

Poor replication of candidate genes for major depressive disorder using genome-wide association data

Fokko Bosker, Catharina Hartman, Ilja Nolte, Bram Prins, D. Posthuma, Tineke van Veen, G. Willemsen, Roel de Rijk, Eco de Geus, Witte Jg Hoogendijk, et al.

▶ To cite this version:

Fokko Bosker, Catharina Hartman, Ilja Nolte, Bram Prins, D. Posthuma, et al.. Poor replication of candidate genes for major depressive disorder using genome-wide association data. Molecular Psychiatry, 2010, n/a (n/a), pp.n/a-n/a. 10.1038/mp.2010.38. hal-00522166

HAL Id: hal-00522166

https://hal.science/hal-00522166

Submitted on 30 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Poor replication of candidate genes for major depressive disorder

using genome-wide association data

Fokko J Bosker PhD^{1*}, Catharina A Hartman PhD^{1*}, Ilia M Nolte PhD^{2*}, Bram P Prins MSc²,

Peter Terpstra PhD², Danielle Posthuma PhD^{3,4}, Tineke van Veen PhD⁵, Gonneke Willemsen

PhD³, Roel H DeRijk PhD⁵, Eco J de Geus PhD³, Witte J Hoogendijk MD, PhD⁶, Patrick F

Sullivan MD⁷, Brenda W Penninx PhD^{1,5,6}, Dorret I Boomsma PhD³, Harold Snieder PhD^{2*},

Willem A Nolen MD, PhD1*

¹ Department of Psychiatry, University Medical Center Groningen, University of Groningen,

The Netherlands

² Unit of Genetic Epidemiology & Bioinformatics, Department of Epidemiology, University

Medical Center Groningen, University of Groningen, The Netherlands

³ Department of Biological Psychology, Vrije Universiteit Amsterdam, The Netherlands

⁴ Depts of Medical and Functional Genomics, VU University Medical Center, Amsterdam,

The Netherlands

⁵ Department of Psychiatry, Leiden University Medical Center. Leiden, The Netherlands

⁶ Department of Psychiatry, VU University Medical Center, Amsterdam, The Netherlands

⁷ Department of Genetics, University of North Carolina, Chapel Hill, NC, USA

* These authors contributed equally

Corresponding author:

Fokko J Bosker: Department of Psychiatry, University Medical Center Groningen, University

of Groningen, PO Box 30.001, 9700 RB Groningen, The Netherlands, email

f.j.bosker@psy.umcg.nl

Abstract: 292 words

Text (excluding abstract, tables, figures, references): 4384 words

Tables: 3 Figures: 4

References: 101

NESDA-NTR GAIN Candidate gene replication study

1

Abstract

Data from the GAIN genome-wide association study (GWAS) in major depressive disorder (MDD) were used to explore previously reported candidate gene and SNP associations in MDD. A systematic literature search of candidate genes associated with MDD in case-control studies was performed before the results of the GAIN MDD study became available.

Measured and imputed candidate SNPs and genes were tested in the GAIN MDD study encompassing 1,738 cases and 1,802 controls. Imputation was used to increase the number of SNPs from the GWAS and to improve coverage of SNPs in the candidate genes selected. Tests were carried out for individual SNPs and the entire gene using different statistical approaches, with permutation analysis as the final arbiter.

Seventy-eight papers reporting on 57 genes were identified, from which 92 SNPs could be mapped. In the GAIN MDD study, two SNPs were associated with MDD: *C5orf20* (rs12520799; p=0.038; OR AT=1.10, 95% CI 0.95-1.29; OR TT=1.21, 95% CI 1.01-1.47), and *NPY* (rs16139; p=0.034; OR C allele=0.73, 95% CI 0.55-0.97) constituting a direct replication of previously identified SNPs. At the gene level, *TNF* (rs76917; OR T=1.35, 95%CI 1.13-1.63; p=0.0034) was identified as the only gene for which the association with MDD remained significant after correction for multiple testing. For SLC6A2 (NET) significantly more SNPs (19 out of 100; p=0.039) than expected were associated while accounting for the linkage disequilibrium structure. Thus, we found support for involvement in MDD for only 4 genes. However, given the number of candidate SNPs and genes that were tested, even these significant may well be false positives.

The poor replication may point to publication bias and false-positive findings in previous candidate gene studies, but may also be related to heterogeneity of the MDD phenotype as well as contextual genetic or environmental factors.

Keywords: candidate genes, genome-wide association study, major depressive disorder, replication, single nucleotide polymorphisms

Introduction

Major depressive disorder (MDD) is a multi-factorial disease, with both genetic and environmental factors likely to play a role in its etiology. The Netherlands Study of Depression and Anxiety (NESDA; www.nesda.nl) and the Netherlands Twin Registry (NTR; www.tweelingenregister.org) took part in the Genetic Association Information Network (GAIN; http://www.fnih.org/GAIN) project to enable a genome-wide association study (GWAS) using a 600K Perlegen chip ¹. Within the GAIN MDD study ² 1862 participants with a diagnosis of MDD and 1860 controls at low liability for MDD were selected for genome-wide genotyping.

A GWAS approach allows a hypothesis-free search for potential new susceptibility genes. The downside of a GWAS is that a strict statistical adjustment for the large number of single nucleotide polymorphisms (SNPs; in the GAIN MDD study 435,291 SNPs) is required before associations can be considered significant on a genome-wide level ³ and replication of such findings in independent cohorts is mandatory to exclude false positive findings ⁴.

Another potential use of a GWAS is to use the results for a large-scale replication study of previous candidate gene studies. Application of such prior knowledge within the context of a GWAS allows less stringent significance thresholds than those for the hypothesis-free GWAS analysis ^{5, 6}. So far, the role of candidate genes in MDD has been the subject of many association studies. Unfortunately, there is little consistency between candidate gene studies for multifactorial diseases such as MDD (e.g., ^{7, 8}).

In the current study we attempted to replicate significant findings from previous candidate gene studies in MDD. To this end we conducted a systematic review of the literature and selected those genes that were reported to be significantly associated with MDD at least once. The GWAS data from the GAIN MDD study were used to screen all the identified candidate genes in two ways: 1) for association with the specific SNPs reported in the literature; and 2) for association with any of the SNPs (genotyped or imputed) from the Perlegen chip within the identified genes.

Materials and methods

Selection of studies reporting on candidate genes

In order to prevent any bias from the results of the GAIN MDD study, we identified candidate genes for MDD before the results from the GAIN MDD study became available. Therefore, a so called "enhanced search" was performed in Medline® via Pubmed on September 1, 2007 using the following search terms: (("genes"[TIAB] NOT Medline[SB]) OR "genes"[MeSH Terms] OR gene[Text Word]) OR ("genes"[MeSH Terms] OR genes[Text Word]) OR snp[All Fields] OR ("single nucleotide polymorphism"[Text Word] OR "polymorphism, single nucleotide"[MeSH Terms] OR snps[Text Word]) OR ("genetic polymorphism"[Text Word] OR "polymorphism, genetic"[MeSH Terms] OR polymorphism[Text Word]) OR polymorphisms[All Fields] AND ("major depressive disorder" [Text Word] OR "depressive disorder, major" [MeSH Terms] OR major depression[Text Word]) AND "humans"[MeSH Terms]. This resulted in 641 hits. We additionally scrutinized the reference list of the meta-analysis of genetic studies on MDD by Lopez-Leon and colleagues 9 that appeared on-line on 16 October, 2007, shortly after the end date of our search, resulting in an additional 39 hits of possibly relevant papers. These authors used somewhat broader search terms than we did, and their search ran until June 2007; Therefore, as a final check, we searched the literature using their search terms for the period June 2007-September 2007 not covered in their paper. This yielded an additional 110 hits. Of all these papers we retrieved the abstracts, and if considered relevant, the full paper.

In the next step, we selected all papers fulfilling the following five inclusion criteria: 1) the study had to be a candidate gene case-control association study. Linkage and fine-mapping studies were excluded; 2) the primary diagnosis of the patients in the candidate gene study had to be MDD to enable comparison with the GAIN MDD study. Therefore, we excluded studies involving patients (i) with a depressive episode in the course of bipolar disorder, (ii) with a primary psychotic disorder such as schizophrenia and a secondary depression, (iii) with a seasonal affective disorder not being MDD with a seasonal pattern,

(iv) with a primary anxiety disorder (i.e. panic disorder, agoraphobia or social phobia) or obsessive compulsive disorder and a secondary depression, and (v) with MDD plus an additional specific comorbid disorder or condition, e.g. MDD plus alcoholism. However, we allowed subgroups within MDD, e.g. MDD in women or in men, recurrent MDD, or early onset MDD; 3) the sample of a specific study consisted of at least 30 patients with MDD and 30 healthy controls; 4) the findings on the association with MDD of any variant within the candidate gene (either a SNP, a microsatellite marker or a haplotype) had reached a statistical significance at the level of p < 0.05; and 5) the genetic association had to be with the diagnosis of MDD and not with other aspects such as associated personality features (e.g. neuroticism) or factors related to treatment response. This resulted in 78 papers.

In order not to miss potential true positive findings, we did not exclude candidate genes with associated markers that had low allele frequencies or that deviated from Hardy-Weinberg equilibrium. Two investigators (FB, CH) independently made a selection from the initial list of papers using the abovementioned criteria. When both reached consensus, the paper was included or excluded; in case of disagreement, consensus was obtained with assistance of two other authors (WN, HS). As a final step, one author (IN) double checked whether all selected papers fulfilled the aforementioned selection criteria 1 through 5. Figure 1 shows a flowchart of how we retrieved the 78 papers for the present study.

Bioinformatic tools

For many SNPs no reference SNP identification number (rs-id) was given in the original papers, but codes based on position (e.g., 677C/T in *MTHFR* or Tyr129Ser in *HTR3B*) or even own codes (e.g., s1-s5 in *AVPR1B*). In order to retrieve rs-ids for these SNPs, we used searches in PubMed or in NCBI's dbSNP database (http://www.ncbi.nlm.nih.gov/SNP/) using the "Geneview" option in conjunction with NCBI's MapViewer with the human genome assembly build 37.1 (http://www.ncbi.nlm.nih.gov/projects/mapview/map). Six SNPs remained that could not be easily found in this way. We contacted the corresponding authors of the papers and used NCBI's Primer-Blast and SNP-Blast

(http://blast.ncbi.nlm.nih.gov/Blast.cgi) to map these SNPs using the provided primer sequences.

Sample

The 1,862 MDD cases included in the GAIN MDD study were mainly from NESDA, a longitudinal cohort study designed to be representative of individuals with depressive and/or anxiety disorders ¹⁰ and were recruited from mental health care organizations (N=785), primary care (N=603), and community samples (N=314). Additional cases came from the NTR (N=160). Regardless of recruitment setting, similar inclusion and exclusion criteria were used to select MDD cases. Inclusion criteria were a lifetime diagnosis of MDD according to DSM-IV ¹¹ as diagnosed via the Composite International Diagnostic Interview (CIDI Version 2.1.¹²), age 18-65 years, and self-reported western European ancestry. Persons who were not fluent in Dutch and those with a primary diagnosis of a psychotic disorder, obsessive compulsive disorder, bipolar disorder, or severe alcohol or substance use disorder were excluded.

Most of the 1,860 control subjects were from the NTR (N=1,703) and additional controls from NESDA (N=157). Longitudinal phenotyping in NTR includes assessment of depressive symptoms (via multiple instruments), anxiety and neuroticism. Inclusion required no report of MDD at any measurement occasion and never scoring high (>0.5 SD) on a general factor score based on combined measures of neuroticism, anxiety and depressive symptoms. Finally, controls and their parents were required to have been born in the Netherlands or Western Europe. Only one control per family was selected. NESDA controls had no lifetime diagnosis of MDD or an anxiety disorder as assessed by the CIDI and reported low depressive symptoms at baseline. For more details see ².

Genotyping

Perlegen Sciences (Mountain View, CA, USA) performed all genotyping according to strict standard operating procedures. DNA samples from cases and controls were randomly

assigned to plates, shipped to Perlegen and identified only by barcode. High-density oligonucleotide arrays were used yielding 599,164 SNPs. Eight SNPs with duplicate numbers were deleted and 73 mitochondrial SNPs were removed for later analysis. From the remaining 599,083 SNPs on the Perlegen chip 435,291 passed quality control. Two hundred eighty subjects were excluded because of various quality control issues leaving 1,738 cases (93.4%) and 1,802 controls (96.9%) in the final analysis dataset. For more details see ^{2,4}.

Imputation

Not all SNPs selected from the literature were present on the genotyping array. Based on the linkage disequilibrium (LD) structure between SNPs we followed an imputation procedure to predict non-genotyped SNPs using the HapMap CEU data (release 22, build 36) as the reference database. The imputation was performed by IMPUTE version 0.3.2 using the default settings and the recommended number 11418 for the effective population size of Caucasians ¹³. In this way we extended the genome-wide autosomal SNP dataset from 427,049 to 2,467,430 SNPs. For our candidate genes this meant an extension from 851 to 4,955 SNPs. However, the quality of the imputation was low for 85 SNPs (SNPTEST proper_info <0.5). These SNPs were excluded leaving 4,870 SNPs for analysis. No SNP had a minor allele frequency <1%.

Association test

Association between MDD and the autosomal SNP data was tested by means of a frequentist case-control test provided in the software package SNPTEST version 1.1.4 using allele dosages with sex as a covariate in order to adjust for the slight imbalance in percentage of females between cases (69.6%) and controls (62%) ^{2,4} and the "proper" option to account for the uncertainty of the genotypes that were imputed ¹³. In addition, 7,988 genotyped SNPs on the X chromosome were analyzed in PLINK version 1.03 ¹⁴ by means of logistic regression with sex as a covariate. SNPs on the Y chromosome (n=15) and SNPs mapped to ambiguous locations (n=239) were not analyzed.

Odds ratios (ORs) and 95% confidence intervals (CIs) were calculated for the significant candidate SNPs according to the disease model from the original article using counted or estimated numbers for genotyped or imputed SNPs, respectively. In order to establish true replication, we checked whether the effect was for the same allele and in the same direction.

Permutation procedure

In order to facilitate interpretation of the significance of our findings for each SNP we calculated three p-values by permutation: (i) a crude uncorrected significance; (ii) a genewide significance (corrected for all SNPs in the gene), and (iii) an overall significance (corrected for all SNPs in all selected genes). The crude uncorrected p-value was determined as the fraction of permutations that yielded a p-value that was smaller than the observed one. This p-value was determined in order to validate the permutation procedure since it should be similar to the p-value calculated by SNPTEST or PLINK. The gene-wide significance of a particular SNP was defined as the fraction of permutations that the p-value of any SNP in the candidate gene concerned was smaller than the one observed for that SNP. This procedure corrects the p-value for testing multiple SNPs within a gene. Based on the rationale that each selected gene is a candidate for MDD (hypothesis-driven) no correction for all SNPs in the entire gene set is necessary. Nonetheless, we also calculated an overall significance (i.e., corrected for all SNPs in all candidate genes) by determining an overall p-value for each SNP as the fraction of permutations for which any of the SNPs in any of the candidate genes had a p-value smaller than the observed one. For each of the three pvalues we conducted 10,000 permutations. Case-control status was randomly permuted within males and females separately, hence leaving the number of affected males and females intact.

In addition to the three SNP specific p-values, we also determined whether the number of SNPs within a candidate gene with an original p-value <0.05 based on SNPTEST or PLINK (see above) was higher than expected. For each permutation the number of SNPs

in each candidate gene that was significant at 0.05 was recorded. The fraction of permutations with a higher number of significant SNPs than originally observed determined the significance of the number of significant SNPs of that candidate gene. By permuting case-control status the LD structure of the genes is preserved, that is, the resulting significance is corrected for possible high correlation between SNPs. The number of permutations for this test was 10,000 as well.

Results

Literature search

The 78 papers which resulted from our systematic literature search reported 115 statistically significant differences between MDD cases and healthy controls in 57 genes: for 96 SNPs, 7 microsatellite markers (i.e., length polymorphisms), 11 haplotypes, and one protein polymorphism in the haptoglobin gene ¹⁵ (Table 1). Twenty-nine SNPs were identified by an rs-id, while 67 SNPs were only specified by a location code, restriction enzyme or author designed code. For 64 of these 67 SNPs, rs-ids could be obtained, while two rs-ids were not found (246G/A in *CCKAR* ¹⁶ and -7054C/A in *DRD2* ¹⁶). In addition, for SNP 1463G/A in *TPH2*, others have tried to replicate the association, but the SNP appeared to be non-existent ^{17, 18}. Thus, we could map 93 SNPs.

For the 7 microsatellite markers no LD data with SNPs are known and hence we cannot determine whether these are covered by any of the available SNPs in the corresponding genes. Among them is the 5-HTTLPR 44 base pair deletion in the promoter region of the serotonin transporter gene *SLC6A4* (*SERT*), which has attracted considerable attention in various previous candidate gene studies for MDD.

Association in the GAIN MDD data with specific SNPs from the literature

Sixty one of the 93 selected SNPs in the 57 candidate genes were either present (n= 18) on the Perlegen array or could be imputed (n= 43). Four additional SNPs could be tagged by

other available SNPs (Table 2). Two of these were not genotyped in the CEU population of the HapMap Phase2 (release 22, build 36) project, but were available in the JPT and CHB populations in which they showed high LD (r^2 =0.97 and 1.00, respectively) with at least one other available SNP. The two other SNPs were genotyped in the CEU population and could be tagged by available SNPs with r^2 =1, but were for unreported reasons not included in the HapMap reference file used for the imputation procedure as provided on the website of the imputation software package IMPUTE

(http://www.stats.ox.ac.uk/~marchini/software/gwas/impute.html). Twenty eight SNPs were neither genotyped directly nor imputed nor could be tagged, hence were not available for replication.

We investigated which of the 65 available or tagged SNPs could be confirmed in our data (Table 2). SNPs rs12520799 in *C5orf20* (*DCNP1*) (p=0.038; OR AT=1.10, 95% CI 0.95-1.29; OR TT=1.21, 95% CI 1.01-1.47) and rs16139 in *NPY* (p=0.034; OR C allele=0.73, 95% CI 0.55-0.97) replicated the reported effect in the literature. In addition, three SNPs in the *ACE* gene selected from the literature, which were in strong LD with each other (r²=0.78-1.00), were also significant in the GAIN MDD sample (rs4333: p=0.029; rs4329: p=0.030; rs4461142: p=0.036). However these three SNPs showed effects in the opposite direction compared to previous results ¹⁹ (Baghai, personal communication). Hence these SNPs do not represent a true replication.

Candidate genes from the literature in the GAIN MDD study

As in different populations different SNPs might play a role, we also studied all SNPs present on the genotyping array or available through imputation in an area from 5kb upstream to 5kb downstream of each selected candidate gene in order to cover the promoter and 3' untranslated region, respectively. Forty nine of the 57 genes were covered by one or more SNPs that were present on the Perlegen chip. For another six genes no genotyped SNPs were available but imputed ones were. Neither genotyped nor imputed SNPs were available for two genes (*AVPR1B* and *CHRFAM7A*). In total 4,870 SNPs, of which 820 were

genotyped and 4,019 were imputed, covered the 55 candidate genes ranging from 1 SNP for *AR* to 642 SNPs for *PDE11A* (Figure 2). We noted a significant correlation of 0.75 between gene size and the number of genotyped SNPs (including genes on the X chromosome) and a correlation of 0.96 between gene size and total number of SNPs (excluding genes on the X chromosome, since SNPs on the X chromosome were not imputed).

For 28 of the 55 genes one or more SNPs were found to be different between MDD cases and healthy controls in the GAIN MDD GWA scan at a significance level of p<0.05 (Table 3). The remaining 27 genes were not associated with MDD as none of the SNPs reached p<0.05. The smallest p-value was observed for SNP rs769178 in the *TNF* gene region (p=0.00029; OR T allele =1.35, 95%CI 1.13-1.63). The minor allele T was observed in 8.0% of the MDD cases and 6.1% of the controls.

With genes covered by a large number of SNP markers, the expected minimal p-value will decrease purely as a result of chance alone as a function of the number of SNPs. Thus, we used gene-wide p-values from the permutation procedure that corrects for the number of SNPs within a candidate gene and only SNP rs769178 in *TNF* remained significant (p=0.0034) (Figure 3; Table 3. The second strongest associated SNP, which was observed in *DISC1* (rs7533169: p-value=0.0025), became non-significant after this correction (gene-wide p-value=0.28), because in this gene there were 491 SNPs and apparently the small p-value was observed purely based on chance. In addition to the gene-wide significance, we also determined overall significance per SNP accounting for testing 4,870 SNPs in 55 candidate genes. In that case none of the SNPs remained significant, not even the *TNF* SNP rs769178 (overall p=0.33).

The significance levels per SNP are one way of testing the true value of the selected candidate genes. If many SNPs in a candidate gene are associated, this could also indicate potential involvement of a gene in the disorder under study ²⁰. We noticed for instance that in the norepinephrine transporter *SLC6A2* (*NET*) 19 of the 100 SNPs were significant at a level of 0.05 (Table 3). The permutation procedure that tested whether the number of SNPs that were significant at 0.05 was larger than expected, revealed that this finding for *SLC6A2* was

indeed significant (p=0.039). Figure 4 shows that the 19 SNPs are scattered in the right half of the gene. Seventeen of them lie in three independent haplotype blocks and the other 2 SNPs are not in LD with the haplotype blocks or with each other. For none of the other candidate genes this permutation test revealed a significant result.

Discussion

Several genome-wide linkage studies of MDD have been published (reviewed in 2) but the GAIN MDD study is among the first genome-wide association studies (GWAS) in MDD ^{4, 21}. We used these GWAS data as a large scale replication of previously reported significant findings from candidate gene studies in MDD. To this end, we first conducted a systematic review of the literature and identified a total of 57 genes for which a significant association with MDD has been reported at least once. Fifty-five of these genes could be included in our replication study, with either genotyped or imputed SNPs available from the GWAS data. With a sample size (1,738 cases and 1,802 controls) by far exceeding all previous candidate gene studies (with a mean sample size of 164 MDD cases and 252 controls, and only 1 study with > 1000 MDD cases and controls) ²², we found minimal support for involvement in MDD for only 4 out of 55 candidate genes: C5orf20 (p=0.038), NPY (p=0.034), TNF (p=0.0034), and SLC6A2 (p=0.039). Replication of these genes was based on three different statistical approaches. First, the involvement of C5orf20 (rs12520799) and NPY (rs16139) constituted a direct replication at SNP level of previously identified SNPs associated with MDD. Second, studying the selected candidate genes for all SNPs present on the genotyping array, TNF (rs76917) was identified as the only gene for which the association with MDD remained gene-wide significant. Third, the potential involvement of SLC6A2 (NET) in MDD was derived on the basis of a statistically significant number of SNPs (i.e., 19 out of 100) associated with MDD within this gene, which could not be explained solely by high LD between the SNPs. Note that the prior evidence in the selected studies for the involvement of C5orf20, NPY, TNF, and SLC6A2 in MDD did not stand out as particularly strong, i.e. odds ratios were mostly in the moderate range (minimum OR = 0.33; maximum OR = 2.41), and

none of the p-values in these studies was smaller than p<0.001, not even for the largest study on C5orf20 with a total sample size of 864. NPY was the one exception where the allele was present in 6.3 % of the controls but not in the patients, thus suggesting a strong effect (OR=0). However, this was based on only 51 patients ²³⁻²⁶.

An important question is why so few candidate genes were replicated by our GWAS, while the sample size of our study was so much larger than any of the 78 selected candidate gene studies. One possible - and in our opinion most likely - explanation is publication bias: positive results have a better chance of being published than negative results. This would also imply that many previously reported positive findings were actually false positive findings (type 1 errors), probably amplified by insufficient correction for multiple testing. Testing this, e.g. with funnel plots, is not appropriate for the approach followed here as our literature search strategy did not include negative candidate gene studies. Second, given that MDD is a rather heterogeneous disorder, and that it was diagnosed with different instruments across studies, previous and current study samples may have differed phenotypically (see ²⁷ for a discussion of this point). A third explanation is that associations between genes and etiologically complex diseases may depend on genetic (gene*gene interactions or epistasis) and environmental (gene*environment interactions) contexts, which may differ in samples from different populations ²⁸. Thus, previous and current samples may have been different genetically or in their contextual factors.

Given the modest support for the replicated candidate genes (one p-value <0.01, three p-values <0.05) it is possible that even the four replications of our analysis are false positive results. With the number of SNPs (n=65) been tested and under the null hypothesis of no true associations of any of the candidate SNPs in previous studies, one would expect three significant findings. Thus, it is possible that our two significant findings in *C5orf20* and *NPY* are false positive results. In addition, under a similar null hypothesis for the 55 candidate genes, two significant findings were expected implying that the single gene-wide significant result of *TNF* might also be a false positive result. This is supported by the lack of overall significance for the *TNF* SNP (p=0.33). And finally, also the significant finding for

SLC6A2, the only gene showing a larger number of significant SNPs than expected, might be a chance finding.

On the other hand, the above calculations may be too conservative when assuming that at least some of the previously found associations of candidate genes with MDD were true findings. In that case, our approach of replicating candidate genes is more or less hypothesis-driven, thus not requiring the same multiple testing penalty as the genome-wide approach⁴. Nonetheless, the few replications in our study are rather sobering and in order to uncover whether the replicated SNPs and genes are truly associated to MDD confirmation in independent samples is crucial. As such, meta-analytical results from the Psychiatric GWAS Consortium are also eagerly awaited ²⁹.

From the most recent meta-analysis of genetic studies on MDD, Lopez-Leon et al. 9 concluded that statistically significant evidence exists for six MDD susceptibility genes, i.e., APOE, DRD4, GNB3, MTHFR, SLC6A3, and SLC6A4. Our study offers little support for these genes. Given our sample size we had 80% power to detect odds ratios of >1.15 for allele frequencies >5% under an additive disease model. All of the above genes meet these criteria. The association of GNB3 and MTHFR with MDD was directly tested but could not be replicated in the GAIN MDD sample, although the effect of MTHFR showed a trend in the expected direction (p=0.074; OR TT versus CC=1.14). In addition, APOE, DRD4, and SLC6A4 were not associated with MDD in our study, but the previously identified genetic variants were length polymorphisms instead of SNPs. Hence these could not directly be tested and since it is unsure whether these variants are tagged by the SNPs in the corresponding genes we cannot refute the associations. SLC6A3 was not identified in our literature search as a candidate gene for MDD, because individual studies did not report significant effects for this gene 30, 31 and it only reached significance in the pooled metaanalysis. Post-hoc we also tested for significance in our sample and we did not find any association (59 SNPs, most significant SNP: rs27072, P=0.096).

In the context of the non-replication of many of the selected candidate genes as discussed earlier, two limitations of our study need to be noted. First, we did not have direct

or indirect information on one third of the candidate SNPs as these were not present on the genotyping chip and could not be imputed using the HapMap CEU data. Second, we were unable to test candidate length polymorphisms previously associated with MDD. Among these was the 44 base pair insertion/deletion polymorphism (or 5-HTTLPR) in the promoter region of the serotonin transporter gene *SLC6A4* (*SERT*). Length polymorphisms are often difficult to tag with single SNPs because LD information between SNPs and length polymorphisms is either unavailable or LD with SNPs is insufficiently strong ³². However, a recent study by Wray and colleagues ³³ identified a two-SNP haplotype proxy for 5HTTLPR.

In conclusion, the GWAS data of the GAIN MDD study failed to replicate all but four of the previously reported candidate gene associations with MDD. However, given the number of candidate SNPs and genes that were tested, even these significant may well be false positives, implying that we found no replication at all. This might point to publication bias and false-positive findings in previous studies, but also to heterogeneity of the MDD phenotype as well as variations in contextual genetic or environmental factors.

Conflict of interest: None

Acknowledgements: The authors would like to thank Ting Wu for making the flow diagram in figure 1.

Table 1: Candidate genes and associated polymorphisms or haplotypes based on the systematic literature search. Sample sizes (N cases/N controls) as well as p-values for allelic (P allele), genotypic (P genotype) and/or multimarker tests (P multimarker) are shown. Odds ratios (ORs) are given whenever possible.

Gene	HUGO name	Chromosome position	Gene size (kb)	Variant	rs-id	Refs	N cases	N controls	P allele	OR allele	P genot.	OR genot.	P multi- marker	OR
MTHED	MTHED	4:00.0	00.0	0770/T		34	00	440	0.005	0.0				
MTHFR	MTHFR	1p36.3	20.3	677C/T	rs1801133	35	32 100	419 89	0.005	2.8	0.03	1.90		
							100	00			0.00	1.00		
5-HT1A	HTR1A	5q11.2-q13	1.3	-1019C/G	rs6295	36	129	134	0.0006	1.84 ^b	0.0017	het:1.54 hom:3.75 ^b		
5-HT2A	HTR2A	13q14-q21	62.7	-1438A/G	rs6311	37	71	157	0.018	0.62	0.039	0.47		
						38	189	148	0.007	1.52	0.005			
				102T/C	rs6313	39	120	131	0.03		0.01	2.4		
5-HT2C	HTR2C	Xq24	326.1	68G/C = Cys23Ser	rs6318	16 40	177	160	0.02	1.84 ^b				
						40	513	901	0.006	n.a.				
5-HT3B	HTR3B	11q23.1	41.7	Tyr129Ser (3B06)	rs1176744	41	47	90			0.027	n.a.		
				Ala154Ala (3B08)	rs2276305	41	47	90	0.015	2.27	0.011	n.a.		
				IVS6+72A>G (3B10)	rs2276307	41	47	90			0.023	n.a.		
				IVS6+161C>G (3B11)	rs2276308	41	47	90			0.031	n.a.		
				3B04+3B06+3B08+3B09 +3B10+3B11+3B12	rs1176746+rs1176744 +rs2276305+rs3782025	41	47	90					0.002	2.11
						40								
ACE	<u>ACE</u>	17q23.3	20.5	dbSNP4295	rs4295	19	642	608			0.0011	rec:1.87 ^b		
						42	92	92	<0.0001		0.001		0.0001	n.a.
				dbSNP4309	rs4309	42	92	92	0.03	1.59				

				rs2286572 ^a	rs2286572	19	642	608			~ <0.0F			
				rs4968779 ^a		19	642	608			p<0.05	n.a.		
				rs4291	rs4968779 rs4291	19	642	608			p<0.05 0.00076	n.a. rec:1.91 ^b		
				rs4277405	rs4277405	19	642	608						
						19					p<0.05	n.a.		
				rs4305 rs4311	rs4305 rs4311	19	642 642	608 608			p<0.01	n.a.		
						19					p<0.05	n.a.		
				rs4329 rs4333	rs4329	19	642	608			p=0.05	n.a.		
					rs4333	19	642	608			p<0.05	n.a.		
				rs4461142	rs4461142	19	642	608			p<0.05	n.a.		
				rs867640	rs867640		642	608			p<0.05	n.a.		
E4.01.4	10014	V 00 0 00	00.4	0.77	1001005	43	400	222	0.000	1.5 (F)				
FACL4	ACSL4	Xq22.3-q23	92.1	C/T in intron 1	rs1324805		198	229	0.003	1.9 (M)				
						44				• h				
AR	<u>AR</u>	Xq11.2-q12	180.2	microsatellite	NA		71	83	0.003	0.41 ^b				
						45						het:0.66		
AT1R	AGTR1	3q21-q25	45.1	1166A/C	rs5186	40	132	132			0.036	hom:1.61 ^b		
						46				b				
APOE	<u>APOE</u>	19q13.2	3.6	epsilon2	rs429358+rs7412		42	73	0.04	0.36 ^b		h - 4:0 47		
						47	273	429			<0.0005	het:0.17 hom:0.03 ^b		
												1101111.0.00		
AVPR1B	AVPR1B	1q32	7.7	AVPR1b-s3	rs33976516	48	89	88	0.026	n.a.	0.014	n.a.		
				AVPR1b-s5	rs33933482	48	89	89	0.043	n.a.				
				AVPR1b-s1+s2+s3+	rs33976516+rs33933482	48	89	88					0.002	0.52
				s4+s5		48	89	89					0.0003	0.28
							09	09					0.0003	0.20
BDNF	<u>BDNF</u>	11p13	66.9	Val66Met	rs6265	49	110	171	0.001		0.003	2.49		
			55.0			50	284	331	0.005	1.7	2.200			
				(GT)n (microsatellite)	NA	51	465	1097	0.028	n.a.				
				(OT)II (IIIIOIOOGIOIIIC)			-100	1007	0.020	m.a.				
BCR	BCR	22q11.23	137.7	rs2267012	rs2267012	52	329	351	0.0097	1.33				
		==4=0						~~.	0.000					

				rs3761418	rs3761418	52	329	351	0.012	1.32				
				rs2267013	rs2267013	52	329	351	0.044	1.27				
				rs2267015	rs2267015	52	329	351	0.023	1.30				
				rs2156921	rs2156921	52	329	351	0.031	1.29				
				rs2213172	rs2213172	52	329	351	0.031	1.28				
COMT	COMT	22q11.21	27.2	Val158Met	rs4680	53	120	628	0.009	1.44				
				-287A>G	rs2075507	54	30	467	0.046	1.79				
				-287A>G+rs737865 +Val158Met+rs165599	rs2075507+rs737865	54	30	467					0.0378	2.12
MCP1	CCL2	17q11.2-q12	1.9	-2518G/A	rs1024611	55	90	114	0.004	1.83	0.027	1.87		
CCKAR	CCKAR	4p15.1-p15.2	9.0	246G/A	rs number unknown	16	177	160	0.006	2.58 ^b				
				-128G/T-246G/A-	rs1799723-rs?-	16	177	160					0.002	6.68 ^b
				-608G/A-1266T/C	-rs1800856-rs1800857			100					0.002	0.00
						56						het:0.44		
CHRM2	CHRM2	7q31-q35	148.4	1890A/T	rs8191992	30	126	304			0.001	hom:0.47 ^b		
a7nAChR	CHRFAM7A	15q13.1	32.4	2 bp deletion	rs10581632	57	72	103	0.037	n.a.	0.027	2.14		
						58								
CRH-BP	CRHBP	5q11.2-q13.3	16.6	CRH-BPs02	rs7728378		89	88	0.042		0.031			
				CRH-BPs11	rs1875999	58	89	88	0.048		0.043			
				CRH-BPs17+s02 +s14+s11	rs3811939+rs7728378	58	89	88					0.00014	2.21
				13141311										
CRHR1	CRHR1	17q12-q22	51.5	rs242939	rs242939	59	206	195	0.0008	2.07 ^b	0.0002	het:2.45		
Ortiner	<u>Ordiner</u>	17912-922	01.0	13242000	13242000		200	100	0.0000	2.01	0.0002	hom:1.18 ^b		
						00						het:1.21		
CRHR2	CRHR2	7p15.1	29.3	1047G/A	rs2240403	60	89	89	0.04	2.14 ^b	0.03	hom:2.06 ^b		
CYP2C9	CYP2C9	10q24	50.7	CYP2C9*3	rs1057910	61	70	142	<0.05	2.03				
						62	70	138	<0.01	2.61				

DCNP1	<u>C5orf20</u>	5q31.1	3.1	rs12520799	rs12520799	23	431	433	0.003	2.01 ^b		
DISC1	DISC1	1q42.1	414.5	Ser704Cys (SNP12) SNP1	rs821616 rs6541281	63 63	373 373	717 717	0.005 0.048	1.46 0.75		
						16				h		
DRD1	DRD1	5q35.1	3.5	-2102C/A	rs10063995	10	177	160	0.008	3.69 ^b		
DRD2	DRD2	11q23	65.6	-7054C/A	rs number unknown	16	177	160	0.03	0.53 ^b		
DRD3	DRD3	3q13.3	50.3	Bal I	rs6280	64	36	38	0.014	2.32 ^b	0.027	3.00 ^b
DRD4	DRD4	11p15.5	3.4	48bp polymorphism	NA	31 65	49 126	100 471	0.011 (4) 0.041 (5)	0.43 ^b 2.79 ^b	0.007 (4/4) 0.035 (4/5) 0.004	0.36 ^b 2.99 ^b 2.09
												het:1.63
ER-alpha	ESR1	6q25.1	295.7	Pvull	rs2234693	66	89	126	0.004	1.76 ^b	0.01	hom:3.83 ^b
				Xbal	rs9340799	66	89	126	0.02	n.a.		
ER-beta	ESR2	14q23.2	111.5	microsatellite	NA	67	102	150	<0.005	0.30 ^b	<0.0005	het:0.40 hom:0.14 ^b
GPR50	GPR50	Xq28	4.9	Val606lle	rs13440581	68	226	562	0.040	1.30 ^b		
						68	136	260	0.0096	1.49 ^b		
				Δ502-505	in complete LD with rs561077	68	226	562	0.011	1.39 ^b		
						68	136	260	0.0064	1.51 ^b		
GABA3	GABRA3	Xq28	284.2	microsatellite	NA	69	128	81	<0.0001	0.14		
GMIP	<u>GMIP</u>	19p11-p12	14.2	-525G/A (SNP1)	rs3794996	70	164	164	0.039	1.66		
				rs2043293 (SNP2)	rs2043293	70	59	59	0.0086	1.46		

						70								
				rs2304129 (SNP3)	rs2304129	70	59	59	0.0086	1.50				
				rs880090 (SNP4)	rs880090	70	59	59	0.015	1.46				
						74								
Gbeta3	GNB3	12p13	7.2	825C/T	rs5443	71	184	158			0.001	2.21		
						72	106	133	0.012	2.14				
						73	78	111	0.004	1.67	0.008	n.a.		
HP	<u>HP</u>	16q22.1	6.4	genotyping based on phenotypes	NA	15	72	200	0.04	0.68 ^b	0.01	rec:0.45 ^b		
				pricriotypes										
cPLA2-α	PLA2G4A	1q25	160.1	Banl	rs10798059	74	62	117	0.007	1.83	0.017	3.40		
		·												
CD-MPR	M6PR	12p13	9.3	C/T in 3'UTR of exon 7	rs3318	75	193	259	0.014	1.96				
MAOA	<u>MAOA</u>	Xp11.3	90.7	uVNTR1 (microsatellite)	NA	76	73	68			0.029	dom:0.47 ^b		
						77	228	213	<0.001					
						77	133	110	0.009	2.39	0.008	n.a.		
						77	95	103	0.015	1.97				
				EcoRV2	rs1137070	78	78	104	0.01	2.3				
				uVNTR1+EcoRV2	NA	78	78	104					0.008	2.5
p75NTR	<u>NGFR</u>	17q21-q22	19.7	S205L	rs2072446	79	164	164	<0.05	0.54				
NPY	<u>NPY</u>	7p15.1	7.7	-399T/C	rs16147	24	48	140	0.03	1.69 ^b				
				1128T/C (Leu7Pro)	rs16139	24	51	140	0.009	0.00 ^{b, c}				
GR	NR3C1	5q31.3	157.6	Bcll	rs41423247	80	170	374			0.03	1.8		
				ER22/23EK	rs6189+rs6190	80	183	497	0.043	1.98				
				R23K	rs6190	81	134	181	0.02	n.a.	0.02	n.a.		
				-3211T/C (NR3C1-1)	rs10482605	81	180	173	0.02	n.a.	0.02	n.a.		
				-3211T/C+R23K	rs10482605+rs6190	81	134	181					0.01	4.58
						81	180	173					0.02	n.a.

PAM	<u>PAM</u>	5q14-q21	163.9	dbSNP13340364 G>A	rs13340364	42	92	92	0.04	0.31	0.03	
PDE10A	PDE10A	6q26	331.1	rs717602	rs717602	82	284	331	0.009	n.a.		
				rs220818	rs220818	82	284	331	0.01	n.a.		
				rs676389	rs676389	82	284	331	0.03	n.a.		
PDE11A	PDE11A	2q31.2	485.1	rs3770018	rs3770018	82	284	331	0.0005	2.1		
PDE2A	PDE2A	11q13.4	98.2	rs370013	rs370013	82	284	331	0.01			
		4										
PDE5A	PDE5A	4q25-q27	134.4	rs3775845	rs3775845	82	284	331	0.007			
PDE6C	PDE6C	10q24	53.1	rs650058	rs650058	82	284	331	0.01			
				rs701865	rs701865	82	284	331	0.03			
PDE9A	PDE9A	21q22.3	121.8	rs729861	rs729861	82	284	331	0.0006	0.6		
FDESA	<u>FDE9A</u>	21422.3	121.0	15729001	15729001		20 4	331	0.0000	0.0		
P2RX7	P2RX7	12~24	53.2	rs2230912	rs2230912	22	1000	1029	0.0019	1.30		
P2RX/	P2RA1	12q24	53.2	182230912	182230912		1000	1029	0.0019	1.40		
												het:0.99
NET	SLC6A2	16q12.2	47.1	-182T/C	rs2242446	25	145	164			0.02	hom:0.33 ^b
						83	112	136			0.019	1.86
								.00			0.010	1.00
				5-HTTLPR (44 bp		61						
SERT	SLC6A4	17q11.1-q12	37.5	del/ins)	NA		70	142	p<0.05	2.03		
						71	184	158	0.01	1.82		
						84	68	68	0.021	1.81	0.025	n.a.
						85	466	836	0.007	1.26	0.015	1.5
						86	262	475	0.05	1.24		
						87	184	360	0.01	1.40 ^b	0.009	1.39 ^b
						88	95	156			0.04	2.6
						89	53	103			0.008	het:2.75 hom:0.87 ^b

				VNTR STin2	rs57098334	90	39	193	<0.02	6.51 ^b	<0.004	6.95 ^b		
						91	33	362	0.011	3.73 ^b				
						92	71	99			p<0.05	rec:2.50 ^b		
						93	114	120	0.04	0.68				
						94	119	346	0.005	4.44	0.001	n.a.		
				5-HTTLPR+VNTR STin2	NA	95	74	84					0.0069	2.53
NK1R	TACR1	2p13.1	150.0	dbSNP13013430 C>T	rs13013430	42	92	92	0.04	0.64				
						00								
LBP-1C	TFCP2	12q13	78.0	2236G/A	rs13463	96	180	225	0.016	0.43				
												het:2.43		
TPH	TPH1	11p15.3-p14	19.8	IVS7+218A/C	rs1800532	97	91	139			0.032	hom:1.39 ^b		
				SNP1	rs4537731	98	228	253			0.019	het:0.59		
						98						hom:1.01 ^b het:0.78		
				SNP2	rs684302	90	228	253			0.0119	hom:1.54 ^b		
				SNP5	rs1799913	98	228	253	0.0013	1.52 ^b	0.0035	het:1.39 hom:2.50 ^b		
				SNP1+SNP2+SNP3+ SNP4+SNP5+SNP6	rs4537731+rs684302+ +rs211105+rs1800532+ rs1799913+rs7933505	98	228	253				110111.2.30	<0.00001	2.11 ^b
TPH2	TPH2	12q21.1	93.6	SNPB	rs1843809	99	300	265	0.0496	1.38				
		·		SNPE	rs1386494	99	300	265	0.0012	0.6				
				SNPB+SNPE+SNPD	rs1843809+rs1386494+ +rs1386495	99	300	265					<0.0001	n.a
				SNP4 = C_245410	rs10784941	100	135	315	0.01	0.62 ^b				
				SNP7 = C_15836061	rs2171363	100	135	315	0.001	0.51 ^b				
				SNP12 = C_8376042	rs1386486	100	135	315	0.01	0.67 ^b				
				1463G/A	unconfirmed variant	17	87	219	<0.001	8.31 ^b				
TNF-alpha	<u>TNF</u>	6p21.3	2.8	308G/A	rs1800629	26	108	125	0.0125	2.24	0.024			
WFS1	WFS1	4p16	33.4	684C/G = R228R	rs7672995	101	177	160	0.007	1.56 ^b				
		,		1023C/T = F341F	rs56072215	101	177	160	0.02	0.55 ^b				

1185C/T = V3	95V rs1801206	101	177	160	0.01	1.56 ^b	
2206G/A = G	736S rs number unknown	101	177	160	0.04	0.57 ^b	
2565G/A = S8	55S rs1046316	101	177	160	0.04	0.71 ^b	

NA: not applicable; n.a.: not available; het: heterozygotes; hom: homozygotes; rec: recessive; dom: dominant; F: female; M: male ^a SNP is located more than 5kb away from gene and is not included in our analyses ^b OR was not reported in corresponding article, but could be estimated from genotype counts or frequencies ^c allele was not observed in cases, which resulted in OR = 0.00

Table 2: Significance of candidate SNPs for MDD identified from the literature within the GAIN MDD GWAS

gene	SNP	p-value	genotyped or imputed
ACE	rs4295	0.36	genotyped
ACE	rs4305	0.11	imputed
ACE	rs4309	0.057	imputed
ACE	rs4311	0.21	imputed
ACE	rs4329	0.030	imputed
ACE	rs4333	0.029	imputed
ACE	rs4461142	0.036	imputed
ACE	rs867640	0.39	imputed
BCR	rs2156921	0.76	imputed
BCR	rs2213172 ¹	0.73	genotyped
BCR	rs2267012 ²	0.92	imputed
BCR	rs2267013	0.68	imputed
BCR	rs2267015	0.89	imputed
BCR	rs3761418	0.96	imputed
BDNF	rs6265	0.22	genotyped
C5orf20	rs12520799	0.038	genotyped
CCL2	rs1024611	0.50	imputed
CHRM2	rs8191992	0.13	imputed
COMT	rs4680	0.55	genotyped
CRHBP	rs1875999	0.68	imputed
CRHBP	rs7728378	0.40	imputed
CRHR1	rs242939	0.22	imputed
CRHR2	rs2240403	0.86	genotyped
CYP2C9	rs1057910	0.46	genotyped
DISC1	rs6541281	0.93	imputed
DISC1	rs821616	0.58	genotyped
DRD3	rs6280	0.87	genotyped
ESR1	rs2234693	0.75	imputed
ESR1	rs9340799	0.82	imputed
GMIP	rs2043293	1.00	imputed
GMIP	rs2304129	0.46	imputed
GMIP	rs3794996	0.23	imputed
GMIP	rs880090	0.58	imputed
GNB3	rs5443 ³	0.70	imputed
HTR2A	rs6311	0.57	imputed
HTR2A	rs6313	0.52	genotyped
HTR2C	rs6318	0.092	genotyped
HTR3B	rs1176744	0.50	genotyped
HTR3B	rs2276307	0.62	imputed
HTR3B	rs2276308 ⁴	0.65	imputed
MAOA	rs1137070	0.72	genotyped
MTHFR	rs1801133	0.074	genotyped
NGFR	rs2072446	0.52	imputed
NPY	rs16139	0.034	genotyped
NPY	rs16147	0.82	imputed
P2RX7	rs2230912	0.42	genotyped
PAM	rs13340364	0.78	imputed
PDE10A	rs220818	0.60	imputed
PDE10A	rs676389	0.48	imputed
PDE10A	rs717602	0.78	imputed

DDE44A	0770040	0.50	
PDE11A	rs3770018	0.58	imputed
PDE5A	rs3775845	0.41	imputed
PDE6C	rs650058	0.36	genotyped
PDE6C	rs701865	0.84	genotyped
SLC6A2	rs2242446	0.37	imputed
TACR1	rs13013430	0.056	genotyped
TNF	rs1800629	0.29	imputed
TPH1	rs1800532	0.066	imputed
TPH1	rs4537731	0.11	imputed
TPH1	rs684302	0.071	imputed
TPH2	rs1386486	0.26	imputed
TPH2	rs1386494	0.61	imputed
TPH2	rs1843809	0.69	imputed
TPH2	rs2171363	0.58	imputed
WFS1	rs1801206	0.18	imputed

Notes: 1 tagged by rs877590 (2 =0.97); 2 tagged by rs2267010 (2 =1); 3 tagged by rs2301339 (2 =1) 4 tagged by rs12270070 (2 =1)

Table 3: Gene-wide results for the 57 candidate genes identified by the systematic literature search

	#	#*	#4 - 4 - 1	minimal p	minimal p			!.1	#SNPs at	p-value
gene	#genotyped	#imputed	#total	(analytical)	(permuted)	gene-wide p	overall p	rs-id	p<0.05	#SNPs
TNF	2	18	20	0.00029	0.00094	0.0034	0.34	rs769178	1	0.32
DISC1	105	386	491	0.0025	0.0015	0.29	0.95	rs7533169	18	0.56
SLC6A2	25	75 60	100	0.0061	0.0058	0.19	1.00	rs5564	19	0.039
DRD2	12	68	80	0.0079	0.0077	0.15	1.00	rs7131056	3	0.32
HTR3B	6	33	39	0.0081	0.0077	0.11	1.00	rs7945926	3	0.21
CHRM2	43	157	200	0.0097	0.0081	0.32	1.00	rs6944132	3	0.54
MTHFR	6	37	43	0.0098	0.0080	0.11	1.00	rs3737967	4	0.18
PDE10A	107	392	499	0.013	0.014	0.74	1.00	rs7741623	8	0.80
APOE	0	5	5	0.015	0.012	0.057	1.00	rs10119	1	0.11
TACR1	31	141	172	0.016	0.019	0.50	1.00	rs1012686	24	0.10
TPH2	21	134	155	0.017	0.016	0.29	1.00	rs17722134	6	0.29
PDE11A	66	576	642	0.018	0.016	0.63	1.00	rs6433706	11	0.57
DRD3	13	41	54	0.018	0.021	0.23	1.00	rs1800827	3	0.27
PDE5A	7	108	115	0.019	0.020	0.20	1.00	rs13104219	21	0.08
NR3C1	14	60	74	0.024	0.025	0.37	1.00	rs4607376	12	0.11
MAOA	5	0	5	0.026	0.028	0.078	1.00	rs5906883	1	0.11
ESR1	50	272	322	0.027	0.025	0.84	1.00	rs17081749	1	0.93
ACE	3	28	31	0.028	0.031	0.21	1.00	rs4344	8	0.08
NPY	6	38	44	0.030	0.031	0.29	1.00	rs1073317	6	0.15
PDE9A	25	133	158	0.033	0.031	0.69	1.00	rs13046735	1	0.75
HTR2A	35	100	135	0.037	0.037	0.72	1.00	rs2770292	3	0.56
C5orf20	10	35	45	0.038	0.038	0.36	1.00	rs12520799	5	0.13
TPH1	6	24	30	0.040	0.038	0.25	1.00	rs10741734	2	0.19
PLA2G4A	26	92	118	0.040	0.042	0.68	1.00	rs7555140	1	0.68
BCR	14	110	124	0.041	0.045	0.69	1.00	rs11090231	1	0.67
ESR2	43	155	198	0.042	0.040	0.80	1.00	rs1255949	2	0.68
P2RX7	21	87	108	0.047	0.049	0.62	1.00	rs11065464	1	0.57
AGTR1	8	44	52	0.054	0.049	0.58	1.00	rs12721331	0	0.77
PDE6C	18	52	70	0.055	0.056	0.71	1.00	rs10882288	0	0.84
CYP2C9	8	47	55	0.057	0.056	0.48	1.00	rs1799853	0	0.72
CCKAR	4	17	21	0.060	0.058	0.33	1.00	rs11726159	0	0.64

NGFR	4	16	20	0.065	0.064	0.55	1.00	rs741073	0	0.73
TFCP2	4	59	63	0.066	0.064	0.53	1.00	rs2029686	0	0.72
CRHR2	12	35	47	0.083	0.085	0.70	1.00	rs2267717	0	0.77
GPR50	3	0	3	0.090	0.092	0.24	1.00	rs5969987	0	0.57
HTR2C	10	0	10	0.092	0.091	0.39	1.00	rs6318	0	0.62
CRHBP	3	9	12	0.093	0.092	0.43	1.00	rs7721799	0	0.63
PAM	7	92	99	0.096	0.090	0.81	1.00	rs1650500	0	0.79
SLC6A4	6	26	32	0.11	0.11	0.72	1.00	rs12150465	0	0.72
M6PR	3	21	24	0.11	0.10	0.54	1.00	rs1805729	0	0.65
BDNF	7	29	36	0.11	0.11	0.60	1.00	rs11030104	0	0.68
GABRA3	10	0	10	0.11	0.10	0.50	1.00	rs994423	0	0.63
WFS1	3	55	58	0.12	0.13	0.51	1.00	rs4689393	0	0.63
COMT	5	31	36	0.13	0.13	0.78	1.00	rs2871047	0	0.72
CCL2	0	9	9	0.14	0.14	0.55	1.00	rs2857655	0	0.62
DRD1	5	16	21	0.17	0.17	0.79	1.00	rs5326	0	0.69
PDE2A	16	62	78	0.20	0.19	0.97	1.00	rs11604811	0	0.81
CRHR1	4	42	46	0.22	0.22	0.86	1.00	rs242939	0	0.69
AR	1	0	1	0.23	0.23	0.23	1.00	rs2207040	0	0.52
GMIP	0	10	10	0.23	0.23	0.83	1.00	rs12003	0	0.66
DRD4	0	6	6	0.29	0.30	0.74	1.00	rs3758653	0	0.59
ACSL4	2	0	2	0.31	0.30	0.50	1.00	rs7887981	0	0.55
HP	1	5	6	0.32	0.32	0.77	1.00	rs5475	0	0.59
GNB3	3	10	13	0.39	0.39	0.96	1.00	rs3759348	0	0.23
HTR1A	0	5	5	0.54	0.55	0.79	1.00	rs10042486	0	0.55
AVPR1B	0	0	0	NA	NA	NA	NA	NA	NA	NA
CHRFAM7A	0	0	0	NA	NA	NA	NA	NA	NA	NA

Note Analytical p-values were determined using SNPTest for the autosomes and logistic regression in PLINK for the X chromosome. Permutations (N=10,000) were performed to determine uncorrected SNP p-values, gene-wide corrected p-values, overall corrected p-values and p-values for number of SNPs with p<0.05. All p-values were calculated assuming an additive model. P-values <0.05 are shown in bold.

References

- Manolio TA, Rodriguez LL, Brooks L, Abecasis G, Ballinger D, Daly M, et al. New models of collaboration in genome-wide association studies: the Genetic Association Information Network. *Nat Genet* 2007;39:1045-1051.
- **2.** Boomsma DI, Willemsen G, Sullivan PF, Heutink P, Meijer P, Sondervan D, et al. Genomewide association of major depression: description of samples for the GAIN Major Depressive Disorder Study: NTR and NESDA biobank projects. *Eur J Hum Genet* 2008;**16**:335-342.
- **3.** The Wellcome Trust Case-Control Consortium: Genome-wide association study of 14,000 cases of seven common diseases and 3,000 shared controls. *Nature* 2007;**447**:661-678.
- **4.** Sullivan PF, de Geus EJ, Willemsen G, James MR, Smit JH, Zandbelt T, et al. Genome-wide association for major depressive disorder: a possible role for the presynaptic protein piccolo. *Mol Psychiatry* 2009;**14**:359-375.
- **5.** Arking DE, Pfeufer A, Post W, Kao WH, Newton-Cheh C, Ikeda M, et al. A common genetic variant in the NOS1 regulator NOS1AP modulates cardiac repolarization. *Nat Genet* 2006;**38**:644-651.
- **6.** Roeder K, Bacanu SA, Wasserman L, Devlin B. Using linkage genome scans to improve power of association in genome scans. *Am J Hum Genet* 2006;**78:**243-252.
- **7.** Hirschhorn JN, Lohmueller K, Byrne E, Hirschhorn K. A comprehensive review of genetic association studies. *Genet Med* 2002;**4:**45-61.
- **8.** Munafo MR. Candidate gene studies in the 21st century: meta-analysis, mediation, moderation. *Genes Brain Behav* 2006;**5 Suppl 1:**3-8.
- Lopez-Leon S, Janssens AC, Gonzalez-Zuloeta Ladd AM, Del-Favero J, Claes SJ, Oostra BA, et al. Meta-analyses of genetic studies on major depressive disorder. *Mol Psychiatry* 2008;13:772-785.
- **10.** Penninx BW, Beekman AT, Smit JH, Zitman FG, Nolen W, Spinhoven P, et al. The Netherlands Study of Depression and Anxiety (NESDA): Rationale, Objectives and Methods. *Int J Methods Psychiatr Res* 2008;**17:**121-140.
- **11.** American Psychiatric Association: Diagnostic and Statistical Manual of Mental Disorders. Washington, DC: American Psychiatric Association; 1994.
- **12.** World Health Organization: Composite International Diagnostic Interview (CIDI), Version 2.1. Geneva, Switzerland: World Health Organization; 1997.
- **13.** Marchini J, Howie B, Myers S, McVean G, Donnelly P. A new multipoint method for genomewide association studies by imputation of genotypes. *Nat Genet* 2007;**39:**906-913.
- **14.** Purcell S, Neale B, Todd-Brown K, Thomas L, Ferreira MA, Bender D, et al. PLINK: a tool set for whole-genome association and population-based linkage analyses. *Am J Hum Genet* 2007;**81**:559-575.
- **15.** Maes M, Delanghe J, Scharpe S, Meltzer HY, Cosyns P, Suy E, et al. Haptoglobin phenotypes and gene frequencies in unipolar major depression. *Am J Psychiatry* 1994;**151:**112-116.
- **16.** Koks S, Nikopensius T, Koido K, Maron E, Altmae S, Heinaste E, et al. Analysis of SNP profiles in patients with major depressive disorder. *Int J Neuropsychopharmacol* 2006;**9:**167-174.
- **17.** Zhang X, Gainetdinov RR, Beaulieu JM, Sotnikova TD, Burch LH, Williams RB, et al. Loss-of-function mutation in tryptophan hydroxylase-2 identified in unipolar major depression. *Neuron* 2005;**45**:11-16.
- **18.** Blakely RD. Overview: a rare opportunity or just one less reason to be depressed. *Neuron* 2005;**48:**701-702; author reply 705-706.
- **19.** Baghai TC, Binder EB, Schule C, Salyakina D, Eser D, Lucae S, et al. Polymorphisms in the angiotensin-converting enzyme gene are associated with unipolar depression, ACE activity and hypercortisolism. *Mol Psychiatry* 2006;**11:**1003-1015.
- **20.** Arking DE, Khera A, Xing C, Kao WH, Post W, Boerwinkle E, et al. Multiple independent genetic factors at NOS1AP modulate the QT interval in a multi-ethnic population. *PLoS One* 2009;**4**:e4333.
- **21.** Muglia P, Tozzi F, Galwey NW, Francks C, Upmanyu R, Kong XQ, et al. Genome-wide association study of recurrent major depressive disorder in two European case-control cohorts. *Mol Psychiatry* 2008.
- **22.** Lucae S, Salyakina D, Barden N, Harvey M, Gagne B, Labbe M, et al. P2RX7, a gene coding for a purinergic ligand-gated ion channel, is associated with major depressive disorder. *Hum Mol Genet* 2006;**15:**2438-2445.

- **23.** Willis-Owen SA, Shifman S, Copley RR, Flint J. DCNP1: a novel candidate gene for major depression. *Mol Psychiatry* 2006;**11:**121-122.
- 24. Heilig M, Zachrisson O, Thorsell A, Ehnvall A, Mottagui-Tabar S, Sjogren M, et al. Decreased cerebrospinal fluid neuropeptide Y (NPY) in patients with treatment refractory unipolar major depression: preliminary evidence for association with preproNPY gene polymorphism. *J Psychiatr Res* 2004;**38**:113-121.
- **25.** Inoue K, Itoh K, Yoshida K, Shimizu T, Suzuki T. Positive association between T-182C polymorphism in the norepinephrine transporter gene and susceptibility to major depressive disorder in a japanese population. *Neuropsychobiology* 2004;**50**:301-304.
- **26.** Jun TY, Pae CU, Hoon H, Chae JH, Bahk WM, Kim KS, et al. Possible association between G308A tumour necrosis factor-alpha gene polymorphism and major depressive disorder in the Korean population. *Psychiatr Genet* 2003;**13**:179-181.
- **27.** Hek K, Mulder CL, Luijendijk HJ, van Duijn CM, Hofman A, Uitterlinden AG, et al. The PCLO gene and depressive disorders: replication in a population-based study. *Hum Mol Genet* 2009.
- **28.** Martinez FD. Gene-environment interactions in asthma: with apologies to William of Ockham. *Proc Am Thorac Soc* 2007;**4**:26-31.
- **29.** Psychiatric GWAS Consortium Steering Committee. A framework for interpreting genomewide association studies of psychiatric disorders. *Mol Psychiatry* 2009;**14:**10-17.
- **30.** Frisch A, Postilnick D, Rockah R, Michaelovsky E, Postilnick S, Birman E, et al. Association of unipolar major depressive disorder with genes of the serotonergic and dopaminergic pathways. *Mol Psychiatry* 1999;**4:**389-392.
- **31.** Manki H, Kanba S, Muramatsu T, Higuchi S, Suzuki E, Matsushita S, et al. Dopamine D2, D3 and D4 receptor and transporter gene polymorphisms and mood disorders. *J Affect Disord* 1996;**40**:7-13.
- **32.** Su S, Zhao J, Bremner JD, Miller AH, Tang W, Bouzyk M, et al. Serotonin Transporter Gene, Depressive Symptoms and Interleukin-6. *Circ Cardiovasc Genet* 2009;**2**:614-620.
- Wray NR, James MR, Gordon SD, Dumenil T, Ryan L, Coventry WL, et al. Accurate, Large-Scale Genotyping of 5HTTLPR and Flanking Single Nucleotide Polymorphisms in an Association Study of Depression, Anxiety, and Personality Measures. *Biol Psychiatry* 2009:**66**:468-476.
- **34.** Arinami T, Yamada N, Yamakawa-Kobayashi K, Hamaguchi H, Toru M. Methylenetetrahydrofolate reductase variant and schizophrenia/depression. *Am J Med Genet* 1997;**74:**526-528.
- **35.** Kelly CB, McDonnell AP, Johnston TG, Mulholland C, Cooper SJ, McMaster D, et al. The MTHFR C677T polymorphism is associated with depressive episodes in patients from Northern Ireland. *J Psychopharmacol* 2004;**18:**567-571.
- **36.** Lemonde S, Turecki G, Bakish D, Du L, Hrdina PD, Bown CD, et al. Impaired repression at a 5-hydroxytryptamine 1A receptor gene polymorphism associated with major depression and suicide. *J Neurosci* 2003;**23**:8788-8799.
- Choi MJ, Kang RH, Ham BJ, Jeong HY, Lee MS. Serotonin receptor 2A gene polymorphism (-1438A/G) and short-term treatment response to citalopram. *Neuropsychobiology* 2005:**52**:155-162.
- **38.** Choi MJ, Lee HJ, Ham BJ, Cha JH, Ryu SH, et al. Association between major depressive disorder and the -1438A/G polymorphism of the serotonin 2A receptor gene. *Neuropsychobiology* 2004;**49:**38-41.
- **39.** Du L, Bakish D, Lapierre YD, Ravindran AV, Hrdina PD. Association of polymorphism of serotonin 2A receptor gene with suicidal ideation in major depressive disorder. *Am J Med Genet* 2000;**96**:56-60.
- **40.** Lerer B, Macciardi F, Segman RH, Adolfsson R, Blackwood D, Blairy S, et al. Variability of 5-HT2C receptor cys23ser polymorphism among European populations and vulnerability to affective disorder. *Mol Psychiatry* 2001;**6:**579-585.
- **41.** Yamada K, Hattori E, Iwayama Y, Ohnishi T, Ohba H, Toyota T, et al. Distinguishable haplotype blocks in the HTR3A and HTR3B region in the Japanese reveal evidence of association of HTR3B with female major depression. *Biol Psychiatry* 2006;**60**:192-201.
- **42.** Mendlewicz J, Oswald P, Claes S, Massat I, Souery D, Van Broeckhoven C, et al. Patient-control association study of substance P-related genes in unipolar and bipolar affective disorders. *Int J Neuropsychopharmacol* 2005;**8:**505-513.
- **43.** Covault J, Pettinati H, Moak D, Mueller T, Kranzler HR. Association of a long-chain fatty acid-CoA ligase 4 gene polymorphism with depression and with enhanced niacin-induced dermal erythema. *Am J Med Genet B Neuropsychiatr Genet* 2004;**127B:**42-47.

- **44.** Su QR, Su LY, Su HR, Chen Q, Ren GY, Yin Y, et al. Polymorphisms of androgen receptor gene in childhood and adolescent males with first-onset major depressive disorder and association with related symptomatology. *Int J Neurosci* 2007;**117**:903-917.
- **45.** Saab YB, Gard PR, Yeoman MS, Mfarrej B, El-Moalem H, Ingram MJ. Renin-angiotensin-system gene polymorphisms and depression. *Prog Neuropsychopharmacol Biol Psychiatry* 2007;**31**:1113-1118.
- 46. Holmes C, Russ C, Kirov G, Aitchison KJ, Powell JF, Collier DA, et al. Apolipoprotein E: depressive illness, depressive symptoms, and Alzheimer's disease. *Biol Psychiatry* 1998:43:159-164.
- **47.** Fan PL, Chen CD, Kao WT, Shu BC, Lung FW. Protective effect of the apo epsilon2 allele in major depressive disorder in Taiwanese. *Acta Psychiatr Scand* 2006;**113**:48-53.
- van West D, Del-Favero J, Aulchenko Y, Oswald P, Souery D, Forsgren T, et al. A major SNP haplotype of the arginine vasopressin 1B receptor protects against recurrent major depression. *Mol Psychiatry* 2004;9:287-292.
- **49.** Hwang JP, Tsai SJ, Hong CJ, Yang CH, Lirng JF, Yang YM. The Val66Met polymorphism of the brain-derived neurotrophic-factor gene is associated with geriatric depression. *Neurobiol Aging* 2006;**27**:1834-1837.
- Ribeiro L, Busnello JV, Cantor RM, Whelan F, Whittaker P, Deloukas P, et al. The brainderived neurotrophic factor rs6265 (Val66Met) polymorphism and depression in Mexican-Americans. Neuroreport 2007;18:1291-1293.
- 51. Schumacher J, Jamra RA, Becker T, Ohlraun S, Klopp N, Binder EB, et al. Evidence for a relationship between genetic variants at the brain-derived neurotrophic factor (BDNF) locus and major depression. *Biol Psychiatry* 2005;58:307-314.
- **52.** Hashimoto R, Okada T, Kato T, Kosuga A, Tatsumi M, Kamijima K, et al. The breakpoint cluster region gene on chromosome 22q11 is associated with bipolar disorder. *Biol Psychiatry* 2005;**57**:1097-1102.
- 53. Massat I, Souery D, Del-Favero J, Nothen M, Blackwood D, Muir W, et al. Association between COMT (Val158Met) functional polymorphism and early onset in patients with major depressive disorder in a European multicenter genetic association study. *Mol Psychiatry* 2005;10:598-605.
- **54.** Funke B, Malhotra AK, Finn CT, Plocik AM, Lake SL, Lencz T, et al. COMT genetic variation confers risk for psychotic and affective disorders: a case control study. *Behav Brain Funct* 2005;**1:**19.
- 55. Pae CU, Yu HS, Kim TS, Lee CU, Lee SJ, Jun TY, et al. Monocyte chemoattractant protein-1 (MCP1) promoter -2518 polymorphism may confer a susceptibility to major depressive disorder in the Korean population. *Psychiatry Res* 2004;**127**:279-281.
- 56. Comings DE, Wu S, Rostamkhani M, McGue M, Iacono WG, MacMurray JP. Association of the muscarinic cholinergic 2 receptor (CHRM2) gene with major depression in women. Am J Med Genet 2002;114:527-529.
- **57.** Lai IC, Hong CJ, Tsai SJ. Association study of nicotinic-receptor variants and major depressive disorder. *J Affect Disord* 2001;**66**:79-82.
- **58.** Claes S, Villafuerte S, Forsgren T, Sluijs S, Del-Favero J, Adolfsson R, et al. The corticotropin-releasing hormone binding protein is associated with major depression in a population from Northern Sweden. *Biol Psychiatry* 2003;**54**:867-872.
- **59.** Liu Z, Zhu F, Wang G, Xiao Z, Wang H, Tang J, et al. Association of corticotropin-releasing hormone receptor1 gene SNP and haplotype with major depression. *Neurosci Lett* 2006;**404**:358-362.
- Villafuerte SM, Del-Favero J, Adolfsson R, Souery D, Massat I, Mendlewicz J, et al. Genebased SNP genetic association study of the corticotropin-releasing hormone receptor-2 (CRHR2) in major depression. Am J Med Genet 2002;114:222-226.
- **61.** Dorado P, Penas-Lledo EM, Gonzalez AP, Caceres MC, Cobaleda J, Llerena A. Increased risk for major depression associated with the short allele of the serotonin transporter promoter region (5-HTTLPR-S) and the CYP2C9*3 allele. *Fundam Clin Pharmacol* 2007;**21**:451-453.
- **62.** LLerena A, Berecz R, Dorado P, Gonzalez AP, Penas LEM, De La Rubia A. CYP2C9 gene and susceptibility to major depressive disorder. *Pharmacogenomics J* 2003;**3**:300-302.
- **63.** Hashimoto R, Numakawa T, Ohnishi T, Kumamaru E, Yagasaki Y, Ishimoto T, et al. Impact of the DISC1 Ser704Cys polymorphism on risk for major depression, brain morphology and ERK signaling. *Hum Mol Genet* 2006;**15**:3024-3033.

- **64.** Dikeos DG, Papadimitriou GN, Avramopoulos D, Karadima G, Daskalopoulou EG, Souery D, et al. Association between the dopamine D3 receptor gene locus (DRD3) and unipolar affective disorder. *Psychiatr Genet* 1999;**9:**189-195.
- **65.** Serretti A, Lilli R, Di Bella D, Bertelli S, Nobile M, Novelli E, et al. Dopamine receptor D4 gene is not associated with major psychoses. *Am J Med Genet* 1999;**88:**486-491.
- **66.** Tsai SJ, Wang YC, Hong CJ, Chiu HJ. Association study of oestrogen receptor alpha gene polymorphism and suicidal behaviours in major depressive disorder. *Psychiatr Genet* 2003:**13**:19-22.
- **67.** Geng YG, Su QR, Su LY, Chen Q, Ren GY, Shen SQ, et al. Comparison of the polymorphisms of androgen receptor gene and estrogen alpha and beta gene between adolescent females with first-onset major depressive disorder and controls. *Int J Neurosci* 2007;**117**:539-547.
- **68.** Thomson PA, Wray NR, Thomson AM, Dunbar DR, Grassie MA, Condie A, et al. Sex-specific association between bipolar affective disorder in women and GPR50, an X-linked orphan G protein-coupled receptor. *Mol Psychiatry* 2005;**10**:470-478.
- **69.** Henkel V, Baghai TC, Eser D, Zill P, Mergl R, Zwanzger P, et al. The gamma amino butyric acid (GABA) receptor alpha-3 subunit gene polymorphism in unipolar depressive disorder: a genetic association study. *Am J Med Genet B Neuropsychiatr Genet* 2004;**126B**:82-87.
- **70.** Tadokoro K, Hashimoto R, Tatsumi M, Kosuga A, Kamijima K, Kunugi H. The Gem interacting protein (GMIP) gene is associated with major depressive disorder. *Neurogenetics* 2005;**6:**127-133.
- **71.** Cao MQ, Hu SY, Zhang CH, Xia DS. Study on the interrelationship between 5-HTTLPR/G-protein beta3 subunit (C825T) polymorphisms and depressive disorder. *Psychiatr Genet* 2007;**17**:233-238.
- **72.** Lee HJ, Cha JH, Ham BJ, Han CS, Kim YK, Lee SH, et al. Association between a G-protein beta 3 subunit gene polymorphism and the symptomatology and treatment responses of major depressive disorders. *Pharmacogenomics J* 2004;**4:**29-33.
- **73.** Zill P, Baghai TC, Zwanzger P, Schule C, Minov C, Riedel M, et al. Evidence for an association between a G-protein beta3-gene variant with depression and response to antidepressant treatment. *Neuroreport* 2000;**11:**1893-1897.
- **74.** Pae CU, Yu HS, Kim JJ, Lee CU, Lee SJ, Lee KU, et al. Banl polymorphism of the cytosolic phospholipase A2 gene and mood disorders in the Korean population. *Neuropsychobiology* 2004;**49:**185-188.
- **75.** Kolsch H, Ptok U, Majores M, Schmitz S, Rao ML, Maier W, et al. Putative association of polymorphism in the mannose 6-phosphate receptor gene with major depression and Alzheimer's disease. *Psychiatr Genet* 2004;**14:**97-100.
- **76.** Schulze TG, Muller DJ, Krauss H, Scherk H, Ohlraun S, Syagailo YV, et al. Association between a functional polymorphism in the monoamine oxidase A gene promoter and major depressive disorder. *Am J Med Genet* 2000;**96**:801-803.
- 77. Yu YW, Tsai SJ, Hong CJ, Chen TJ, Chen MC, Yang CW. Association study of a monoamine oxidase a gene promoter polymorphism with major depressive disorder and antidepressant response. *Neuropsychopharmacology* 2005;**30:**1719-1723.
- **78.** Du L, Bakish D, Ravindran A, Hrdina PD. MAO-A gene polymorphisms are associated with major depression and sleep disturbance in males. *Neuroreport* 2004;**15**:2097-2101.
- **79.** Kunugi H, Hashimoto R, Yoshida M, Tatsumi M, Kamijima K. A missense polymorphism (S205L) of the low-affinity neurotrophin receptor p75NTR gene is associated with depressive disorder and attempted suicide. *Am J Med Genet B Neuropsychiatr Genet* 2004;**129B:**44-46.
- **80.** van Rossum EF, Binder EB, Majer M, Koper JW, Ising M, Modell S, et al. Polymorphisms of the glucocorticoid receptor gene and major depression. *Biol Psychiatry* 2006;**59**:681-688.
- **81.** van West D, Van Den Eede F, Del-Favero J, Souery D, Norrback KF, Van Duijn C, et al. Glucocorticoid receptor gene-based SNP analysis in patients with recurrent major depression. *Neuropsychopharmacology* 2006;**31**:620-627.
- **82.** Wong ML, Whelan F, Deloukas P, Whittaker P, Delgado M, Cantor RM, et al. Phosphodiesterase genes are associated with susceptibility to major depression and antidepressant treatment response. *Proc Natl Acad Sci U S A* 2006;**103**:15124-15129.
- **83.** Ryu SH, Lee SH, Lee HJ, Cha JH, Ham BJ, Han CS, et al. Association between norepinephrine transporter gene polymorphism and major depression. *Neuropsychobiology* 2004:**49:**174-177.

- **84.** Nobile M, Cataldo MG, Giorda R, Battaglia M, Baschirotto C, Bellina M, et al. A case-control and family-based association study of the 5-HTTLPR in pediatric-onset depressive disorders. *Biol Psychiatry* 2004;**56**:292-295.
- **85.** Hoefgen B, Schulze TG, Ohlraun S, von Widdern O, Hofels S, Gross M, et al. The power of sample size and homogenous sampling: association between the 5-HTTLPR serotonin transporter polymorphism and major depressive disorder. *Biol Psychiatry* 2005;**57:**247-251.
- 86. Cervilla JA, Rivera M, Molina E, Torres-Gonzalez F, Bellon JA, Moreno B, et al. The 5-HTTLPR s/s genotype at the serotonin transporter gene (SLC6A4) increases the risk for depression in a large cohort of primary care attendees: the PREDICT-gene study. *Am J Med Genet B Neuropsychiatr Genet* 2006;**141B:**912-917.
- **87.** Grunblatt E, Loffler C, Zehetmayer S, Jungwirth S, Tragl KH, Riederer P, et al. Association study of the 5-HTTLPR polymorphism and depression in 75-Year-Old nondemented subjects from the Vienna Transdanube Aging (VITA) study. *J Clin Psychiatry* 2006;**67**:1373-1378.
- **88.** Munafo MR, Clark TG, Roberts KH, Johnstone EC. Neuroticism mediates the association of the serotonin transporter gene with lifetime major depression. *Neuropsychobiology* 2006;**53:**1-8.
- **89.** Mann JJ, Huang YY, Underwood MD, Kassir SA, Oppenheim S, Kelly TM, et al. A serotonin transporter gene promoter polymorphism (5-HTTLPR) and prefrontal cortical binding in major depression and suicide. *Arch Gen Psychiatry* 2000;**57**:729-738.
- **90.** Ogilvie AD, Battersby S, Bubb VJ, Fink G, Harmar AJ, Goodwim GM, et al. Polymorphism in serotonin transporter gene associated with susceptibility to major depression. *Lancet* 1996;**347**:731-733.
- **91.** Liu W, Gu N, Feng G, Li S, Bai S, Zhang J, et al. Tentative association of the serotonin transporter with schizophrenia and unipolar depression but not with bipolar disorder in Han Chinese. *Pharmacogenetics* 1999;**9:**491-495.
- **92.** Domotor E, Sarosi A, Balogh G, Szekely A, Hejjas K, Sasvari-Szekely M, et al. [Association of neurocognitive endophenotype and STin2 polymorphism in major depressive disorder]. *Neuropsychopharmacol Hung* 2007;**9:**53-62.
- **93.** Bozina N, Mihaljevic-Peles A, Sagud M, Jakovljevic M, Sertic J. Serotonin transporter polymorphism in Croatian patients with major depressive disorder. *Psychiatr Danub* 2006;**18**:83-89.
- **94.** Battersby S, Ogilvie AD, Smith CA, Blackwood DH, Muir WJ, Quinn JP, et al. Structure of a variable number tandem repeat of the serotonin transporter gene and association with affective disorder. *Psychiatr Genet* 1996;**6:**177-181.
- **95.** Gutierrez B, Pintor L, Gasto C, Rosa A, Bertranpetit J, Vieta E, et al. Variability in the serotonin transporter gene and increased risk for major depression with melancholia. *Hum Genet* 1998;**103**:319-322.
- **96.** Schahab S, Heun R, Schmitz S, Maier W, Kolsch H. Association of polymorphism in the transcription factor LBP-1c/CP2/LSF gene with Alzheimer's disease and major depression. *Dement Geriatr Cogn Disord* 2006;**22**:95-98.
- **97.** Tan EC, Chan AO, Tan CH, Mahendran R, Wang A, Chua HC. Case-control and linkage disequilibrium studies of the tryptophan hydroxylase gene polymorphisms and major depressive disorder. *Psychiatr Genet* 2003;**13:**151-154.
- **98.** Gizatullin R, Zaboli G, Jonsson EG, Asberg M, Leopardi R. Haplotype analysis reveals tryptophan hydroxylase (TPH) 1 gene variants associated with major depression. *Biol Psychiatry* 2006;**59:**295-300.
- **99.** Zill P, Baghai TC, Zwanzger P, Schule C, Eser D, Rupprecht R, et al. SNP and haplotype analysis of a novel tryptophan hydroxylase isoform (TPH2) gene provide evidence for association with major depression. *Mol Psychiatry* 2004;**9:**1030-1036.
- Zhou Z, Roy A, Lipsky R, Kuchipudi K, Zhu G, Taubman J, et al. Haplotype-based linkage of tryptophan hydroxylase 2 to suicide attempt, major depression, and cerebrospinal fluid 5-hydroxyindoleacetic acid in 4 populations. *Arch Gen Psychiatry* 2005;**62**:1109-1118.
- **101.** Koido K, Koks S, Nikopensius T, Maron E, Altmae S, Heinaste E, et al. Polymorphisms in wolframin (WFS1) gene are possibly related to increased risk for mood disorders. *Int J Neuropsychopharmacol* 2005;**8:**235-244.

Figure 1: Selection procedure of studies reporting on candidate genes. PM, PUBMED; LL, Lopez-Leon.

Figure 2: Coverage by genotyped (black bar) and imputed (grey bar) SNPs and size (white circles) of the 57 selected candidate genes (above: genes with 50 or less SNPs, below: genes with more than 50 SNPs)

Figure 3: Observed minimal p-value versus the expected minimal p-value based on the number of SNPs in the gene

Figure 4: Association of SLC6A2 (NET) with MDD. Along the x-axis the location of all 100 SNPs within 5 kb of SLC6A2 is shown and the -log¹⁰(p-value) on the y-axis. Nineteen SNPs have a p-value <0.05, which is significantly more than expected (p=0.039). Seventeen of them lie in three haplotype blocks (squares, upward triangles [light grey], and downward triangles [dark grey]) (r² values HapMap CEU: squares-upward triangles: 0.020, squares-downward triangles: 0.661, and upward triangles-downward triangles: 0.013). The other 2 (black diamonds) are not in LD with the haplotype blocks or with each other. The light grey line shows the recombination rate in this area (axis on the right).

Figure 1 Selection procedure of studies reporting on candidate genes. PM, PUBMED; LL, Lopez-Leon.

Figure 2: Coverage by genotyped (black bar) and imputed (grey bar) SNPs and size (white circles) of the 57 selected candidate genes (above: genes with 50 or less SNPs, below: genes with more than 50 SNPs)

Figure 3: Observed minimal p-value versus the expected minimal p-value based on the number of SNPs in the gene

Figure 4: Association of SLC6A2 (NET) with MDD. Along the x-axis the location of all 100 SNPs within 5 kb of SLC6A2 is shown and the -log₁₀(p-value) on the y-axis. Nineteen SNPs have a p-value <0.05, which is significantly more than expected (p=0.039). Seventeen of them lie in three haplotype blocks (light grey squares, middle grey upward triangles and dark grey downward triangles) (r^2 values HapMap CEU: light-middle grey 0.020, light-dark grey 0.661, and middledark grey 0.013). The other two (black diamonds) are not in LD with the haplotype blocks or with each other. The light grey line shows the recombination rate in this area (axis on the right).

Table 1: Candidate genes and associated polymorphisms or haplotypes based on the systematic literature search. Sample sizes (N cases/N controls) as well as p-values for allelic (P allele), genotypic (P genotype) and/or multimarker tests (P multimarker) are shown. Odds ratios (ORs) are given whenever possible.

ACE <u>ACE</u> 17q23.3 20.5 dbSNP4295 rs4295 ¹⁹ 642 608 0.0011 rec:1.87 ^b	Gene	HUGO name	Chromosome position	Gene size (kb)	Variant	rs-id	Refs	N cases	N controls	P allele	OR allele	P genot.	OR genot.	P multi- marker	OR
## HTR1A	MTHED	MTHED	4-20-0	00.0	677.0/T	1001100	34	20	440	0.005	0.0				
5-HT1A HTR1A 5q11.2-q13 1.3 -1019C/G rs6295 36 129 134 0.0006 1.84b 0.0017 htt1.54b htm3.75b 5-HT2A HTR2A 13q14-q21 62.7 -1438A/G rs6311 37 71 157 0.018 0.62 0.039 0.47 5-HT2C HTR2C Xq24 326.1 68G/C = Cys23Ser rs6318 16 177 160 0.02 1.84b 49 513 901 0.006 n.a. 5-HT3B HTR3B 11q23.1 41.7 Tyr129Ser (3B06) rs176744 41 47 90 0.015 2.27 0.011 n.a.	WIHER	MIHER	1036.3	20.3	6//C/I	rs1801133				0.005	2.8	0.02	1.00		
5-HT2A HTR2A 13q14-q21 62.7 -1438A/G rs6311 37 71 157 0.018 0.62 0.039 0.47 5-HT2A HTR2A 13q14-q21 62.7 -1438A/G rs6311 37 71 157 0.018 0.62 0.039 0.47 5-HT2C HTR2C Xq24 326.1 68G/C = Cys23Ser rs6318 16 177 160 0.02 1.84b 0.001 2.4 5-HT3B HTR3B 11q23.1 41.7 Tyr129Ser (3B06) rs1176744 41 47 90 0.015 2.27 0.011 n.a. IVS6+72A>G (3B10) rs2276305 41 47 90 0.015 2.27 0.011 n.a. IVS6+72A>G (3B10) rs2276308 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs1176746+fs1176744 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs176746+fs1176744 41 47 90 0.001 rec:1.87b								100	89			0.03	1.90		
SHIZA HIRZA 13414-421 62.7 -1438AG IS6511 71 197 0.018 0.02 0.005 0.047 1.52 0.005 102T/C rs6313 39 120 131 0.03 0.01 2.4 1.52 0.005 102T/C rs6313 39 120 131 0.03 0.01 2.4 1.52 0.005 1.52	5-HT1A	HTR1A	5q11.2-q13	1.3	-1019C/G	rs6295	36	129	134	0.0006	1.84 ^b	0.0017	het:1.54 hom:3.75 ^b		
38 189 148 0.007 1.52 0.005 102T/C rs6313 39 120 131 0.03 0.01 2.4 5-HT2C HTR2C Xq24 326.1 68G/C = Cys23Ser rs6318 16 177 160 0.02 1.84b 40 513 901 0.006 n.a. 5-HT3B HTR3B 11q23.1 41.7 Tyr129Ser (3B06) rs1176744 41 47 90 0.015 2.27 0.011 n.a. IVS6+72A>G (3B10) rs2276305 41 47 90 0.023 n.a. IVS6+72A>G (3B11) rs2276308 41 47 90 0.031 n.a. 3804+3806+3808+3809 rs1176746+rs1176744 41 47 90 0.031 n.a. ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 19 642 608 0.0011 rec:1.87b	5-HT2A	HTR2A	13a14-a21	62.7	-1438A/G	rs6311	37	71	157	0.018	0.62	0.039	0.47		
5-HT2C HTR2C Xq24 326.1 68G/C = Cys23Ser rs6318	· · · · · · ·			02	1.100/10		38								
5-HT2C HTR2C Xq24 326.1 68G/C = Cys23Ser rs6318					102T/C	rs6313	39						2.4		
5-HT3B HTR3B 11q23.1 41.7 Tyr129Ser (3B06) rs1176744 41 47 90 0.015 2.27 0.011 n.a.															
5-HT3B HTR3B 11q23.1 41.7 Tyr129Ser (3B06) rs1176744 41 47 90 0.015 2.27 0.011 n.a. Ala154Ala (3B08) rs2276305 41 47 90 0.015 2.27 0.011 n.a. IVS6+72A>G (3B10) rs2276307 41 47 90 0.015 2.27 0.011 n.a. IVS6+161C>G (3B11) rs2276308 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs1176746+rs1176744 41 47 90 0.0031 n.a. ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 19 642 608 0.0011 rec:1.87b	5-HT2C	HTR2C	Xa24	326.1	68G/C = Cvs23Ser	rs6318	16	177	160	0.02	1.84 ^b				
5-HT3B HTR3B 11q23.1 41.7 Tyr129Ser (3B06) rs1176744 41 47 90 0.027 n.a. Ala154Ala (3B08) rs2276305 41 47 90 0.015 2.27 0.011 n.a. IVS6+72A>G (3B10) rs2276307 41 47 90 0.023 n.a. IVS6+161C>G (3B11) rs2276308 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs1176746+rs1176744 41 47 90 0.031 n.a. 3B04+3B10+3B11+3B12 rrs2276305+rs3782025 41 47 90 0.001 rec:1.87b ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 19 642 608 0.0011 rec:1.87b	020	<u></u>		0_0	0,02000		40								
Ala154Ala (3B08) rs2276305 41 47 90 0.015 2.27 0.011 n.a. IVS6+72A>G (3B10) rs2276307 41 47 90 0.023 n.a. IVS6+161C>G (3B11) rs2276308 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs1176746+rs1176744 +1 47 90 0.002 2.11 ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 19 642 608 0.0011 rec:1.87b															
ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 47 90 0.015 2.27 0.011 II.a. IVS6+76305 47 90 0.015 2.27 0.011 II.a. IVS6+72A>G (3B10) rs2276307 41 47 90 0.023 n.a. IVS6+161C>G (3B11) rs2276308 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs1176746+rs1176744 41 47 90 0.002 2.11	5-HT3B	HTR3B	11q23.1	41.7	Tyr129Ser (3B06)	rs1176744	41	47	90			0.027	n.a.		
IVS6+72A2G (3B10) IS2276307 47 90 0.023 II.a. IVS6+161C>G (3B11) rs2276308 41 47 90 0.031 n.a. 3B04+3B06+3B08+3B09 rs1176746+rs1176744 41 47 90 0.002 2.11 ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 19 642 608 0.0011 rec:1.87 ^b					Ala154Ala (3B08)	rs2276305	41	47	90	0.015	2.27	0.011	n.a.		
ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 47 90 0.031 fr.a. 178276306					IVS6+72A>G (3B10)	rs2276307	41	47	90			0.023	n.a.		
+3B10+3B11+3B12 +rs2276305+rs3782025 47 90 0.002 2.11 ACE ACE 17q23.3 20.5 dbSNP4295 rs4295 19 642 608 0.0011 rec:1.87 ^b					IVS6+161C>G (3B11)	rs2276308	41	47	90			0.031	n.a.		
ACE ACE 17425.5 20.5 db5NF4295 154295 642 606 0.0011 fec.1.67							41	47	90					0.002	2.11
ACE ACE 17425.5 20.5 db5NF4295 154295 642 606 0.0011 fec.1.67															
⁴² 92 92 <0.0001 0.001 0.0001 n.a.	ACE	<u>ACE</u>	17q23.3	20.5	dbSNP4295	rs4295		642	608			0.0011	rec:1.87 ^b		
								92	92	<0.0001		0.001		0.0001	n.a.
dbSNP4309 rs4309 ⁴² 92 92 0.03 1.59					dbSNP4309	rs4309	42	92	92	0.03	1.59				

				rs2286572 ^a	rs2286572	19	642	608			p<0.05	n.a.		
				rs4968779 ^a	rs4968779	19	642	608			p<0.05	n.a.		
				rs4291	rs4291	19	642	608			0.00076	rec:1.91 ^b		
				rs4277405	rs4277405	19	642	608			p<0.05	n.a.		
				rs4305	rs4305	19	642	608			p<0.01	n.a.		
				rs4311	rs4311	19	642	608			p<0.05	n.a.		
				rs4329	rs4329	19	642	608			p=0.05	n.a.		
				rs4333	rs4333	19	642	608			p<0.05	n.a.		
				rs4461142	rs4461142	19	642	608			p<0.05	n.a.		
				rs867640	rs867640	19	642	608			p<0.05	n.a.		
						40				1.5 (F)				
FACL4	ACSL4	Xq22.3-q23	92.1	C/T in intron 1	rs1324805	43	198	229	0.003	1.9 (M)				
						44				o h				
AR	<u>AR</u>	Xq11.2-q12	180.2	microsatellite	NA		71	83	0.003	0.41 ^b				
AT4D	AOTD4	2-24 -25	45.4	1400010	F40C	45	400	400			0.000	het:0.66		
AT1R	AGTR1	3q21-q25	45.1	1166A/C	rs5186		132	132			0.036	hom:1.61 ^b		
APOE	<u>APOE</u>	19q13.2	3.6	epsilon2	rs429358+rs7412	46	42	73	0.04	0.36 ^b				
APUE	APUE	19413.2	3.0	epsilonz	18429330+187412	47			0.04	0.30		het:0.17		
						47	273	429			<0.0005	hom:0.03 ^b		
				±	= =	48								
AVPR1B	AVPR1B	1q32	7.7	AVPR1b-s3	rs33976516	48	89	88	0.026	n.a.	0.014	n.a.		
				AVPR1b-s5 AVPR1b-s1+s2+s3+	rs33933482		89	89	0.043	n.a.				
				84+85	rs33976516+rs33933482	48	89	88					0.002	0.52
						48	89	89					0.0003	0.28
						40								
BDNF	<u>BDNF</u>	11p13	66.9	Val66Met	rs6265	49	110	171	0.001		0.003	2.49		
						50	284	331	0.005	1.7				
				(GT)n (microsatellite)	NA	51	465	1097	0.028	n.a.				
			1			52								
BCR	<u>BCR</u>	22q11.23	137.7	rs2267012	rs2267012	52	329	351	0.0097	1.33				

				rs3761418	rs3761418	52	329	351	0.012	1.32				
				rs2267013	rs2267013	52	329	351	0.044	1.27				
				rs2267015	rs2267015	52	329	351	0.023	1.30				
				rs2156921	rs2156921	52	329	351	0.031	1.29				
				rs2213172	rs2213172	52	329	351	0.031	1.28				
COMT	COMT	22q11.21	27.2	Val158Met	rs4680	53	120	628	0.009	1.44				
				-287A>G	rs2075507	54	30	467	0.046	1.79				
				-287A>G+rs737865 +Val158Met+rs165599	rs2075507+rs737865	54	30	467					0.0378	2.12
MCP1	CCL2	17q11.2-q12	1.9	-2518G/A	rs1024611	55	90	114	0.004	1.83	0.027	1.87		
CCKAR	<u>CCKAR</u>	4p15.1-p15.2	9.0	246G/A	rs number unknown	16	177	160	0.006	2.58 ^b				
				-128G/T-246G/A- -608G/A-1266T/C	rs1799723-rs?- -rs1800856-rs1800857	16	177	160					0.002	6.68 ^b
CHRM2	CHRM2	7q31-q35	148.4	1890A/T	rs8191992	56	126	304			0.001	het:0.44 hom:0.47 ^b		
a7nAChR	CHRFAM7A	15q13.1	32.4	2 bp deletion	rs10581632	57	72	103	0.037	n.a.	0.027	2.14		
CRH-BP	CRHBP	5q11.2-q13.3	16.6	CRH-BPs02	rs7728378	58	89	88	0.042		0.031			
				CRH-BPs11	rs1875999	58	89	88	0.048		0.043			
				CRH-BPs17+s02 +s14+s11	rs3811939+rs7728378	58	89	88					0.00014	2.21
CRHR1	CRHR1	17q12-q22	51.5	rs242939	rs242939	59	206	195	0.0008	2.07 ^b	0.0002	het:2.45 hom:1.18 ^b		
CRHR2	CRHR2	7p15.1	29.3	1047G/A	rs2240403	60	89	89	0.04	2.14 ^b	0.03	het:1.21 hom:2.06 ^b		
CYP2C9	CYP2C9	10q24	50.7	CYP2C9*3	rs1057910	61 62	70 70	142 138	<0.05 <0.01	2.03 2.61				

						23				h			
DCNP1	C5orf20	5q31.1	3.1	rs12520799	rs12520799	23	431	433	0.003	2.01 ^b			
DISC1	DISC1	1q42.1	414.5	Ser704Cys (SNP12)	rs821616	63	373	717	0.005	1.46			
		·		SNP1	rs6541281	63	373	717	0.048	0.75			
DRD1	DRD1	5q35.1	3.5	-2102C/A	rs10063995	16	177	160	0.008	3.69 ^b			
						40							
DRD2	DRD2	11q23	65.6	-7054C/A	rs number unknown	16	177	160	0.03	0.53 ^b			
DDDO	DDDO	0.40.0	50.0	Dall		64	00	00	0.044	2.32 ^b	0.007	3.00 ^b	
DRD3	DRD3	3q13.3	50.3	Bal I	rs6280		36	38	0.014	2.32	0.027	3.00	
											0.007		
DRD4	DRD4	11p15.5	3.4	48bp polymorphism	NA		49	100	0.011 (4)	0.43 ^b	(4/4)	0.36 ^b	
						31			0.041 (5)	2.79 ^b	0.035 (4/5)	2.99 ^b	
						65	126	471			0.004	2.09	
ER-alpha	ESR1	6q25.1	295.7	Pvull	rs2234693	66	89	126	0.004	1.76 ^b	0.01	het:1.63 hom:3.83 ^b	
				Xbal	rs9340799	66	89	126	0.02	n.a.		110111.0.00	
ER-beta	ESR2	14q23.2	111.5	microsatellite	NA	67	102	150	<0.005	0.30 ^b	<0.0005	het:0.40 hom:0.14 ^b	
		•										nom:0.14	
GPR50	GPR50	Xq28	4.9	Val606lle	rs13440581	68	226	562	0.040	1.30 ^b			
		·				68	136	260	0.0096	1.49 ^b			
				Δ502-505	in complete LD with	68	226	562	0.011	1.39 ^b			
					rs561077	68	136	260	0.0064	1.51 ^b			
							130	200	0.0004	1.51			
GABA3	GABRA3	Xq28	284.2	microsatellite	NA	69	128	81	<0.0001	0.14			
J. 127 10	<u></u>	, v4—c	_5		`		0	.	3.3001	Ų. I I			
GMIP	<u>GMIP</u>	19p11-p12	14.2	-525G/A (SNP1)	rs3794996	70	164	164	0.039	1.66			
				rs2043293 (SNP2)	rs2043293	70	59	59	0.0086	1.46			

				rs2304129 (SNP3) rs880090 (SNP4)	rs2304129 rs880090	70 70	59 59	59 59	0.0086 0.015	1.50 1.46				
Gbeta3	GNB3	12p13	7.2	825C/T	rs5443	71 72 73	184 106 78	158 133 111	0.012 0.004	2.14 1.67	0.001	2.21 n.a.		
HP	<u>HP</u>	16q22.1	6.4	genotyping based on phenotypes	NA	15	72	200	0.04	0.68 ^b	0.01	rec:0.45 ^b		
cPLA2-α	PLA2G4A	1q25	160.1	Banl	rs10798059	74	62	117	0.007	1.83	0.017	3.40		
CD-MPR	M6PR	12p13	9.3	C/T in 3'UTR of exon 7	rs3318	75	193	259	0.014	1.96				
MAOA	MAOA	Xp11.3	90.7	uVNTR1 (microsatellite)	NA	76 77 77 77	73 228 133 95	68 213 110 103	<0.001 0.009 0.015	2.39 1.97	0.029	dom:0.47 ^b		
				EcoRV2 uVNTR1+EcoRV2	rs1137070 NA	78 78	78 78	104 104	0.01	2.3			0.008	2.5
p75NTR	NGFR	17q21-q22	19.7	S205L	rs2072446	79	164	164	<0.05	0.54				
NPY	<u>NPY</u>	7p15.1	7.7	-399T/C 1128T/C (Leu7Pro)	rs16147 rs16139	24 24	48 51	140 140	0.03 0.009	1.69 ^b 0.00 ^{b, c}				
GR	NR3C1	5q31.3	157.6	Bcll	rs41423247	80	170	374			0.03	1.8		
				ER22/23EK	rs6189+rs6190	80 81	183	497	0.043	1.98				
				R23K -3211T/C (NR3C1-1)	rs6190 rs10482605	81	134 180	181 173	0.02 0.02	n.a. n.a.	0.02 0.02	n.a. n.a.		
				-32111/C (NR3C1-1)	rs10482605+rs6190	81	134	181	0.02	II.a.	0.02	n.a.	0.01	4.58
						81	180	173					0.02	n.a.

PAM	<u>PAM</u>	5q14-q21	163.9	dbSNP13340364 G>A	rs13340364	42	92	92	0.04	0.31	0.03		
PDE10A	PDE10A	6q26	331.1	rs717602	rs717602	82	284	331	0.009	n.a.			
		·		rs220818	rs220818	82	284	331	0.01	n.a.			
				rs676389	rs676389	82	284	331	0.03	n.a.			
PDE11A	PDE11A	2q31.2	485.1	rs3770018	rs3770018	82	284	331	0.0005	2.1			
PDE2A	PDE2A	11q13.4	98.2	rs370013	rs370013	82	284	331	0.01				
PDE5A	PDE5A	4q25-q27	134.4	rs3775845	rs3775845	82	284	331	0.007				
PDE6C	PDE6C	10q24	53.1	rs650058	rs650058	82	284	331	0.01				
				rs701865	rs701865	82	284	331	0.03				
PDE9A	PDE9A	21q22.3	121.8	rs729861	rs729861	82	284	331	0.0006	0.6			
P2RX7	P2RX7	12q24	53.2	rs2230912	rs2230912	22	1000	1029	0.0019	1.30 1.40			
NET	SLC6A2	16q12.2	47.1	-182T/C	rs2242446	25 83	145 112	164 136		1.40	0.02 0.019	het:0.99 hom:0.33 ^b 1.86	
SERT	SLC6A4	17q11.1-q12	37.5	5-HTTLPR (44 bp del/ins)	NA	61	70	142	p<0.05	2.03			
				delimio)		71	184	158	0.01	1.82			
						84	68	68	0.021	1.81	0.025	n.a.	
						85	466	836	0.007	1.26	0.015	1.5	
						86	262	475	0.05	1.24			
						87	184	360	0.01	1.40 ^b	0.009	1.39 ^b	
						88	95	156			0.04	2.6	
						89	53	103			0.008	het:2.75 hom:0.87 ^b	

				VNTR STin2	rs57098334	90	39	193	<0.02	6.51 ^b	<0.004	6.95 ^b		
						91	33	362	0.011	3.73 ^b				
						92	71	99			p<0.05	rec:2.50 ^b		
						93	114	120	0.04	0.68				
						94	119	346	0.005	4.44	0.001	n.a.		
				5-HTTLPR+VNTR STin2	NA	95	74	84					0.0069	2.53
NK1R	TACR1	2p13.1	150.0	dbSNP13013430 C>T	rs13013430	42	92	92	0.04	0.64				
LBP-1C	TFCP2	12q13	78.0	2236G/A	rs13463	96	180	225	0.016	0.43				
TPH	TPH1	11p15.3-p14	19.8	IVS7+218A/C	rs1800532	97	91	139			0.032	het:2.43 hom:1.39 ^b		
				SNP1	rs4537731	98	228	253			0.019	het:0.59 hom:1.01 ^b		
				SNP2	rs684302	98	228	253			0.0119	het:0.78 hom:1.54 ^b		
				SNP5	rs1799913	98	228	253	0.0013	1.52 ^b	0.0035	het:1.39 hom:2.50 ^b		
				SNP1+SNP2+SNP3+ SNP4+SNP5+SNP6	rs4537731+rs684302+ +rs211105+rs1800532+ rs1799913+rs7933505	98	228	253				11611112130	<0.00001	2.11 ^b
TPH2	TPH2	12q21.1	93.6	SNPB	rs1843809	99	300	265	0.0496	1.38				
		1		SNPE	rs1386494	99	300	265	0.0012	0.6				
				SNPB+SNPE+SNPD	rs1843809+rs1386494+ +rs1386495	99	300	265					<0.0001	n.a
				SNP4 = C_245410	rs10784941	100	135	315	0.01	0.62 ^b				
				SNP7 = C_15836061	rs2171363	100	135	315	0.001	0.51 ^b				
				SNP12 = C_8376042	rs1386486	100	135	315	0.01	0.67 ^b				
				1463G/A	unconfirmed variant	17	87	219	<0.001	8.31 ^b				
TNF-alpha	<u>TNF</u>	6p21.3	2.8	308G/A	rs1800629	26	108	125	0.0125	2.24	0.024			
WFS1	WFS1	4p16	33.4	684C/G = R228R	rs7672995	101	177	160	0.007	1.56 ^b				
•				1023C/T = F341F	rs56072215	101	177	160	0.02	0.55 ^b				
									V.V -	0.00				

11850	c/T = V395V rs1801206	101	177	160	0.01	1.56 ^b	
22060	G/A = G736S rs number unknown	101	177	160	0.04	0.57 ^b	
25650	G/A = S855S rs1046316	101	177	160	0.04	0.71 ^b	

NA: not applicable; n.a.: not available; het: heterozygotes; hom: homozygotes; rec: recessive; dom: dominant; F: female; M: male ^a SNP is located more than 5kb away from gene and is not included in our analyses ^b OR was not reported in corresponding article, but could be estimated from genotype counts or frequencies ^c allele was not observed in cases, which resulted in OR = 0.00

Table 2: Significance of candidate SNPs for MDD identified from the literature within the GAIN MDD GWAS

gene SNP p-value genotyped or imputed ACE rs4295 0.36 genotyped or imputed ACE rs4309 0.057 imputed ACE rs4309 0.057 imputed ACE rs4311 0.21 imputed ACE rs4329 0.030 imputed ACE rs4333 0.029 imputed ACE rs4333 0.029 imputed ACE rs4461142 0.036 imputed ACE rs867640 0.39 imputed BCR rs2159921 0.76 imputed BCR rs2267013 0.68 imputed BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped CS0120 rs12520799 0.038 ge				
ACE rs4305 0.11 imputed ACE rs4309 0.057 imputed ACE rs4309 0.057 imputed ACE rs4311 0.21 imputed ACE rs4311 0.21 imputed ACE rs4329 0.030 imputed ACE rs4329 0.030 imputed ACE rs4333 0.029 imputed ACE rs4461142 0.036 imputed ACE rs867640 0.39 imputed BCR rs2156921 0.76 imputed BCR rs2267012 0.73 genotyped BCR rs2267013 0.68 imputed BCR rs2267015 0.92 imputed BCR rs2267015 0.89 imputed BCR rs267015 0.89 imputed BCR rs267015 0.89 imputed BCR rs267015 0.89 imputed BCR rs267015 0.89 imputed BCR rs3761418 0.96 imputed BCR rs102665 0.22 genotyped CCL2 rs1024611 0.50 imputed CCL2 rs1024611 0.50 imputed CCHRM2 rs8191992 0.13 imputed CCHRM2 rs8191992 0.13 imputed CCHRM2 rs87999 0.68 imputed CRHBP rs17728378 0.40 imputed CRHBP rs17728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs621616 0.58 genotyped ESR1 rs2234693 0.75 imputed DISC1 rs621616 0.58 genotyped GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs87043293 1.00 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs87043293 1.00 imputed GMIP rs880090 0.58 imputed FRANCE rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs1176744 0.50 genotyped FRANCE rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped IMPUTED GMIP rs800910 0.72 genotyped FRANCE rs6318 0.092 genotyped GMIP rs800940 0.52 imputed FRANCE rs6318 0.092 genotyped FRANCE rs6318 0.092 genotyped FRANCE rs6318 0.093 genotyped FRANCE rs6318 0.093 genotyped FRANCE rs6318 0.093 genotyped FRANCE rs6318 0.093 genotyp		SNP	•	
ACE rs4309 0.057 imputed ACE rs4311 0.21 imputed ACE rs4311 0.21 imputed ACE rs4329 0.030 imputed ACE rs4323 0.029 imputed ACE rs4333 0.029 imputed ACE rs4461142 0.036 imputed ACE rs867640 0.39 imputed ACE rs867640 0.39 imputed BCR rs2156921 0.76 imputed BCR rs2267012 0.73 genotyped BCR rs2267013 0.68 imputed BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BCR rs3761418 0.96 imputed BCR rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs1875999 0.68 imputed CRHBP rs1875999 0.68 imputed CRHBP rs5728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed CYP2C9 rs234693 0.75 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs3040190 0.58 imputed GMIP rs3040190 0.59 imputed GMIP rs3040190 0.59 imputed GMIP rs3040190 0.59 imputed GMIP rs3040190 0.59 imputed GMIP rs304090 0.58 imputed GMIP rs304090 0.59 imputed GMI				
ACE rs4311 0.21 imputed ACE rs4329 0.030 imputed ACE rs4329 0.030 imputed ACE rs4333 0.029 imputed ACE rs4333 0.029 imputed ACE rs461142 0.036 imputed ACE rs867640 0.39 imputed BCR rs2156921 0.76 imputed BCR rs2267012 0.73 genotyped BCR rs2267012 0.92 imputed BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BCR rs3761418 0.96 imputed CCC12 rs1024611 0.50 imputed CCC12 rs1024611 0.50 imputed CCC12 rs1024611 0.50 imputed CCC14 rs1024611 0.50 imputed CCC14 rs1024611 0.50 imputed CCC15 rs1024611 0.50 imputed CCC14 rs1024611 0.50 imputed CCC15 rs1024611 0.50 imputed CCCC15 rs10250799 0.68 imputed CCCC15 rs1024611 0.50 imputed CCCC15 rs1024611 0.50 imputed CCCCC15 rs1024611 0.50 imputed CCCCC15 rs1024611 0.50 imputed CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC				
ACE rs4329		rs4309		•
ACE rs44333	ACE	rs4311	0.21	imputed
ACE rs4461142 0.036 imputed ACE rs867640 0.39 imputed BCR rs2156921 0.76 imputed BCR rs2156921 0.76 imputed BCR rs2156921 0.76 imputed BCR rs2267012 0.92 imputed BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BCR rs3761418 0.96 imputed BCR rs3761418 0.96 imputed CCC12 rs1024611 0.50 imputed CCC12 rs1024611 0.50 imputed CCC12 rs1024611 0.50 imputed CCC12 rs1024611 0.50 imputed CCC14 rs8191992 0.13 imputed CCC15 rs1875999 0.68 imputed CCC15 rs1875999 0.68 imputed CCC16 rs1875999 0.68 imputed CCC16 rs1875999 0.68 imputed CCCC16 rs1875999 0.68 imputed CCCC17 rs1875999 0.68 imputed CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	ACE	rs4329	0.030	imputed
ACE rs867640 0.39 imputed BCR rs2156921 0.76 imputed BCR rs2156921 0.76 imputed BCR rs213172¹ 0.73 genotyped Imputed BCR rs2267012² 0.92 imputed BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped CC12 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CCHBP rs1875999 0.68 imputed CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs821616 0.58 genotyped DISC1 rs821616 0.58 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs234693 0.75 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.24 imputed GMIP rs3794996 0.25 imputed GMIP rs3794996 0.	ACE	rs4333	0.029	imputed
BCR rs2156921 0.76 imputed BCR rs2213172¹ 0.73 genotyped BCR rs2267012² 0.92 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 <td>ACE</td> <td>rs4461142</td> <td>0.036</td> <td>imputed</td>	ACE	rs4461142	0.036	imputed
BCR rs2213172¹ 0.73 genotyped BCR rs2267012² 0.92 imputed BCR rs2267015 0.89 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5off20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHM2 rs8191992 0.13 imputed CHM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 <td>ACE</td> <td>rs867640</td> <td>0.39</td> <td>imputed</td>	ACE	rs867640	0.39	imputed
BCR rs2267012² 0.92 imputed BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHB1 rs2742939 0.22 imputed CRHR1 rs242939 0.22 imputed CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped ESR1 rs234693 0.75 </td <td>BCR</td> <td>rs2156921</td> <td>0.76</td> <td>imputed</td>	BCR	rs2156921	0.76	imputed
BCR rs2267013 0.68 imputed BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DISC1 rs821616 0.58 genotyped ESR1 rs2234693 0.75 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.82 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed HTR2A rs6311 0.57 imputed HTR3B rs1176744 0.50 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs22763084 0.65 imputed MAOA rs1137070 0.72 genotyped NGFR rs2072446 0.52 imputed NPY rs16147 0.82 imputed NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed impu	BCR	rs2213172 ¹	0.73	genotyped
BCR rs2267015 0.89 imputed BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CRHR2 rs2240403 0.86 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs2304129 0.82 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed MAOA rs1137070 0.72 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NFY rs16147 0.82 imputed NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed	BCR	rs2267012 ²	0.92	imputed
BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CCHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs204129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.23 imputed GMIP rs6311 0.57 imputed GMIP rs6311 0.57 imputed GMIP rs6311 0.57 imputed GMIP rs6311 0.57 imputed GMIP rs7880090 0.58 imputed GMIP rs80090 0.58 imputed GMIP rs80090 0.58 imputed GMIP rs80090 0.59 imputed GMIP rs800	BCR	rs2267013	0.68	imputed
BCR rs3761418 0.96 imputed BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CCHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs204129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs86311 0.57 imputed GMIP rs86311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs176744 0.50 genotyped HTR3B rs2276308 0.65 imputed HTR3B rs2276307 0.62 imputed HTR3B rs2276307 0.62 imputed HTR3B rs2276308 0.65 imputed MAOA rs1137070 0.72 genotyped HTR3B rs2276308 0.65 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed	BCR	rs2267015	0.89	imputed
BDNF rs6265 0.22 genotyped C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed CHRM2 rs8197999 0.68 imputed CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs9240799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs880090 <t< td=""><td>BCR</td><td>rs3761418</td><td>0.96</td><td></td></t<>	BCR	rs3761418	0.96	
C5orf20 rs12520799 0.038 genotyped CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs880090 0.58	BDNF	rs6265		
CCL2 rs1024611 0.50 imputed CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed HTR2A rs6311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs12763084 0.60 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed imputed				
CHRM2 rs8191992 0.13 imputed COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMB3 rs5443³ 0.70 imputed GMB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276307 0.62 imputed MAOA rs1137070 0.72 genotyped HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16139 0.034 genotyped NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				o
COMT rs4680 0.55 genotyped CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIP rs6311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276307 0.62 imputed HTR3B rs2276308 0.52 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NPY rs16139 0.034 genotyped NPY rs16139 0.034 genotyped NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
CRHBP rs1875999 0.68 imputed CRHBP rs7728378 0.40 imputed CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2043293 1.00 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GNB3 rs5443 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed imputed imputed imputed P2RX7 rs2230912 0.42 genotyped imputed imputed imputed P2RX7 rs2230912 0.42 genotyped imputed impu				•
CRHBP rs7728378 0.40 imputed CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs6280 0.87 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HAOA rs1137070 0.72				
CRHR1 rs242939 0.22 imputed CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GMIP rs880090 0.58 imputed GMIS rs5443 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276307 0.62 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
CRHR2 rs2240403 0.86 genotyped CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs176744 0.50 genotyped HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped NPY rs16139 0.034				•
CYP2C9 rs1057910 0.46 genotyped DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped NGFR rs2072446 0.52 <td></td> <td></td> <td></td> <td>•</td>				•
DISC1 rs6541281 0.93 imputed DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034				
DISC1 rs821616 0.58 genotyped DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82				
DRD3 rs6280 0.87 genotyped ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6311 0.57 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
ESR1 rs2234693 0.75 imputed ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2C rs6318 0.092 genotyped HTR3B rs176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
ESR1 rs9340799 0.82 imputed GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78				
GMIP rs2043293 1.00 imputed GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78				•
GMIP rs2304129 0.46 imputed GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60				•
GMIP rs3794996 0.23 imputed GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
GMIP rs880090 0.58 imputed GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
GNB3 rs5443³ 0.70 imputed HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				-
HTR2A rs6311 0.57 imputed HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs22763084 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
HTR2A rs6313 0.52 genotyped HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
HTR2C rs6318 0.092 genotyped HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
HTR3B rs1176744 0.50 genotyped HTR3B rs2276307 0.62 imputed HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
HTR3B rs2276307 0.62 imputed HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
HTR3B rs2276308 ⁴ 0.65 imputed MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
MAOA rs1137070 0.72 genotyped MTHFR rs1801133 0.074 genotyped NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed		4		
MTHFR rs1801133 0.074 genotyped imputed imputed NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped imputed NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped imputed PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
NGFR rs2072446 0.52 imputed NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				•
NPY rs16139 0.034 genotyped NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
NPY rs16147 0.82 imputed P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				-
P2RX7 rs2230912 0.42 genotyped PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				
PAM rs13340364 0.78 imputed PDE10A rs220818 0.60 imputed				-
PDE10A rs220818 0.60 imputed				
•				
PDE10A rs676389 0.48 imputed			0.60	
	PDE10A	rs676389	0.48	imputed

imputed	0.78	rs717602	PDE10A
imputed	0.58	rs3770018	PDE11A
imputed	0.41	rs3775845	PDE5A
genotyped	0.36	rs650058	PDE6C
genotyped	0.84	rs701865	PDE6C
imputed	0.37	rs2242446	SLC6A2
genotyped	0.056	rs13013430	TACR1
imputed	0.29	rs1800629	TNF
imputed	0.066	rs1800532	TPH1
imputed	0.11	rs4537731	TPH1
imputed	0.071	rs684302	TPH1
imputed	0.26	rs1386486	TPH2
imputed	0.61	rs1386494	TPH2
imputed	0.69	rs1843809	TPH2
imputed	0.58	rs2171363	TPH2
imputed	0.18	rs1801206	WFS1

Note ¹tagged by rs877590 (r²=0.97); ²tagged by rs2267010 (r²=1); ³tagged by rs2301339 (r²=1) ⁴tagged by rs12270070 (r²=1

Table 3: Gene-wide results for the 57 candidate genes identified by the systematic literature search

				minimal p	minimal p				#SNPs at	p-value
gene	#genotyped	#imputed	#total	(analytical)	(permuted)	gene-wide p	overall p	rs-id	p<0.05	#SNPs
TNF	2	18	20	0.00029	0.00094	0.0034	0.34	rs769178	1	0.32
DISC1	105	386	491	0.0025	0.0015	0.29	0.95	rs7533169	18	0.56
SLC6A2	25	75	100	0.0061	0.0058	0.19	1.00	rs5564	19	0.039
DRD2	12	68	80	0.0079	0.0077	0.15	1.00	rs7131056	3	0.32
HTR3B	6	33	39	0.0081	0.0077	0.11	1.00	rs7945926	3	0.21
CHRM2	43	157	200	0.0097	0.0081	0.32	1.00	rs6944132	3	0.54
MTHFR	6	37	43	0.0098	0.0080	0.11	1.00	rs3737967	4	0.18
PDE10A	107	392	499	0.013	0.014	0.74	1.00	rs7741623	8	0.80
APOE	0	5	5	0.015	0.012	0.057	1.00	rs10119	1	0.11
TACR1	31	141	172	0.016	0.019	0.50	1.00	rs1012686	24	0.10
TPH2	21	134	155	0.017	0.016	0.29	1.00	rs17722134	6	0.29
PDE11A	66	576	642	0.018	0.016	0.63	1.00	rs6433706	11	0.57
DRD3	13	41	54	0.018	0.021	0.23	1.00	rs1800827	3	0.27
PDE5A	7	108	115	0.019	0.020	0.20	1.00	rs13104219	21	0.08
NR3C1	14	60	74	0.024	0.025	0.37	1.00	rs4607376	12	0.11
MAOA	5	0	5	0.026	0.028	0.078	1.00	rs5906883	1	0.11
ESR1	50	272	322	0.027	0.025	0.84	1.00	rs17081749	1	0.93
ACE	3	28	31	0.028	0.031	0.21	1.00	rs4344	8	0.08
NPY	6	38	44	0.030	0.031	0.29	1.00	rs1073317	6	0.15
PDE9A	25	133	158	0.033	0.031	0.69	1.00	rs13046735	1	0.75
HTR2A	35	100	135	0.037	0.037	0.72	1.00	rs2770292	3	0.56
C5orf20	10	35	45	0.038	0.038	0.36	1.00	rs12520799	5	0.13
TPH1	6	24	30	0.040	0.038	0.25	1.00	rs10741734	2	0.19
PLA2G4A	26	92	118	0.040	0.042	0.68	1.00	rs7555140	1	0.68
BCR	14	110	124	0.041	0.045	0.69	1.00	rs11090231	1	0.67
ESR2	43	155	198	0.042	0.040	0.80	1.00	rs1255949	2	0.68
P2RX7	21	87	108	0.047	0.049	0.62	1.00	rs11065464	1	0.57
AGTR1	8	44	52	0.054	0.049	0.58	1.00	rs12721331	0	0.77
PDE6C	18	52	70	0.055	0.056	0.71	1.00	rs10882288	0	0.84
CYP2C9	8	47	55	0.057	0.056	0.48	1.00	rs1799853	0	0.72
CCKAR	4	17	21	0.060	0.058	0.33	1.00	rs11726159	0	0.64

					1					i
NGFR	4	16	20	0.065	0.064	0.55	1.00	rs741073	0	0.73
TFCP2	4	59	63	0.066	0.064	0.53	1.00	rs2029686	0	0.72
CRHR2	12	35	47	0.083	0.085	0.70	1.00	rs2267717	0	0.77
GPR50	3	0	3	0.090	0.092	0.24	1.00	rs5969987	0	0.57
HTR2C	10	0	10	0.092	0.091	0.39	1.00	rs6318	0	0.62
CRHBP	3	9	12	0.093	0.092	0.43	1.00	rs7721799	0	0.63
PAM	7	92	99	0.096	0.090	0.81	1.00	rs1650500	0	0.79
SLC6A4	6	26	32	0.11	0.11	0.72	1.00	rs12150465	0	0.72
M6PR	3	21	24	0.11	0.10	0.54	1.00	rs1805729	0	0.65
BDNF	7	29	36	0.11	0.11	0.60	1.00	rs11030104	0	0.68
GABRA3	10	0	10	0.11	0.10	0.50	1.00	rs994423	0	0.63
WFS1	3	55	58	0.12	0.13	0.51	1.00	rs4689393	0	0.63
COMT	5	31	36	0.13	0.13	0.78	1.00	rs2871047	0	0.72
CCL2	0	9	9	0.14	0.14	0.55	1.00	rs2857655	0	0.62
DRD1	5	16	21	0.17	0.17	0.79	1.00	rs5326	0	0.69
PDE2A	16	62	78	0.20	0.19	0.97	1.00	rs11604811	0	0.81
CRHR1	4	42	46	0.22	0.22	0.86	1.00	rs242939	0	0.69
AR	1	0	1	0.23	0.23	0.23	1.00	rs2207040	0	0.52
GMIP	0	10	10	0.23	0.23	0.83	1.00	rs12003	0	0.66
DRD4	0	6	6	0.29	0.30	0.74	1.00	rs3758653	0	0.59
ACSL4	2	0	2	0.31	0.30	0.50	1.00	rs7887981	0	0.55
HP	1	5	6	0.32	0.32	0.77	1.00	rs5475	0	0.59
GNB3	3	10	13	0.39	0.39	0.96	1.00	rs3759348	0	0.23
HTR1A	0	5	5	0.54	0.55	0.79	1.00	rs10042486	0	0.55
AVPR1B	0	0	0	NA	NA	NA	NA	NA	NA	NA
CHRFAM7A	0	0	0	NA	NA	NA	NA	NA	NA	NA
N. A. L.C. L.										

Note Analytical p-values were determined using SNPTest for the autosomes and logistic regression in PLINK for the X chromosome. Permutations (N=10,000) were performed to determine uncorrected SNP p-values, gene-wide corrected p-values, overall corrected p-values and p-values for number of SNPs with p<0.05. All p-values were calculated assuming an additive model. P-values <0.05 are shown in bold.