84 Across the nine biogeographical groups, 80% of subjects were of EUR, Sub-Saharan African (SSA),
85 South Central Asian, and East Asian origin (20% each), with Latino (LAT) and African
86 Americans/Afro-Caribbeans (AAC) comprising the remaining 20% (14% and 6%, respectively)

87 (TAB. 1). SNPs were tested for Hardy–Weinberg equilibrium (HWE), and all the studied
88 biogeographical groups fulfilled HWE ($p > 0.05$) (TAB. 1).

89 Distinct differences were found among these populations, with direct impacts to tocilizumab
90 clinical outcomes (FIG. 2). rs12083537 allele frequency was significantly higher for SSA (0.337),
91 followed by AAC (0.295), EUR (0.193), LAT (0.166) and South Central Asians (0.158) indicating a
92 decreased metabolism and clearance of tocilizumab when compared to East Asians (0.110) (TAB. 1).
93 rs11265618 allele frequency was significantly higher in SSA (0.347), followed by AAC (0.291),
94 South Central Asians (0.194), EUR (0.186) and LAT (0.128) indicating a decreased metabolism and
95 clearance of tocilizumab when compared to East Asians (0.104) (TAB. 1). Suggesting that SSA
96 populations are 3.4x more likely to show impaired response to tocilizumab than East Asian
97 populations, and 1.8x more likely than EUR populations (FIG. 3 and TAB. 1). The rs4329505 marker
98 was excluded from the analysis due to contradictory genotype-phenotype studies toward tocilizumab
99 (FIG. 2) (18,19).

100

101 **DISCUSSION**

102 Despite the disproportionate incidence of COVID-19 infection among racial and ethnic minority
103 populations [20-28], data regarding the safety and efficacy of repurposed treatments for patients
104 within these populations are lacking [29]. In addition, conflicting results of the use of these treatment
105 in clinical trials warrants further investigation. *IL6R* genotyping may help identify populations at an
106 increased risk of experiencing ADRs or therapeutic failure as a result of tocilizumab treatment.
107 However, the role of race and ethnicity on the clinical course of COVID-19 is complex due to the
108 potential interplay of genetics, social determinants, socioeconomic factors, and historical and
109 structural inequities[23, 25, 28, 30].

110 In this work, several genetic markers were analyzed across diverse ethnic backgrounds to identify
111 population level differences in drug responses may be associated with tocilizumab treatment. MDS
112 analysis showed that the African populations significantly deviated from other populations. MDS
113 results were further validated by pairwise F_{ST} values (FIG. 1). Mapped frequencies of these alleles
114 showed that Sub-Saharan African populations were 3.4x more likely to show impaired *IL6R* than East

115 Asian populations, and 1.8x more likely than European ancestry populations (FIG. 3 and TAB. 1).
116 Therefore, it is plausible that a higher proportion of Asian and European ancestry populations could
117 have a “normal” tocilizumab response, and therefore may be less susceptible to complications from
118 tocilizumab-based treatment. Our analysis excluded rs4329505 marker not only due to conflicting
119 research on genotype-phenotype for tocilizumab treatment (FIG. 2) [19, 20], but also because the pair-
120 wise LD with rs11265618 ($r^2 \geq 0.90$) in Europeans and East Asian populations. This is consistent
121 with the recently updated PharmGKB Clinical Annotations change downgrading Level of Evidence
122 from three to four [31]. However, polymorphisms in other genes may also be associated with
123 tocilizumab response. Patients with the *CD69 rs11052877* AA genotype, for example, can have an
124 increased response to tocilizumab compared to patients with the AG and GG genotypes [32]. Also,
125 patients with the *FCGR3A rs396991* AA genotype may have an increased response to tocilizumab as
126 compared with patients with the AC or CC genotypes [33]. Finally, *GALNT18 rs4910008* CC
127 individuals may also have an increased response to tocilizumab compared with patients with the CT
128 and TT genotypes [32].

129 Results from this study show that pharmacogenomics studies can enhance our understanding
130 of adverse reactions to COVID-19 treatments and support advancement of drug development
131 pipelines.

132

133 **METHODS**

134 *Population structure analyses*

135 Population structure was examined using Wright’s Fixation Index (F_{ST}) for pairwise distances
136 between populations based on three SNPs across *IL6R* to identify the ancestral relatedness across 26
137 global populations from the 1000 Genomes Project Phase III (1kG-p3) dataset [34]. Ethnically
138 defined populations by the 1kG-p3 dataset consisted of 2504 individuals from 26 populations within
139 five defined ancestral groups (TAB. S1):

- 140 1. African (AFR): Americans of African Ancestry in SW, USA (ASW), Esan in Nigeria
141 (ESN), Gambian in Western Divisions in the Gambia (GWD), Mende in Sierra Leone

142 (MSL), Luhya in Webuye, Kenya (LWK), Yoruba in Ibadan, Nigeria (YRI) and African
143 Caribbeans in Barbados (ACB).

144 2. European (EUR): Utah Residents (CEPH) with Northern and Western European
145 Ancestry (CEU), Finnish in Finland (FIN), British in England and Scotland (GBR),
146 Iberian Population in Spain (IBS) and Toscani in Italia (TSI).

147 3. East Asian (EAS): Han Chinese in Beijing, China (CHB), Chinese Dai in Xishuangbanna,
148 China (CDX), Southern Han Chinese (CHS), Japanese in Tokyo, Japan (JPT) and Kinh in
149 Ho Chi Minh City, Vietnam (KHV).

150 4. South Asian (SAS): Bengali from Bangladesh (BEB), Indian Telugu from the UK (ITU),
151 Punjabi from Lahore, Pakistan (PJL), Tamil from the UK (STU) and Gujarati Indian from
152 Houston, Texas (GIH).

153 5. American (AMR): Mexican Ancestry from Los Angeles USA (MXL), Puerto Ricans
154 from Puerto Rico (PUR), Colombians from Medellin, Colombia (CLM) and Peruvians
155 from Lima, Peru (PEL).

156 Genotype and allele frequencies were tested for deviations from Hardy-Weinberg equilibrium using a
157 chi-square (χ^2) test ($p > 0.05$). These were implemented with the HWChisq function in
158 HardyWeinberg R package [35]. Fixation indices were estimated with the calcFst function in the
159 polysat R package [36]. Divergences were visualized by multidimensional scaling analysis (MDS)
160 using the metaMDS function in the vegan R package [37] and with a hierarchical clustering based on
161 F_{ST} values using the hclust function in base R.

162

163 *Pharmacogenetic analyses*

164 Frequencies of the three pharmacogenetics biomarkers were assessed cumulatively for nine
165 biogeographical groups [38], that consisted of 2,504 individuals from 26 global populations [34].

166 These nine groups were defined by global autosomal genetic structure and based on data from large-
167 scale sequencing initiatives, and are used to illustrate the broad diversity of global allele frequencies
168 in this study. Genotype and allele frequencies were tested for deviations from Hardy-Weinberg
169 equilibrium using a χ^2 test ($p > 0.05$). These were implemented with the HWChisq function in

170 HardyWeinberg R package [35]. LD analysis was performed using the LDlink tool to generate r^2
171 values [39]. This biogeographic grouping system meets a key need in pharmacogenetics research by
172 enabling consistent communication of the scale of variability in global allele frequencies and is now
173 used by PharmGKB and CPIC [38].

174 1. American (AME): The American genetic ancestry group includes populations from both
175 North and South America with ancestors predating European colonization, including
176 American Indian, Alaska Native, First Nations, Inuit, and Métis in Canada, and
177 Indigenous peoples of Central and South America.

178 2. Central/South Asian (SAS): The Central and South Asian genetic ancestry group
179 includes populations from Pakistan, Sri Lanka, Bangladesh, India, and ranges from
180 Afghanistan to the western border of China.

181 3. East Asian (EAS): The East Asian genetic ancestry group includes populations from
182 Japan, Korea, and China, and stretches from mainland Southeast Asia through the islands
183 of Southeast Asia. In addition, it includes portions of central Asia and Russia east of the
184 Ural Mountains.

185 4. European (EUR): The European genetic ancestry group includes populations of primarily
186 European descent, including European Americans. We define the European region as
187 extending west from the Ural Mountains and south to the Turkish and Bulgarian border.

188 5. Near Eastern (NEA): The Near Eastern genetic ancestry group encompasses populations
189 from northern Africa, the Middle East, and the Caucasus. It includes Turkey and African
190 nations north of the Saharan Desert.

191 6. Oceanian (OCE): The Oceanian genetic ancestry group includes pre-colonial populations
192 of the Pacific Islands, including Hawaii, Australia, and Papua New Guinea.

193 7. Sub-Saharan African (SSA): The Sub-Saharan African genetic ancestry group includes
194 individuals from all regions in Sub-Saharan Africa, including Madagascar.

195 8. African American/Afro-Caribbean (AAC): Individuals in the African American/Afro-
196 Caribbean genetic ancestry group reflect the extensive admixture between African,
197 European, and Indigenous ancestries and, as such, display a unique genetic profile

198 compared to individuals from each of those lineages alone. Examples within this cluster
199 include the Coriell Institute’s African Caribbean in Barbados (ACB) population, the
200 African Americans from the Southwest US (ASW) population, and individuals from
201 Jamaica and the US Virgin Islands.

202 9. Latino (LAT): The Latino genetic ancestry group is not defined by an exclusive
203 geographic region, but includes individuals of Mestizo descent, individuals from Latin
204 America, and self-identified Latino individuals in the United States. Like the African
205 American/Afro-Caribbean group, the admixture in this population creates a unique
206 genetic pattern compared to any of the discrete geographic regions, with individuals
207 reflecting mixed native and indigenous American, European, and African ancestry.

208 The total frequency of the three SNPs within these nine geographically-defined groups were mapped
209 for global impact visualization of allele frequency on tocilizumab response (TAB. 1, FIG. 2). Inferred
210 frequencies for contradictory genotype-phenotype were excluded from our biogeographical analyses.

211

212 **REFERENCES**

- 213 1. World Health Organization. Coronavirus disease (COVID-19) pandemic.
214 <https://www.who.int/emergencies/diseases/novel-coronavirus-2019>. (2021).
- 215 2. The WHO Rapid Evidence Appraisal for COVID-19 Therapies (REACT) Working Group.
216 Association between administration of systemic corticosteroids and mortality among critically
217 ill patients with COVID-19: a meta-analysis. *JAMA*. **324**, 1330-1341 (2020).
- 218 3. The REMAP-CAP Investigators. Interleukin-6 Receptor Antagonists in Critically Ill Patients
219 with Covid-19. *N. Engl. J. Med.* 10.1056/NEJmoa2100433 (2021).
- 220 4. Xu, X. *et al.* Effective treatment of severe COVID-19 patients with tocilizumab. *Proc. Natl.*
221 *Acad. Sci. USA*. **117**, 10970-10975 (2020).
- 222 5. Gremese, E. *et al.* Sarilumab use in severe SARS-CoV-2 pneumonia. *EClinical Medicine*. **27**,
223 100553-100553 (2020).
- 224 6. Somers, E. C. *et al.* Tocilizumab for treatment of mechanically ventilated patients with
225 COVID-19. *Clin. Infect. Dis.* 10.1093/cid/ciaa954 (2020).
- 226 7. NHS. Interim Clinical Commissioning Policy: Tocilizumab for hospitalised patients with
227 COVID-19 pneumonia (adults). 1-5 (2021).
- 228 8. Bhimraj, A. *et al.* Infectious Disease Society of America Guidelines on the Treatment and
229 Management of Patients with COVID-19. *Infectious Disease Society of America*. Version
230 4.2.0 (2021).
- 231 9. Stone, J. H. *et al.* Efficacy of Tocilizumab in Patients Hospitalized with Covid-19. *N. Engl. J.*
232 *Med.* **383**, 2333-2344 (2020).
- 233 10. Rosas, I. O. *et al.* Tocilizumab in Hospitalized Patients with Severe Covid-19 Pneumonia. *N.*
234 *Engl. J. Med.* 10.1056/NEJMoa2028700 (2021).
- 235 11. Salvarani, C. *et al.* Effect of Tocilizumab vs Standard Care on Clinical Worsening in Patients
236 Hospitalized With COVID-19 Pneumonia: A Randomized Clinical Trial. *JAMA Intern. Med.*
237 181, 24-31 (2021).

- 238 12. Hermine, O. et al. Effect of Tocilizumab vs Usual Care in Adults Hospitalized With COVID-
239 19 and Moderate or Severe Pneumonia: A Randomized Clinical Trial. *JAMA Intern. Med.*
240 181, 32-40 (2021).
- 241 13. Horby, P. W. *et al.* Tocilizumab in patients admitted to hospital with COVID-19
242 (RECOVERY): preliminary results of a randomised, controlled, open-label, platform trial.
243 *MedRxIV*. 10.1101/2021.02.11.21249258 (2021).
- 244 14. Gray, J. A. The shift to personalised and population medicine. *Lancet*. **382**, 200-201 (2013).
- 245 15. Peterson, J. F. *et al.* Building evidence and measuring clinical outcomes for genomic
246 medicine. *Lancet*. **394**, 604-610 (2019).
- 247 16. Burchard, E. G. *et al.* The importance of race and ethnic background in biomedical research
248 and clinical practice. *N. Engl. J. Med.* **348**, 1170-1175 (2003).
- 249 17. Gemmati, D. & Tisato, V. Genetic Hypothesis and Pharmacogenetics Side of Renin-
250 Angiotensin-System in COVID-19. *Genes (Basel)*. **11**, 1044 (2020).
- 251 18. Enevold, C. *et al.* Interleukin-6-receptor polymorphisms rs12083537, rs2228145, and
252 rs4329505 as predictors of response to tocilizumab in rheumatoid arthritis. *Pharmacogenet.*
253 *Genomics*. **24**, 401-5 (2014).
- 254 19. Maldonado-Montoro, M., Cañadas-Garre, M., González-Utrilla, A., & Ángel Calleja-
255 Hernández, M. Influence of *IL6R* gene polymorphisms in the effectiveness to treatment with
256 tocilizumab in rheumatoid arthritis. *Pharmacogenomics J.* **18**, 167-172 (2018).
- 257 20. Pan, D. *et al.* The impact of ethnicity on clinical outcomes in COVID-19: a systematic
258 review. *EClinical Medicine*. **23**, 100404-100404 (2020).
- 259 21. Centers for Disease Control and Prevention. Cases, data and surveillance - COVID-19
260 hospitalization and death by race/ethnicity. [https://www.cdc.gov/coronavirus/2019-
261 ncov/covid-data/investigations-discovery/hospitalization-death-by-race-ethnicity.html](https://www.cdc.gov/coronavirus/2019-ncov/covid-data/investigations-discovery/hospitalization-death-by-race-ethnicity.html).
262 Accessed November 30, 2020.
- 263 22. Williamson, E. J. *et al.* Factors associated with COVID-19-related death using
264 OpenSAFELY. *Nature*. **584**, 430-436 (2020).

- 265 23. Egede, L. E. & Walker, R. J. Structural racism, social risk factors, and Covid-19 - a
266 dangerous convergence for Black Americans. *N. Engl. J. Med.* **383**, e77-e77 (2020).
- 267 24. Karaca-Mandic, P., Georgiou, A., & Sen, S. Assessment of COVID-19 hospitalizations by
268 race/ethnicity in 12 states. *JAMA Intern. Med.* **181**, 131-134 (2021).
- 269 25. Evans, M. K. Covid's color line - infectious disease, inequity, and racial justice. *N. Engl. J.*
270 *Med.* **383**, 408-410 (2020).
- 271 26. Price-Haywood, E. G., Burton, J., Fort, D., & Seoane, L. Hospitalization and mortality among
272 Black patients and White patients with Covid-19. *N. Engl. J. Med.* **382**, 2534-2543 (2020).
- 273 27. Chowkwanyun, M. & Reed, A. L. Jr. Racial health disparities and Covid-19 - caution and
274 context. *N. Engl. J. Med.* **383**, 201-203 (2020).
- 275 28. Golestaneh, L. *et al.* The association of race and COVID-19 mortality. *EClinical Medicine*
276 **25**, 100455-100455 (2020).
- 277 29. Salama, C. *et al.* Tocilizumab in Patients Hospitalized with Covid-19 Pneumonia. *N. Engl. J.*
278 *Med.* **384**, 20-30 (2021).
- 279 30. Department of Health and Human Services. Social determinants of health. 2021.
- 280 31. Whirl-Carrillo, M. *et al.* Pharmacogenomics Knowledge for Personalized Medicine. *Clin.*
281 *Pharmacol. Ther.* **92**, 414-417 (2012).
- 282 32. Maldonado-Montoro, M. Cañadas-Garre, M., González-Utrilla, A., Plaza-Plaza, J. C., &
283 Calleja-Hernández, M. Y. Genetic and clinical biomarkers of tocilizumab response in patients
284 with rheumatoid arthritis. *Pharmacol. Res.* **111**, 264-271 (2016).
- 285 33. Jiménez Morales, A. *et al.* FCGR2A/FCGR3A gene polymorphisms and clinical variables as
286 predictors of response to tocilizumab and rituximab in patients with rheumatoid arthritis. *J.*
287 *Clin. Pharmacol.* **59**, 517-531 (2019).
- 288 34. 1000 Genomes Project Consortium *et al.* A global reference for human genetic variation.
289 *Nature.* **526**, 68-74 (2015).
- 290 35. Graffelman, J. Exploring Diallelic Genetic Markers: The HardyWeinberg Package. *J. Stat.*
291 *Software.* **64**, 1-23 (2015).

- 292 36. Clark, L. V. & Schreier, A. D. Resolving microsatellite genotype ambiguity in populations of
293 allopolyploid and diploidized autopolyploid organisms using negative correlations between
294 allelic variables. *Mol. Ecol. Resour.* 17, 1090-1103 (2017).
- 295 37. Oksanen, J. B. et al. Vegan: Community Ecology Package. [https://cran.r-](https://cran.r-project.org/web/packages/vegan/index.html)
296 [project.org/web/packages/vegan/index.html](https://cran.r-project.org/web/packages/vegan/index.html). (2020).
- 297 38. Huddart, R. et al. Standardized Biogeographic Grouping System for Annotating Populations
298 in Pharmacogenetic Research. *Clin. Pharmacol. Ther.* 105, 1256-1262 (2019).
- 299 39. Machiela, M. J. & Chanock, S. J. LD link: a web-based application for exploring population-
300 specific haplotype structure and linking correlated alleles of possible functional variants.
301 *Bioinformatics.* 31, 3555-3557 (2015).
- 302

303 **ACKNOWLEDGEMENTS**

304 N/A

305

306 **AUTHORS' CONTRIBUTIONS**

307 AA conceived the research study, performed all the analyses reported and wrote the manuscript.

308

309 **CONSENT FOR PUBLICATION**

310 N/A

311

312 **COMPETING INTERESTS**

313 The author declares that there is no conflict of interest.

314

315 **DATA AVAILABILITY**

316 The datasets generated during the current study are included in the supplementary files.

317

318 **ETHICS DECLARATIONS**

319 N/A

320

321 **FIGURE LEGENDS**

322 **Figure 1:** Population structure analysis. **a.** MDS plot of the three variants across 26 global
323 populations from the 1000 Genomes Project Phase III (1kG-p3) dataset. **b.** Heat map showing
324 pairwise F_{ST} values with hierarchical clustering. Yellow for the lowest and blue for the highest
325 F_{ST} values. All the abbreviations names and detail information of the reference populations are in
326 TAB. S1 and S2.

327

328 **Figure 2:** Biogeographical groups and pharmacogenetic analyses for *IL6R* and tocilizumab
329 associations. Frequencies of three pharmacogenetics (PGx) genotypes and phenotypes assessed
330 cumulatively against the nine biogeographical groups.

331

332 **Figure 3:** Global frequency map of variability in of *IL6R* reduced response phenotypes on
333 tocilizumab response. Since this map indicates the borders of each geographical group based on the
334 location of genetic ancestors pre-Diaspora and pre-colonization, the two admixed groups (AAC and
335 LAT) are absent. It should also be noted that, due to the large geographical areas designated for each
336 group, a single population may not accurately capture the large amount of genetic diversity found in
337 that defined region.

338

339 **TABLES**

340 **Table 1:** Distribution of *IL6R* alleles and genotypes assessed cumulatively against the

341 biogeographical groups (rs4329505, rs12083537, rs11265618)

342

		T	C	T/T	C/T	C/C	N	%	χ^2	P-value
		(count)	(count)	(count)	(count)	(count)				
rs4329505	African									
	American/ Afro- Caribbean	0.668 (208)	0.333 (106)	0.443 (69)	0.449 (70)	0.109 (18)	157	0.06	0.00	1.00
	Sub-Saharan African	0.565 (571)	0.435 (437)	0.323 (164)	0.484 (243)	0.193 (97)	504	0.20	0.17	0.92
	Latino	0.879 (610)	0.121 (84)	0.767 (266)	0.225 (78)	0.009 (3)	347	0.14	1.11	0.58
	East Asian	0.898 (905)	0.102 (103)	0.808 (407)	0.181 (91)	0.012 (6)	504	0.20	0.13	0.94
	European	0.826 (831)	0.174 (175)	0.678 (341)	0.296 (149)	0.026 (13)	503	0.20	0.48	0.79
	Central/ South Asian	0.812 (794)	0.188 (184)	0.661 (323)	0.303 (148)	0.037 (18)	489	0.20	0.04	0.98
rs12083537	African									
	American/ Afro- Caribbean	0.705 (218)	0.295 (96)	0.501 (76)	0.410 (66)	0.091 (15)	157	0.06	0.01	0.99
	Sub-Saharan African	0.663 (671)	0.337 (337)	0.441 (224)	0.44 (223)	0.115 (57)	504	0.20	0.02	0.99
	Latino	0.834 (579)	0.166 (115)	0.695 (241)	0.280 (97)	0.026 (9)	347	0.14	0.04	0.98
	East Asian	0.890 (897)	0.110 (111)	0.786 (396)	0.208 (105)	0.006 (3)	504	0.20	2.00	0.37
	European	0.807 (812)	0.193 (194)	0.658 (331)	0.298 (150)	0.044 (22)	503	0.20	0.89	0.64
	Central/ South Asian	0.842 (823)	0.158 (155)	0.708 (346)	0.268 (131)	0.025 (12)	489	0.20	0.01	1.00
rs11265618	African									
	American/ Afro- Caribbean	0.709 (220)	0.291 (94)	0.5075 (78)	0.402 (64)	0.091 (15)	157	0.06	0.13	0.94
	Sub-Saharan African	0.653 (658)	0.347 (350)	0.419 (211)	0.467 (236)	0.113 (57)	504	0.20	0.55	0.76
	Latino	0.872 (605)	0.128 (89)	0.758 (263)	0.228 (79)	0.014 (5)	347	0.14	0.12	0.94
	East Asian	0.896 (903)	0.104 (105)	0.804 (405)	0.185 (93)	0.012 (6)	504	0.20	0.06	0.97
	European	0.814 (819)	0.186 (187)	0.660 (332)	0.308 (155)	0.032 (16)	503	0.20	0.17	0.92
	Central/ South Asian	0.806 (788)	0.194 (190)	0.658 (322)	0.294 (144)	0.047 (23)	489	0.20	1.72	0.42

343

■ Better response
 ■ Contradictory studies
 ■ Decreased or poorer response

