

THE VARIATION OF GENOME SITES ASSOCIATED WITH SEVERE COVID-19 ACROSS POPULATIONS: THE WORLDWIDE AND NATIONAL PATTERNS.

Authors: Oleg Balanovsky^{1,2,3}, Valerie Petrushenko^{1,4}, Karin Mirzaev⁵, Sherzod Abdullaev⁵, Igor Gorin^{1,4}, Denis Chernevskiy², Anastasiya Agdzhoyan^{1,2}, Elena Balanovska^{2,3}, Kryukov Alexander⁵, Dmitriy Sychev⁵.

Affiliations:

¹Vavilov Institute of General Genetics, Moscow 119991, Russia

²Research Centre for Medical Genetics, Moscow 115522, Russia

³Biobank of North Eurasia, Moscow 115201, Russia

⁴Moscow Institute of Physics and Technology, Moscow 117303, Russia

⁵Russian Medical Academy of Continuous Professional Education, Moscow 125993, Russia

Keywords: severe COVID-19, population, worldwide pattern, GWAS, genetic markers, frequency distribution, AB0, rs11385942, rs657152, gene geography

SUMMARY

Background. The knowledge of clinically relevant markers distribution might become a useful tool in COVID-19 therapy using personalized approach in the lack of unified recommendations for COVID-19 patients management during pandemic. We aimed to identify the frequencies and distribution patterns of rs11385942 and rs657152 polymorphic markers, associated with severe COVID-19, among populations of the world, as well at the national level within Russia. The study was also dedicated to reveal whether population frequencies of both polymorphic markers are associated with COVID-19 cases, recovery and death rates.

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

Methods. We genotyped 1883 samples from 91 ethnic populations from Russia and neighboring countries by rs11385942 and rs657152 markers. Local populations which were geographically close and genetically similar were pooled into 28 larger groups. In the similar way we compiled a dataset on the other regions of the globe using genotypes extracted or imputed from the available datasets (32 populations worldwide). The differences in alleles frequencies between groups were estimated and the frequency distribution geographic maps have been constructed. We run the correlation analysis of both markers frequencies in various populations with the COVID-19 epidemiological data on the same populations.

Findings. The cartographic analysis revealed that distribution of rs11385942 follows the West Eurasian pattern: it is frequent in Europeans, West Asians, and particularly in South Asians but rare or absent in all other parts of the globe. Notably, there is no abrupt changes in frequency across Eurasia but the clinal variation instead. The distribution of rs657152 is more homogeneous. Higher population frequencies of both risk alleles correlated positively with the death rate. For the rs11385942 we can state the tendency only ($r=0,13$, $p=0,65$), while for rs657152 the correlation was significantly high ($r=0,59$, $p=0,02$). These reasonable correlations were obtained on the Russian dataset, but not on the world dataset.

Interpretation. Using epidemiological statistics on Russia and neighboring countries we revealed the evident correlation of the risk alleles frequencies with the death rate from COVID-19. The lack of such correlations at the world level should be attributed to the differences in the ways epidemiological data have been counted in different countries. So that, we believe that genetic differences between populations make small but real contribution into the heterogeneity of the pandemic worldwide. New studies on the correlations between COVID-19 recovery/mortality rates and population's gene pool are urgently needed.

Introduction.

A novel coronavirus known as Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) was first identified in China in December 2019 and due to its fast spread in three months it was identified as a pandemic by the World Health Organization [1]. The pathogen causes disease called coronavirus disease 2019 (COVID-19).

The disease course varies drastically among patients, from asymptomatic infection to death from the respiratory failure. It was reported that patients with severe COVID-19 were older and/or with a greater number of comorbid conditions [2]. Epidemiological indicators show that morbidity and mortality is highly variable not only between individuals but also among countries. So, to the date of paper writing the rate of COVID-19 cases in North European countries (Denmark, Estonia, Finland, Norway) was relatively low, while southern countries have experienced higher morbidity and mortality rates (Italy, Spain, and France) [3]. This can result from different social-demographic factors, environment factors (see [4]–[6] for correlation with the vitamin D levels) and, importantly, genetic factors. The genome-wide association study replicated on Italian and Spanish patients identified two key genome regions caused severe respiratory failure in COVID-19 patients [7]. The first site, *rs11385942* (insertion-deletion G>GA) is located within a cluster of six genes, whose functions are relevant to COVID-19. Notably, the association is evident for the entire haplotype block of 50kb length. So high LD in this site, unusual for this segment of chromosome 3, resulted from an evolutionary recent introduction of this haplotype into human gene pool from Neanderthals [8]. The second site, demonstrating less pronounced association with severe Covid-19 (*rs657152*) is located in the gene encoding ABO blood groups, which may also determine the severity of respiratory failure in COVID-19 patients. The paper presenting both associated sites [7] stated that their frequencies vary among 1000 Genomes project populations, but has not described the pattern of their variation.

Thus, in our study we focus on the global population variation of both genomic sites, associated with the severe Covid-19.

We analyzed the variation of both SNPs in worldwide populations, based on this study dataset (1883 individuals) from North Eurasian countries and on the database compiled from the published data on other regions of the globe (3088 individuals). We aimed to unravel the patterns of geographic variation of these polymorphisms and investigate whether these genetic factors contributed to the variety of COVID-19 epidemiological parameters between different populations. In the lack of unified recommendations for COVID-19 patients' management the knowledge of clinically relevant markers distribution may become a useful tool in COVID-19 therapy using personalized approach.

Therefore, the initial goal of this study was to identify the frequency of *rs11385942* and *rs657152* markers among populations at the global level as well as at the national level within Russia. The latter level is important due to the high ethnic heterogeneity of populations from Russia and neighbor states. The second goal was to determine whether there is any connection between the population frequencies of *rs11385942* and *rs657152* polymorphic markers and COVID-19 cases, recovery and deaths rates.

Materials and methods.

Generating the dataset on the Russian and neighboring populations.

The samples from populations of Russia and neighbor North Eurasian countries (former USSR and Mongolia) were received from Biobank of North Eurasia [9]. All sample donors gave the written informed consent, approved by the Ethical Committee of the Research Centre for Medical Genetics. The set of analyzed samples covers the large area of Russian and neighboring countries and includes most of ethnic groups from this area (Figure 1). The sampling strategy (similar to the one of the 1000 Genomes project) was focused on the indigenous

populations; for example in East Siberia we sampled Yakuts and Evenks rather than ethnic Russians who migrated to Siberia within last 1-3 centuries.

In total, we genotyped 1883 samples from 91 ethnic populations from Armenia, Azerbaijan, Belorussia, Georgia, Kazakhstan, Kirgizia, Lithuania, Mongolia, Russia, Tajikistan, Ukraine, and Uzbekistan. We focused on the two markers, *rs11385942* and *rs657152*, associated with the severe Covid-19 [7]. We genotyped these samples by Infinium Omni5Exome-4 v1.3 BeadChip Kit (Illumina, USA) which includes 4,5 million SNPs. For this study we extracted genotypes of *rs657152* and genotypes of 250 SNPs located in the vicinity of *rs11385942* (positions 45700000-45900000 on the chromosome 3, Human Genome Build 37).

Most populations were represented by few samples each, while we needed sample size about 100 chromosomes per population to estimate the frequencies of the COVID-associated markers. Thus, local populations which were geographically close and genetically similar were pooled into larger groups. This pooling was made based on the genetic relationship between populations identified by means of the entire dataset of 4,5 million SNPs. The pooling procedure included i) standard filtering in PLINK [10] (geno 0.05, maf 0.01, mind 0.1, pruning indep-pairwise 1500 150 0.2), ii) running the set of PCAs by smartpca software [11], [12], and iii) identifying groups of populations with homogeneity within the groups but pronounced variation between the groups; we omitted some populations which could not stand alone because of the low sample size and could not be pooled because of their genetic peculiarities; the details of this pooling procedure are described in [13]. The pooling resulted in the final dataset of 1785 individuals from 28 pooled populations with the average sample size 128 chromosomes (64 individuals). Table 1 presents the list of these populations (“Russian dataset” section). Their geographic locations are present on the map (Figure 1).

Compiling the dataset on the world populations

In addition to the dataset on the Russian populations, we compiled a dataset on the other regions of the globe. The data came from the 16 papers [14] - [29] which studied indigenous populations by using genome-wide Illumina arrays (Illumina700k, Illumina730k, Illumina660k, Illumina650k, Illumina610k, Illumina550k, and Illumina1M). The resulting merged world dataset included 3336 samples, genotyped by *rs657152* and 66 SNPs in the vicinity of *rs11385942*.

Similar to the Russian dataset we pooled some population samples to achieve larger sample sizes. In most cases we merged samples which came from the same country. Sometimes we have to merge data on the neighbor countries, for example data from Spain and France were merged. Two large countries – China and India – were present by 3 merged populations each. The samples from Russia and neighboring countries present in the world dataset were ignored to avoid double counting the same populations/samples. In total, the world dataset included 32 populations with the average sample size 104 chromosomes. Table 1 presents the list of the analyzed populations (“world dataset” section), their geographic locations are shown on the Figure 1.

Imputing

One of the two Covid-associated markers, *rs657152*, was directly genotyped in both, Russian and world datasets. The frequencies of this marker in all populations were counted using PLINK software and are present in the Table 1. The second marker, *rs11385942*, is missed in all genome-wide panels available to date. The initial genome-wide association study on COVID-19 [7] genotyped 712,189 SNPs, then imputed 170 million SNPs, and one out of these imputed SNPs, namely *rs113859420*, demonstrated the highest association with severe COVID-19. Actually there is a haplotype block (approx. 50 kb length [8]) in strong LD, and *rs113859420* marks this block nearby as effective as any other SNP in the vicinity. In our study, for the Russian dataset we used a few times more dense panel (4,5 million SNPs) than the panel in [7]. Our panel included 250 SNPs in the

vicinity of *rs113859420*. Imputing was done by the Beagle software [30] by 200 iterations, using 1000 Genomes project dataset as a reference.

As the world dataset was based on the regular (less dense) Illumina panels, including 66 SNPs in the vicinity of *rs113859420*, we first estimated the imputation quality. For this aim, we compared the genotypes generated for the same samples by using 250 SNPs and 66 SNPs. 1871 out of 1883 genotypes (99,4%) coincided, indicating that regular Illumina panels work well for imputing *rs113859420* genotypes. These genotypes were used to count the allele frequencies of *rs113859420* in the populations from the world dataset (Table 1).

Cartographic analysis

The maps of the geographic distribution of the two COVID-associated markers were constructed using the GeneGeo software [31], [32]. The maps of North Eurasia (Russia and neighboring counties) were created with the generalized Shepard's method, the degree of weight function set to 3 and radius of influence of 1,500 km. The world maps were created by the same method with radius enlarged up to 2,500 km (to fill in gaps between studied populations) and the degree of weight function set to 2 to generate a smoother surface, i.e. trend [33]).

Statistical analysis

To provide correlation analysis we searched for the number of cases of COVID-19 per 1 M population, recovery rate per 1 M population and mortality caused by this disease per 1 M population, and mortality per finished COVID-19 cases (last updated on September 18, 2020). Because genetic data in each region described the indigenous populations while recovery/mortality rates were available for the total population of a region, we identified 16 regions of Russia and neighboring countries where indigenous populations constitutes the majority (on average, 85% according to the last census) and run correlation analysis on these 16 groups (Table 3). For correlation analysis at the world level we used the same 16

groups from Russian and neighboring countries as well as all groups from the world dataset except data on Native Americans and Greenlanders (Table 4).

To estimate the differences in allele frequencies between groups the Fisher's exact test was used using the application of GraphPad InStat software package (GraphPad Software, San Diego, CA, USA); the differences were considered statistically significant at $p < 0.05$ with the Bonferroni correction. To determine the correlation between the alleles frequencies and epidemiological parameters per 1 million the Pearson correlation coefficient was calculated using Statsoft Statistica (Dell Statistica, Tulsa, OK, USA); the differences were considered statistically significant at $p < 0.05$ with the Bonferroni correction.

Results.

Global variation of rs11385942

This single nucleotide insertion was proved to have strongest association with the severe course of SARS-COVID-19 [7]. To unravel its worldwide variation we genotyped 1883 samples from Russian and neighboring countries, and compiled the dataset on 3088 samples from other regions of the globe. The final worldwide dataset contains frequencies of *rs11385942_GA* in 60 populations (Table 1). Figure 2 presents the map of this marker's variation worldwide. The highest frequency (20-30%) was found in South Asia, followed by West Asia and Europe (5-15%). This marker is rare or not detected in East Asia, North Asia (Siberia), Native Americans, and in Sub-Saharan Africa, while present in North Africa. The data on South-East Asia and Papua are scarce but indicate that this insertion might be present there at elevated frequencies. Generally, the worldwide spread of this marker follows the "West Eurasian" pattern, well-known in human populations genetics for many other genetic markers, including mitochondrial DNA and Y-chromosomal markers [34], [35]. The South Asian populations have much stronger genetic affinities with West Eurasians than with East Eurasians. The specific feature of *rs11385942* distribution pattern is that its frequency is higher in South

Asian part rather than in West Asian/European part of the West Eurasian gene pool.

This description of a global pattern is inevitable schematic. To compensate this, we coupled the analysis at the worldwide level with the detailed analysis at the national level of the largest country.

Variation of rs11385942 within Russia

Our extensive Russian dataset allows investigate the variation of *rs11385942* within the area of Russia and neighboring countries in more details. Frequencies are available in the Table 1 and visualized on the map (Figure 3). The map reveals that the difference between higher frequencies in Europe and absence in North Asia (which is obvious on the world map) is not sharp. Instead, there is a pattern of clinal variation, i.e. gradual decrease in frequency throughout 7 thousand kilometers, from the frequencies 13-16% in Ukraine, Belorussia and westernmost Russian populations to the zero frequency in Kamchatka and Chukotka peninsulas at the Pacific coast. Generally, in populations of European Russia the average frequency is 11% while in Siberia it is only 3% (Table 1). In Central Asian countries the frequencies are generally low (1-4%). Tajikistan is the notable exception (frequency is 14%, significant difference from neighbor countries) because Tajikistan population is geographically and genetically close to South Asian populations which exhibit the world maximum of *rs11385942*.

Focusing on details of the frequency distribution, one may note that *rs11385942* frequency in the southwestern regions of Russia is quite similar in comparison with bordering Belarussia and Ukraine - the differences were insignificant (Table 1). In the Caucasus, the lowest frequency of the risk *GA* allele variant was found in the central regions (Chechnya, Ingushetia, North Ossetia) - 6%, with higher frequency in western and eastern regions ($\approx 10\%$), and particularly in South Caucasus (14%).

Global variation of rs657152

Figure 4 presents the frequency distribution map of *rs657152*. In comparison with *rs11385942* polymorphic marker, this distribution is more homogeneous. Generally, it is quite frequent among almost all Old World populations. The highest frequencies (above 50%) were observed in Sub-Saharan Africa, while the most Eurasian populations have frequencies between 40 and 50%. At the periphery of Eurasia (Atlantic fringe of Europe, Far East, South-East Asia) the frequency tends to drop below 40% and in Native Americans and Australasians it is nearly absent.

Variation of rs11385942 within Russia

Among populations of European Russia the *rs657153* frequency varied from 38 to 42%, which was comparable with Belorussia (33%, $p>0.05$) and lower than in Ukraine (51%, $p<0.05$) (Tables 1, 2). In Caucasus *rs657152* was most frequently met in eastern regions (Daghestan, 52%), the lowest percentage was found in western regions (27%). Distribution differences in *rs657152* among the population of these regions were most significant in comparison with other included regions (Table 2). In Asia, among Tuvans and Mongols, the frequency of *rs657152* was 38-39%, while among the populations of Uzbekistan and Kyrgyzstan the frequency was 51% (with the insignificant differences in comparison with Kazakhstan and Tajikistan, Table 2).

Correlation between frequencies of COVID-associated markers and epidemiological parameters

We compared frequencies of both markers in various populations of Russia with the recovery and mortality rates from COVID-19 in the same populations. The epidemiological numbers (number of COVID-19 cases, recoveries and death) and population sizes are present in the Table 3. We have observed (Table 5) a negative insignificant correlations between the frequency of both risk polymorphic markers and the parameters linked with the number of cases of COVID-19 (either absolute numbers or numbers normalized by the population size). Instead, we

found positive correlations between both risk alleles and the mortality rate, measured as number of deaths per number of Covid-19 cases, and negative correlation between both risk alleles and the recovery rate (number of recoveries normalized by number of cases). The correlation of mortality with the frequency of *rs657152* ($r=0,63$) was significant with p-value 0,01 (Table 5), while correlation with the frequency of *rs11385942* ($r=0,24$) was insignificant ($p=0.38$). Correlation between *rs657152* and mortality rate remained significant after Bonferroni correction. When analyzed the combined dataset (Russian and world populations), all correlations became insignificant (Table 5).

Discussion.

The genome-wide association study by Ellinghaus D. et al. revealed the strongest association signal at locus 3p21.31 comprised six genes (including *SLC6A20*, *LZTFL1*, *CCR9*, *FYCO1*, *CXCR6*, *XCR1*): *rs11385942* risk allele *GA* is associated with a genetic predisposition to COVID-19 mediated acute respiratory failure. The frequency of risk allele was higher among patients who received mechanical ventilation compared to those who received only oxygen supplementation. The most relevant genes to COVID-19 were *SLC6A20*, *LZTFL1* and *CXCR6*. The gene *SLC6A20* encodes sodium-iminoacid transporter 1, which closely interacts with *ACE2* – the "entrance gate" of SARS-CoV-2 [36], [37]. *LZTFL1* regulates the functions of cilium and intra-flagellar transport in cells [38]. The *CXCR6* gene regulates the specific location of resident memory T cells in different parts of the lung, providing a stable immune response to pathogens in respiratory tract [39]. The carriage of *GA* risk allele of determined the decreased expression of *CXCR6* and the increased expression of *SLC6A20* and *LZTFL1* genes in human lung cells, which determines the severe COVID-19 [7].

Ellinghaus D. et al noted that the frequency of risk alleles *rs11385942* varies among populations worldwide, but did not analyze the pattern of this variation. We generated the dataset on the frequencies of this marker in various world populations and identified that its global variation follows the West Eurasian

pattern. Like many other polymorphisms, *rs11385942* is frequent in West Eurasians (Europeans, West Asians, and South Asians) but rare or absent in all other parts of the globe, including East Asians, North Asians, Native Americans and Sub-Saharan Africans (North African populations are related to West Eurasians and thus carry this markers at moderate frequencies). This marker (along with the linked SNPs in the 50kb length haplotype block) came from admixture with Neanderthals [8]. This explains well its absence in Sub-Saharan Africa (where no Neanderthals are known), while absence in East Eurasia can be attributed to genetic drift after separating West and East Eurasians. Our detailed analysis of populations from Russia demonstrated the absence of abrupt differences between Eurasian subcontinents: for example, elevated frequency of *rs11385942* in Europe and absence in the Pacific coast are linked by the chain of populations with intermediate frequencies, gradually decreasing eastward.

The genome site exhibiting the second high association with severe COVID-19, *rs657152* is located within the ABO blood group locus. The importance of ABO blood groups system for COVID-19 was also reported in other studies, namely the risk of respiratory failure in COVID-19 was highest in patients with blood group A compared to other groups while the lowest risk was in patients with blood group O, [40], [41], though these studies are primarily concerned with the risk of infection and not with disease severity [42]. The protective effect of blood group O, in contrast to other groups, was explained by the presence of neutralizing antibodies against protein-linked N-glycans [7], [43]. It is also known that there is a linkage between ABO blood group locus and the expression of the von Willebrand factor's gene (VWF) (12p13.31 locus), which in connection with VIII factor promotes the clots formation on the surface of damaged vessels. Pulmonary endothelial cells in non-O groups are associated with higher levels of VWF compared to O group [44], [45], which may explain the role of ABO blood group locus in COVID-19 patients.

However, the *rs657152* does not directly encode blood group A or any other blood group. Instead, it can be used to distinguish rare variants [46]. The fact that GWAS identified the strongest association with this SNP which does not code the

blood group while other studies identified association with the classical blood groups indicates the complexity underlying these associations which might be resolved by future studies involving the sequencing of the entire ABO locus. Meanwhile, we can consider the frequency distribution of ABO group A (Figure 5). The most impressive feature of this map is the large amount of data it is based on: 2757 populations, which is almost thirty times more than the dataset for the other SNPs analyzed in this study. This was because the map (Figure 5) is based on the frequencies of blood groups accumulated in 20th century due to works of many scholars. This case exemplifies the value of old-fashion datasets, because using modern datasets (like 1000 Genomes Project or the dataset analyzed in our study) one could obtain a rough, approximate distribution map, while using the data from books published in the second half of 20th century provided the very detailed and reliable picture (Figure 5). This picture demonstrated that highest frequencies (30% and higher) were observed in West Europe, slightly lower in the Volga-Ural region in East Europe, and generally low frequencies (10-20%) in North Asia (Siberia), East Asia, and Sub-Saharan Africa. As for South Asian populations, most of them carry ABO_A at moderate frequencies (15-20%) while neighboring West Central Asians exhibit almost as high frequencies, as West Europeans do.

Summarizing, we observed the higher frequency of the first risk allele *rs11385942* in South Asia, somewhat lower in Europe and West Asia, and low in other regions of the globe. For the second risk allele *rs657152* we observed the highest frequency in Africa and moderate in Eurasia. Finally, the ABO group A is most frequent in Europe and moderately frequent across Eurasia. So that, Europeans and South Asians carry every risk allele at highest or high frequencies, as compared with populations from other regions.

Therefore, we investigated whether the elevated frequency of risk alleles in a population indeed results in worse epidemiological situation in this country or region. Though we cannot claim the causative effect, we found the reasonable pattern of correlations. First, we found no correlation between frequencies of risk alleles and numbers of COVID-19 cases: this was expected because these alleles

are associated with severe course of disease rather than with the susceptibility. Second, the correlations with the outcomes of the disease were as they should be: for both markers, higher population frequency of risk alleles correlated positively with the deaths rate. For the *rs11385942* we can state the tendency only, while for *rs657152* the correlation was high ($r=0,6$) and significant (p-value 0,01, Table 5). Notably, we found these reasonable correlations on the “Russian” dataset only, while correlations on the world dataset were zero. This difference could be attributed to the pronounced difference between countries how the not-severe cases are counted: the number of underestimated COVID-19 cases affects the mortality rate dramatically, making it impossible to reveal the correlation with genetic factors. On the contrary, when using epidemiological statistics within one country (in our case, Russia) the ways to count COVID-19 cases become more uniform, and the correlation with variation of the risk alleles frequency becomes evident. The genetic data (allele frequencies) used in our study are also affected by relatively low samples sizes, thus statistical noise is expected to decrease the correlation values. To this end we believe that future studies will identify even stronger correlation between recovery/mortality rates and population’s gene pool, and that genetic variation between populations makes small but real contribution into the heterogeneity of the pandemic worldwide.

Funding and Disclosure

This work was supported by the Ministry of Science and Education of the Russian Federation (State assignments for the Research Centre for Medical Genetics and Vavilov Institute of General Genetics) and by the Ministry of Health (State assignment for the Russian Medical Academy of Continuous Professional Education).

The authors have no other relevant affiliations or financial involvement with any organization or entity with a financial interest in or financial conflict with the subject matter or materials discussed in the manuscript apart from those disclosed.

FIGURE LEGENDS

Figure 1. The studied populations.

Blue squares designate the locations of the samples genotyped in this study (the dataset on Russia and neighboring countries).

Green diamonds designate the locations of the samples genotyped in other papers and reanalyzed in this study (the world dataset).

Figure 2. The global variation of *rs11385942_GA* allele.

Four colors mark areas with four intervals of frequencies of this risk allele, according to the scale.

Figure 3. The variation of *rs11385942_GA* within Russia and neighboring countries.

The used scale is more detailed than that on the world map (Figure 2).

Figure 4. The global variation of *rs657152_A* allele.

Four colors mark areas with four intervals of frequencies of this risk allele, according to the scale.

Figure 5. The global variation of blood group A (ABO system).

The map was modified from [47]

TABLES

Table 1. Frequencies of the two genetic markers associated with severe Covid-19 in various populations (“Russian” and “world” datasets).
Note: samples sizes are given in chromosomes (twofold number of individuals).

Region	Population	Country	Sample size	Latitude	Longitude	Frequency of <i>rs11385942_GA</i>	Frequency of <i>rs657152_A</i>
Russian dataset (populations from Russia and neighboring countries)							
East European plain	Russians northern	Russia	166	57,70	37,64	0,06	0,40
	Russians south-eastern	Russia	102	52,12	41,02	0,10	0,41
	Russians south-western	Russia	100	52,92	35,41	0,15	0,39
	Russians northernmost	Russia	140	63,12	44,43	0,06	0,42
	Ukrainians	Ukraine	158	49,83	29,42	0,16	0,51
	Komi and Udmurts	Russia	168	59,23	54,35	0,15	0,40
	Chuvash and Mari	Russia	106	56,05	47,47	0,10	0,46
	Mordovians	Russia	80	54,59	42,77	0,05	0,38
	Tatars	Russia	104	53,49	50,28	0,08	0,57
	Bashkirs	Russia	86	54,15	56,45	0,12	0,42
	Belorussians and north-west Russians	Belorussia, Russia	60	55,32	28,57	0,13	0,33
Karelians and Veps	Russia	118	60,42	31,92	0,14	0,36	
Siberia	Altaians	Russia	154	52,43	88,43	0,04	0,48
	Tuvinians and Tofalars	Russia	110	51,44	94,38	0,04	0,38
	Buryats, Khamnegans, and Yakuts	Russia	114	55,74	114,28	0,04	0,42
	Chukchi, Koryaks, and Itelmen	Russia	134	59,23	162,08	0,01	0,42
	Far East (Nanays, Ulcji, Nivkh, Evens)	Russia	168	54,03	140,02	0,02	0,38
	Khanty, Mansi, and Nenets	Russia	106	64,52	61,40	0,02	0,38
	SiberianTatars	Russia	136	57,22	70,03	0,02	0,41
Caucasus	West Caucasus	Russia	174	43,89	41,47	0,11	0,27
	East Caucasus (Dagestan)	Russia	158	42,07	47,36	0,11	0,52
	Central Caucasus	Russia	128	43,04	44,50	0,05	0,42
	Transcaucasia (South Caucasus)	Armenia, Azerbaijan,	154	40,83	44,65	0,14	0,47

		Georgia					
Central Asia	Mongols Khalkh	Mongolia	98	46,93	103,23	0,01	0,32
	Mongols (non-Khalkh) and Kalmyks	Mongolia, Russia	156	47,56	87,74	0,04	0,47
	Kazakhs, Karakalpaks, Uigurs, and Nogais	Kazakhstan, Uzbekistan, Russia	88	44,91	54,46	0,01	0,45
	Uzbeks, Turkmens, and Kirghiz	Uzbekistan, Kirgizia	160	40,83	69,42	0,04	0,51
	Tajiks, Pomiri, and Yaghnobi	Tajikistan	144	38,43	70,22	0,15	0,46
World dataset (other countries)							
South Asia	East_Indians	India	90	23,00	86,00	0,23	0,47
	North_Indians	India	186	27,00	80,00	0,29	0,51
	South_Indians	India	96	16,00	81,00	0,22	0,40
	Afghanisthan	Afghanisthan	64	35,00	69,00	0,11	0,44
	Pakistanis	Pakistan	336	31,00	69,00	0,15	0,45
Europe	Franch, Spaniards, Basque	France, Spain	184	43,00	2,00	0,07	0,32
	Italians	Italy	88	41,00	13,00	0,13	0,35
	North Europeans	Sweden, UK	66	60,00	6,00	0,09	0,39
	Central Europeans	Germany, Poland, Slovakia	90	51,00	17,00	0,11	0,42
	North Balkans	Hungary, Slovenia, Romania	102	46,00	19,00	0,15	0,41
	Central Balkans	Montenegro, Bosnia and Herzegovina, Kosovo	160	45,00	14,00	0,11	0,45
	South Balkans	Greece, Macedonia, Bulgaria	118	41,00	23,00	0,06	0,36
West Asia	Iranians	Iran	92	35,00	49,00	0,08	0,47
	Anatolian and Levant populations	Turkey, Cyprus, Syria, Lebanon	114	35,00	35,00	0,11	0,54
	Israel populations	Israel	312	32,00	35,00	0,12	0,43

	Arabs	Saudi Arabia, Yemen, Jordan	100	24,00	42,00	0,10	0,38
Africa	Pygmies (Biaka, Mbuti)	Central African Republic, Congo	68	3,00	24,00	0,00	0,53
	Ethiopians	Ethiopia	38	9,00	39,00	0,08	0,50
	West Africans	Nigeria, Senegal	86	10,00	-4,00	0,00	0,43
	South and East Africabs	Botswana, Kenya	48	-11,00	29,00	0,00	0,54
	North Africans	Algeria, Morocco, Egypt	102	32,00	9,00	0,07	0,26
America	Native Americans from South America	Brazil	58	-5,00	-37,00	0,00	0,00
	Native Americans from Canada and USA	Canada, USA	50	52,00	-111,00	0,02	0,36
	Native Americans from Mexica	Mexico	98	23,00	-105,00	0,04	0,05
	Greenlanders	Denmark	78	64,00	-43,00	0,01	0,41
East and South-East Asia	Han	China	88	32,00	114,00	0,00	0,41
	North China	China	148	43,00	109,00	0,01	0,47
	South China	China	116	26,00	106,00	0,00	0,41
	Japanese	Japan	56	38,00	138,00	0,00	0,32
	South-East Asians	Myanmar, Cambodia	50	16,00	101,00	0,14	0,29
	Melanesians	Bougainville	20	-6,00	156,00	0,00	0,20
	Papuans	Papua New Guinea	34	-6,00	144,00	0,35	0,21

Table 2. Pairwise comparison of *rs11385942* polymorphic marker's GA allele variant and *rs657152* polymorphic marker's A allelic variant prevalence in tested populations (Fisher's exact, p – values with the Bonferroni correction).

Populations		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
		<i>rs11385942</i>															
Belarus	(1)		0,4632	0,0171	0,3622	0,7438	0,0307	0,0132	0,5011	0,5081	0,8775	0,4738	0,0015	0,0001	0,0001	0,0022	0,8765
Ukraine	(2)	0,0008		0,0001	0,0372	0,7117	0,0002	0,0001	0,0481	0,0412	0,5059	0,0551	0,0001	0,0001	0,0001	0,0001	0,5748
Kostroma, Novgorod, Tver, Yaroslavl regions	(3)	0,2290	0,0035		0,1274	0,0011	0,8676	0,8594	0,0330	0,0275	0,0006	0,0710	0,2395	0,0091	0,0102	0,3816	0,0004
Voronezh, Nizhny Novgorod, Ryazan, Tambov regions	(4)	0,1918	0,0240	0,7849		0,1313	0,1763	0,1054	0,7702	0,7741	0,1719	0,8720	0,0113	0,0001	0,0002	0,0176	0,1302
Belgorod, Kaluga, Kursk, Orel, Smolensk regions	(5)	0,3392	0,0063	0,8540	0,6821		0,0030	0,0007	0,1712	0,1791	0,8977	0,1823	0,0001	0,0001	0,0001	0,0001	0,8975
Vologda, Arkhangelsk regions	(6)	0,1181	0,0268	0,5642	0,8512	0,5073		0,7167	0,0802	0,0663	0,0019	0,1340	0,2231	0,0060	0,0081	0,2798	0,0016
Chechnya, Ingushetia, North Ossetia republics	(7)	0,1384	0,0336	0,6091	0,8477	0,5593	1,0000		0,0236	0,0189	0,0007	0,0554	0,3874	0,0335	0,0195	0,5640	0,0006
Dagestan republic	(8)	0,0006	0,9366	0,0021	0,0186	0,0047	0,0213	0,0218		1,0000	0,1859	1,0000	0,0029	0,0001	0,0001	0,0025	0,1771
Karachaevo-Cherkessia and Kabardino-Balkaria republics	(9)	0,1960	0,0001	0,0004	0,0008	0,0050	0,0001	0,0001	0,0001		0,1960	0,8887	0,0015	0,0001	0,0001	0,0021	0,1867
Armenia, Azerbaijan, Georgia	(10)	0,0091	0,3363	0,0551	0,1704	0,0651	0,2125	0,2285	0,2621	0,0001		0,2277	0,0001	0,0001	0,0001	0,0001	1,0000
Chuvashia repu	(11)	0,0275	0,2867	0,1545	0,3205	0,1341	0,4091	0,3965	0,2145	0,0001	0,8577		0,0074	0,0001	0,0001	0,0082	0,1776
Tuva	(12)	0,4102	0,0036	0,7225	0,6174	0,9198	0,4088	0,4500	0,0020	0,0051	0,0402	0,0981		0,3319	0,5366	0,1504	0,0001
Mongolia	(13)	0,2516	0,0007	0,8853	0,6703	0,9316	0,4480	0,4777	0,0004	0,0002	0,0231	0,0819	0,8685		0,1958	0,8255	0,0001
Kazakhstan	(14)	0,0409	0,2228	0,2206	0,4049	0,2076	0,4984	0,4876	0,1882	0,0001	0,7049	0,9186	0,1518	0,1549		0,0625	0,0001
Uzbekistan and Kyrgyzstan	(15)	0,0013	0,8743	0,0059	0,0377	0,0108	0,0405	0,0422	0,7517	0,0001	0,4242	0,3311	0,0049	0,0015	0,3019		0,0001
Tajikistan	(16)	0,0211	0,1928	0,1428	0,3084	0,1350	0,3984	0,3836	0,1431	0,0001	0,7419	1,0000	0,0863	0,0726	1,0000	0,2556	

Table 3. Epidemiological parameters (relevant for September 18, 2020) and frequencies of the two genetic markers associated with the severe COVID-19 (dataset on Russia and neighboring countries).

Population	Absolute numbers			Population size	Numbers per 1M population			Numbers per COVID-19 cases		Frequency of <i>rs11385942_GA</i>	Frequency of <i>rs657152_A</i>
	Cases	Recoveries	Deaths		Cases	Recoveries	Deaths	Recovery rate	Mortality rate		
Belarus	75230	73098	773	9 449 323*	7961	7736	82	0,97	0,01	0,1333	0,3333
Ukraine	177070	79885	3600	43 733 762*	4049	1827	82	0,45	0,02	0,1646	0,5127
North Russians (Kostroma, Novgorod, Tver, Yaroslavl regions)	23762	19274	424	3 743 661 [§]	6347	5148	113	0,81	0,02	0,06024	0,3976
South-East Russians (Voronezh, Nizhny Novgorod, Ryazan, Tambov regions)	63836	56382	820	7 642 746 [§]	8352	7377	107	0,88	0,01	0,09804	0,41
South-West Russians (Belgorod, Kaluga, Kursk, Orel, Smolensk regions)	39913	34111	451	5 324 121 [§]	7497	6407	85	0,86	0,01	0,15	0,3878
Northernmost Russians (Vologda and Arkhangelsk regions)	17098	13540	303	2 296 980 [§]	7444	5895	132	0,79	0,02	0,06429	0,4214
Central Caucasus (Chechnya, Ingushetia, and North Ossetia republics)	13386	11061	190	2 682 624 [§]	4990	4123	71	0,83	0,01	0,05469	0,4194
East Caucasus (Dagestan republic)	12933	11110	571	3 110 858 [§]	4157	3571	184	0,86	0,04	0,1076	0,519
West Caucasus (Karachaevo-Cherkessia and Kabardino-Balkaria republics)	14013	11165	119	1 333 878 [§]	10505	8370	89	0,80	0,01	0,1092	0,2674
South Caucasus (Armenia, Azerbaijan, Georgia)	88806	80093	1516	17 091 587*	5196	4686	89	0,90	0,02	0,1429	0,4737
Chuvashia	8434	7151	89	1 217 818 [§]	6926	5872	73	0,85	0,01	0,1038	0,4623
Tuva	7517	6670	84	327 383 [§]	22961	20374	257	0,89	0,01	0,03636	0,3818

Mongolia	311	302	0	3 278 290*	95	92	0	0,97	0	0,02433	0,3921
Kazakhstan	137713	101610	1999	18 776 707*	7334	5411	106	0,74	0,02	0,01136	0,4545
Uzbekistan and Kyrgyzstan	95238	87942	1915	39 993 398*	2381	2199	48	0,92	0,02	0,04375	0,5062
Tajikistan	9241	8026	73	9 537 645*	969	842	8	0,87	0,01	0,1458	0,4583

Notes: epidemiological data for Russia's regions were taken from the official resource on COVID-19: <https://xn--80aesfpebagmblc0a.xn--p1aj>; data source for Belarus, Ukraine, Azerbaijan, Armenia, Georgia, Mongolia,

Kazakhstan, Uzbekistan, Kirgizia and Tajikistan were <https://covid19.who.int/> and <https://www.worldometers.info/coronavirus/>

Populations size information: * - <https://www.worldometers.info/coronavirus/> ; \$ - http://www.statdata.ru/largest_regions_russia .

Table 4. COVID-19 epidemiological parameters and allele frequencies (dataset on other countries).

Population	Absolute numbers			Population size	Numbers per 1M population			Numbers per finished COVID-19 cases		Frequency of <i>rs11385942_GA</i>	Frequency of <i>rs657152_A</i>
	Cases	Recoveries	Deaths		Cases	Recoveries	Deaths	Recovery rate	Mortality rate		
Indians	8 088 851	7 373 375	121 131	1 384 456 382	5 843	5326	87	0,98	0,02	0,25	0,46
Afghanistani	41 268	34 239	1 532	39 211 149	1 052	873	39	0,96	0,04	0,11	0,44
Pakistanis	332 186	313 527	6 795	222 281 868	1 494	1 410	31	0,98	0,02	0,15	0,45
Franch, Spaniards, Basque	2 521 691	265 663	71 659	112 082 149	22 499	2 370	639	0,79	0,21	0,07	0,32
Italians	616 595	279 282	38 122	60 432 243	10 203	4 621	631	0,88	0,12	0,13	0,35
British	965 340	627 667	45 955	68 003 706	14 195	9 230	676	0,93	0,07	0,09	0,39
Central Europeans	869 286	480 694	15 784	127 165 930	6 836	3 780	124	0,97	0,03	0,11	0,42
North Balkans	327 872	191 722	8 690	30 925 943	10 602	6 199	281	0,96	0,04	0,15	0,41
Central Balkans	83 385	56 307	2 145	5 775 243	14 438	9 750	371	0,96	0,04	0,11	0,45
South Balkans	113 218	49 678	2 817	19 420 310	5 830	2 558	145	0,95	0,05	0,06	0,36
Iranians	596 941	472 598	34 113	84 344 353	7 077	5 603	404	0,93	0,07	0,08	0,47
Anatolian and Levant populations	458 294	363 665	11 015	110 299 445	4 155	3 297	100	0,97	0,03	0,11	0,54
Israel populations	313 114	299 439	2 508	9 197 590	34 043	32 556	273	0,99	0,01	0,12	0,43
Arabs	413 929	341 879	6 702	75 264 812	5 500	4 542	89	0,98	0,02	0,10	0,38
Pygmies (Biaka, Mbuti)	10 153	5 811	154	10 418 818	974	558	15	0,97	0,03	0,00	0,53
Ethiopians	95 301	50 753	1 457	115 879 271	822	438	13	0,97	0,03	0,08	0,50
West Africans	78 114	72 909	1 464	224 667 938	348	325	7	0,98	0,02	0,00	0,43
South and East Africans	59 254	40 280	988	56 520 619	1 048	713	17	0,98	0,02	0,00	0,54
North Africans	376 579	313 819	11 768	184 121 962	2 045	1 704	64	0,96	0,04	0,07	0,26
Chinese	85 940	80 967	4 634	1 439 323 776	60	56	3	0,95	0,05	0,00	0,43
Japanese	98 852	91 322	1 733	126 347 390	782	723	14	0,98	0,02	0,00	0,32
South-East Asians	50 694	30 290	1 199	71 324 458	711	425	17	0,96	0,04	0,14	0,29

Papuans, Melanesians	589	575	7	9 001 966	65	64	1	0,99	0,01	0,18	0,21
----------------------	-----	-----	---	-----------	----	----	---	------	------	------	------

Notes: epidemiological data and population size information source were <https://covid19.who.int/> and <https://www.worldometers.info/coronavirus/>; population names follow Table 1.

Table 5. Correlations between recoveries, mortalities and frequencies of genetic markers

Epidemiological parameter	“Russian dataset”		“World dataset”	
	rs11385942_GA	rs657152_A	rs11385942_GA	rs657152_A
Number of COVID-19 cases per 1 million persons	-0,18 (p=0,50)	-0,44 (p=0,09)	0,11 (p=0,49)	-0,13 (p=0,44)
Number of recoveries per 1 million persons	-0,18 (p=0,50)	-0,46 (p=0,08)	0,13 (p=0,43)	-0,03 (p=0,84)
Number of deaths per 1 million persons	-0,17 (p=0,52)	-0,04 (p=0,89)	0,10 (p=0,54)	-0,12 (p=0,45)
Mortality rate (number of deaths per finished COVID-19 cases)	0,24 (p=0,38)	0,63 (p=0,01)	-0,03 (p=0,88)	-0,14 (p=0,38)

Notes: p-values are indicated in the parenthesis

REFERENCES

- [1] WHO, “WHO Director-General’s opening remarks at the media briefing on COVID-19,” 2020.
<https://www.who.int/ru/dg/speeches/detail/who-director-general-s-opening-remarks-at-the-media-briefing-on-covid-19---11-march-2020>.
- [2] D. Wang *et al.*, “Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus–Infected Pneumonia in Wuhan, China,” *JAMA*, vol. 323, no. 11, p. 1061, Mar. 2020, doi: 10.1001/jama.2020.1585.
- [3] “European Centre for Disease Prevention and Control,” 2020. <https://www.ecdc.europa.eu/en/covid-19-pandemic>.
- [4] R. Ghasemian *et al.*, “The Role of Vitamin D in The Age of COVID-19: A Systematic Review and Meta-Analysis Along with an Ecological Approach,” *Onkologie*, vol. 33 (6), no. June, p. 87, 2020, doi: <http://dx.doi.org/10.1159/000321409>.
- [5] P. C. Ilie, S. Stefanescu, and L. Smith, “The role of vitamin D in the prevention of coronavirus disease 2019 infection and mortality,” *Aging Clin. Exp. Res.*, vol. 32, no. 7, pp. 1195–1198, Jul. 2020, doi: 10.1007/s40520-020-01570-8.
- [6] J. M. Rhodes, S. Subramanian, E. Laird, G. Griffin, and R. A. Kenny, “Perspective: Vitamin D deficiency and COVID-19 severity – plausibly linked by latitude, ethnicity, impacts on cytokines, ACE2 and thrombosis,” *J. Intern. Med.*, p. joim.13149, Jul. 2020, doi: 10.1111/joim.13149.
- [7] D. Ellinghaus *et al.*, “Genomewide Association Study of Severe Covid-19 with Respiratory Failure,” *N. Engl. J. Med.*, p. NEJMoa2020283, Jun. 2020, doi: 10.1056/NEJMoa2020283.
- [8] H. Zeberg and S. Pääbo, “The major genetic risk factor for severe COVID-19 is inherited from Neanderthals,” *Nature*, Sep. 2020, doi: 10.1038/s41586-020-2818-3.
- [9] E. V. Balanovska *et al.*, “Population biobanks: organizational models and prospects of application in gene geography and personalized medicine,” *Genetika*, vol. 52, no. 12, pp. 1371–1387, Jan. 2016, doi: 10.7868/S001667581612002X.

- [10] C. C. Chang et al., “Second-generation PLINK: rising to the challenge of larger and richer datasets,” *GigaScience*, vol. 4, no. 1, p. 7, Dec. 2015, doi: 10.1186/s13742-015-0047-8.
- [11] A. L. Price, N. J. Patterson, R. M. Plenge, M. E. Weinblatt, N. A. Shadick, and D. Reich, “Principal components analysis corrects for stratification in genome-wide association studies,” *Nat. Genet.*, vol. 38, no. 8, pp. 904–909, Aug. 2006, doi: 10.1038/ng1847.
- [12] N. Patterson, A. L. Price, and D. Reich, “Population Structure and Eigenanalysis,” *PLoS Genet.*, vol. 2, no. 12, p. e190, 2006, doi: 10.1371/journal.pgen.0020190.
- [13] I. Gorin, V. Petrushenko, Yu. Zapisetskaya, S. Koshelev, and O. Balanovsky, "Application of the population biobank for analysis of the distribution of the clinically significant DNA markers in the Russian populations: bioinformatic aspects", *Bulletin of RSMU* (in print).
- [14] D. M. Behar et al., “No Evidence from Genome-Wide Data of a Khazar Origin for the Ashkenazi Jews,” *Hum. Biol.*, vol. 85, no. 6, pp. 859–900, Dec. 2013, doi: 10.3378/027.085.0604.
- [15] G. Chaubey et al., “Population Genetic Structure in Indian Austroasiatic Speakers: The Role of Landscape Barriers and Sex-Specific Admixture,” *Mol. Biol. Evol.*, vol. 28, no. 2, pp. 1013–1024, Feb. 2011, doi: 10.1093/molbev/msq288.
- [16] J. Di Cristofaro et al., “Afghan Hindu Kush: Where Eurasian Sub-Continent Gene Flows Converge,” *PLoS One*, vol. 8, no. 10, p. e76748, Oct. 2013, doi: 10.1371/journal.pone.0076748.
- [17] S. A. Fedorova et al., “Autosomal and uniparental portraits of the native populations of Sakha (Yakutia): implications for the peopling of Northeast Eurasia,” *BMC Evol. Biol.*, vol. 13, no. 1, p. 127, 2013, doi: 10.1186/1471-2148-13-127.
- [18] P. Flegontov et al., “Genomic study of the Ket: a Paleo-Eskimo-related ethnic group with significant ancient North Eurasian ancestry,” *Sci. Rep.*, vol. 6, no. 1, p. 20768, Aug. 2016, doi: 10.1038/srep20768.

- [19] M. Haber *et al.*, “Genetic evidence for an origin of the Armenians from Bronze Age mixing of multiple populations,” *Eur. J. Hum. Genet.*, vol. 24, no. 6, pp. 931–936, Jun. 2016, doi: 10.1038/ejhg.2015.206.
- [20] L. Kovacevic *et al.*, “Standing at the Gateway to Europe - The Genetic Structure of Western Balkan Populations Based on Autosomal and Haploid Markers,” *PLoS One*, vol. 9, no. 8, p. e105090, Aug. 2014, doi: 10.1371/journal.pone.0105090.
- [21] A. Kushniarevich *et al.*, “Genetic Heritage of the Balto-Slavic Speaking Populations: A Synthesis of Autosomal, Mitochondrial and Y-Chromosomal Data,” *PLoS One*, vol. 10, no. 9, p. e0135820, Sep. 2015, doi: 10.1371/journal.pone.0135820.
- [22] J. Z. Li *et al.*, “Worldwide Human Relationships Inferred from Genome-Wide Patterns of Variation,” *Science (80-.)*, vol. 319, no. 5866, pp. 1100–1104, Feb. 2008, doi: 10.1126/science.1153717.
- [23] M. Metspalu *et al.*, “Shared and Unique Components of Human Population Structure and Genome-Wide Signals of Positive Selection in South Asia,” *Am. J. Hum. Genet.*, vol. 89, no. 6, pp. 731–744, Dec. 2011, doi: 10.1016/j.ajhg.2011.11.010.
- [24] M. Raghavan *et al.*, “Upper Palaeolithic Siberian genome reveals dual ancestry of Native Americans,” *Nature*, vol. 505, no. 7481, pp. 87–91, Jan. 2014, doi: 10.1038/nature12736.
- [25] M. Raghavan *et al.*, “The genetic prehistory of the New World Arctic,” *Science (80-.)*, vol. 345, no. 6200, pp. 1255832–1255832, Aug. 2014, doi: 10.1126/science.1255832.
- [26] M. Raghavan *et al.*, “Genomic evidence for the Pleistocene and recent population history of Native Americans,” *Science (80-.)*, vol. 349, no. 6250, pp. aab3884–aab3884, Aug. 2015, doi: 10.1126/science.aab3884.
- [27] M. Rasmussen *et al.*, “Ancient human genome sequence of an extinct Palaeo-Eskimo,” *Nature*, vol. 463, no. 7282, pp. 757–762, Feb. 2010, doi: 10.1038/nature08835.
- [28] B. Yunusbayev *et al.*, “The Caucasus as an Asymmetric Semipermeable Barrier to Ancient Human Migrations,” *Mol. Biol.*

- Evol.*, vol. 29, no. 1, pp. 359–365, Jan. 2012, doi: 10.1093/molbev/msr221.
- [29] B. Yunusbayev *et al.*, “The Genetic Legacy of the Expansion of Turkic-Speaking Nomads across Eurasia,” *PLOS Genet.*, vol. 11, no. 4, p. e1005068, Apr. 2015, doi: 10.1371/journal.pgen.1005068.
- [30] B. L. Browning, Y. Zhou, and S. R. Browning, “A One-Penny Imputed Genome from Next-Generation Reference Panels,” *Am. J. Hum. Genet.*, vol. 103, no. 3, pp. 338–348, Sep. 2018, doi: 10.1016/j.ajhg.2018.07.015.
- [31] O. Balanovsky *et al.*, “Parallel evolution of genes and languages in the Caucasus region,” *Mol. Biol. Evol.*, vol. 28, no. 10, pp. 2905–2920, Oct. 2011, doi: 10.1093/molbev/msr126.
- [32] S. M. Koshel, “Geoinformation technologies in gene geography,” In: *Modern geographical cartography, M., «Data+»*, 2012, pp. 158–166.
- [33] E. V. Balanovska and S. D. Nurbaev, “Computer technology of gene geographic studies of the gene pool. III. The isolation of the trend surfaces,” *Genetika*, vol. 31, no. 4, pp. 536–559, 1995.
- [34] M. Metspalu *et al.*, “Most of the extant mtDNA boundaries in South and Southwest Asia were likely shaped during the initial settlement of Eurasia by anatomically modern humans,” *BMC Genet.*, vol. 5, p. 26, Aug. 2004, doi: 10.1186/1471-2156-5-26.
- [35] P. Hallast, A. Agdzhoyan, O. Balanovsky, Y. Xue, and C. Tyler-Smith, “Early replacement of West Eurasian male Y chromosomes from the east,” *bioRxiv preprint*, Dec. 2019, doi: 10.1101/867317.
- [36] K. Kuba, Y. Imai, T. Ohto-Nakanishi, and J. M. Penninger, “Trilogy of ACE2: A peptidase in the renin–angiotensin system, a SARS receptor, and a partner for amino acid transporters,” *Pharmacol. Ther.*, vol. 128, no. 1, pp. 119–128, Oct. 2010, doi: 10.1016/j.pharmthera.2010.06.003.
- [37] R. N. Vuille-dit-Bille *et al.*, “Human intestine luminal ACE2 and amino acid transporter expression increased by ACE-

- inhibitors,” *Amino Acids*, vol. 47, no. 4, pp. 693–705, Apr. 2015, doi: 10.1007/s00726-014-1889-6.
- [38] S. Seo *et al.*, “A Novel Protein LZTFL1 Regulates Ciliary Trafficking of the BBSome and Smoothed,” *PLoS Genet.*, vol. 7, no. 11, p. e1002358, Nov. 2011, doi: 10.1371/journal.pgen.1002358.
- [39] A. N. Wein *et al.*, “CXCR6 regulates localization of tissue-resident memory CD8 T cells to the airways,” *J. Exp. Med.*, vol. 216, no. 12, pp. 2748–2762, Dec. 2019, doi: 10.1084/jem.20181308.
- [40] J. Zhao *et al.*, “Relationship between the ABO Blood Group and the COVID-19 Susceptibility,” *Clin. Infect. Dis.*, Aug. 2020, doi: 10.1093/cid/ciaa1150.
- [41] M. Zietz and N. P. Tatonetti, “Testing the association between blood type and COVID-19 infection, intubation, and death,” *medRxiv Prepr. Serv. Heal. Sci.*, Apr. 2020, doi: 10.1101/2020.04.08.20058073.
- [42] Z. Wu and J. M. McGoogan, “Characteristics of and Important Lessons From the Coronavirus Disease 2019 (COVID-19) Outbreak in China,” *JAMA*, vol. 323, no. 13, p. 1239, Apr. 2020, doi: 10.1001/jama.2020.2648.
- [43] A. Breiman, N. Ruven-Clouet, and J. Le Pendu, “Harnessing the natural anti-glycan immune response to limit the transmission of enveloped viruses such as SARS-CoV-2,” *PLOS Pathog.*, vol. 16, no. 5, p. e1008556, May 2020, doi: 10.1371/journal.ppat.1008556.
- [44] M. Franchini, S. Crestani, F. Frattini, C. Sissa, and C. Bonfanti, “ABO blood group and von Willebrand factor: biological implications,” *Clin. Chem. Lab. Med.*, vol. 52, no. 9, Jan. 2014, doi: 10.1515/cclm-2014-0564.
- [45] G. P. Murray, S. R. Post, and G. R. Post, “ABO blood group is a determinant of von Willebrand factor protein levels in human pulmonary endothelial cells,” *J. Clin. Pathol.*, vol. 73, no. 6, pp. 347–349, Jun. 2020, doi: 10.1136/jclinpath-2019-206182.
- [46] “ABO blood group,” 2020. https://www.snpedia.com/index.php/ABO_blood_group.

[47] E. V. Balanovska and O. P. Balanovsky, "Russian gene pool" Moscow, Luch Print, 2007, 416 p.

Frequency_rs11385942_GA

K = 60
N = 49680
min = 0
max = 0.35
avr = 0.06
std = 0.08
Rlat = 0
Rlon = 0.56
Rmul = 0.61

● studied populations

40° 60° 80° 240° 220° 200°

Frequency_rs11385942_GA

● studied populations

K = 28
 N = 351224
 min = 0.01
 max = 0.16
 avr = 0.06
 std = 0.05
 Rlat = 0
 Rlon = 0
 Rmul = 0.91
 H_T = 0.06
 H_S = 0.05
 G_{ST} = 0.04

40° 60° 80° 100° 120°

Frequency_rs657152_A

● studied populations

0 1000 2000 km

60° 90° 240° 210°

Frequency of A allele AB0 blood group

