

HAL
open science

Characterization of Psoriasis Susceptibility Locus 6 (PSORS6) in patients with early onset psoriasis and evidence for interaction with PSORS1

Ulrike Hüffmeier, Jesús Lascorz, Tim Becker, Funda Schürmeier-Horst, Achim Magener, Arif B Ekici, Sabine Endeke, Christian T Thiel, Sybille Thoma-Uszynski, Rotraut Mössner, et al.

► To cite this version:

Ulrike Hüffmeier, Jesús Lascorz, Tim Becker, Funda Schürmeier-Horst, Achim Magener, et al.. Characterization of Psoriasis Susceptibility Locus 6 (PSORS6) in patients with early onset psoriasis and evidence for interaction with PSORS1. *Journal of Medical Genetics*, 2009, 46 (11), pp.736. 10.1136/jmg.2008.065029 . hal-00552681

HAL Id: hal-00552681

<https://hal.science/hal-00552681>

Submitted on 6 Jan 2011

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.

Characterization of Psoriasis Susceptibility Locus 6 (PSORS6) in Patients with Early Onset Psoriasis and Evidence for Interaction with PSORS1

Ulrike Hüffmeier ¹, Jesús Lascorz ¹, Tim Becker ², Funda Schürmeier-Horst ³, Achim Magener ⁴, Arif B. Ekici ¹, Sabine Endele ¹, Christian T. Thiel ¹, Sybille Thoma-Uszynski ⁵, Rotraut Mössner ⁶, Kristian Reich ⁷, Werner Kurrat ⁸, Thomas F. Wienker ², Heiko Traupe ⁵, André Reis ¹

1 Institute of Human Genetics, University Hospital Erlangen, University Erlangen-Nuremberg, Germany

2 Institute of Medical Biometry, Informatics and Epidemiology, University of Bonn

3 Department of Dermatology, University of Münster

4 Department of Pathology, University of Erlangen

5 Department of Dermatology, University of Erlangen

6 Department of Dermatology, University of Göttingen

7 Dermatologikum Hamburg, Hamburg

8 Asklepios Nordseeklinik, Westerland/ Sylt

Corresponding author:

Prof. Dr. med. A. Reis, Institute of Human Genetics, University Hospital Erlangen, University of Erlangen-Nuremberg, 91054 Erlangen, Germany, Phone: +49 9131-8522318, Fax: +49 9131-8523232, email: reis@humgenet.uni-erlangen.de

Short Title: Psoriasis Susceptibility Allele at PSORS6

Abbreviations:

CNV: copy number variant

EST: expressed sequence tag

GWAS: genome wide association study/ies

GWLA: genome wide linkage analyses

hg: human reference sequence

kb: kilobase(s)

LD: linkage disequilibrium

MAF: minor allele frequency

Mb: Megabase(s)

MBD3L1: gene coding for methyl-CpG binding domain protein 3-like 1

MUC16: mucin 16 gene

OMIM: Online Mendelian Inheritance in Man (at webpage:

<http://www.ncbi.nlm.nih.gov/sites/entrez?db=OMIM>)

qPCR: quantitative PCR

PSORS: psoriasis susceptibility locus

PsV: psoriasis vulgaris

SNP(s): single nucleotide polymorphism(s)

TDT: transmission disequilibrium test

ZNF558: gene coding for zinc finger protein 558

Abstract

Psoriasis is a genetically complex, chronic inflammatory skin disease. We have previously identified a susceptibility locus on chromosome 19p13 (PSORS6). In a follow-up linkage disequilibrium (LD) study in an independent family based cohort, we found evidence for association to a newly discovered microsatellite at this locus (D19SPS21, $p < 5.3 \cdot 10^{-5}$). An LD-based association scan in 300 trios revealed association to several single SNPs in one LD block. When we stratified this cohort for carrying the PSORS1 risk allele at the *HLA-C* locus, evidence for association became much stronger at single SNP and haplotype levels (p-values between $1.0 \cdot 10^{-4}$ and $8.0 \cdot 10^{-4}$). In a replication study of 1,114 patients and 937 control individuals, evidence for association was also observed after stratification to the PSORS1 risk allele. In both study groups, logistic regression showed evidence for interaction between the risk alleles at PSORS1 and PSORS6. Best p-values for rs12459358 in both study groups remained significant after correction for multiple testing. The associated LD block did not comprise any known genes. Interestingly, an adjacent gene, *MUC16*, coding for a large glycosylated protein expressed in epithelia and of unknown function, could be shown to be also expressed in tissues relevant for pathogenesis of psoriasis such as skin and thymus. Immunohistochemical analyses of skin revealed focal staining for MUC16 in suprabasal epidermal cells. Further functional studies are required to clarify its potential role in psoriasis and identify the causal variant(s) at this locus. Our data establish PSORS6 as a confirmed psoriasis susceptibility locus showing interaction with PSORS1.

Key Words: type I psoriasis, PSORS6, linkage disequilibrium, association, interaction

Introduction

Psoriasis is a chronic inflammatory disorder of the skin. The disease has a complex etiology and affects about 0.5-4.0 % of the European and Northern American population [1, 2]. Even though there is considerable evidence for genetic factors from family and twin studies – e. g. concordance rate of up to 65 % in monozygotic twins -, only few susceptibility factors have been discovered to date. While positional cloning strategies using genome wide linkage analysis (GWLA) have allowed identification of disease causing variants in numerous monogenic diseases, the adaptation of this systematic approach to complex diseases [3] has been successful in only few instances. In psoriasis vulgaris (PsV), the most evidentiary linkage region is at psoriasis susceptibility locus 1 (= PSORS1) on chromosome 6p21.3 [4], especially in families with PsV manifesting at younger age (≤ 40 years, type I psoriasis [5]). At this locus, the most consistently associated allele is the *Cw0602 allele of *HLA-C* gene, although the remarkably high linkage disequilibrium (LD) at this locus has hampered definite identification of the causative variant [e.g. 6]. In addition, more than nine psoriasis susceptibility loci have been identified (PSORS1-9 and one further for psoriatic arthritis, PSORAS1). Only at three loci, replicated association to candidate genes (*RAPTOR* and *SLC12A8*) has been reported so far (PSORS2 and PSORS5) [7-10] or several genes – e. g. *LOR*, *LCE1C*, *PGLYRP*, *SPRR* genes, *PRR9* genes and *IVL* – have been proposed to account for psoriasis susceptibility (PSORS4) [11-14]. In contrast, genome-wide association studies (GWAS) have turned out to be a very successful approach for many complex diseases. Recently, variants in two genes of the IL-23R pathway were identified as PsV susceptibility factors by two independent groups [15, 16]. Like in other HLA-related complex traits, the relative risk associated with these variants is markedly lower than that for *HLA-C*-associated allele. It is expected that many more susceptibility alleles with small effects contribute to the etiology of PsV.

In this study, we describe our positional cloning efforts at PSORS6 located on chromosome 19p13, which we previously identified in a genome-wide linkage scan of extended multiplex PsV families from Germany [17]. Subsequently, we detected genetic association in an independent family based cohort to two newly discovered microsatellite markers below the linkage peak. After exploring the LD structure at this previously poorly characterized genomic region, we performed association studies based on the LD structure and could narrow a PsV susceptibility allele to a 50 kb intergenic LD block. This finding was replicated in a further case control cohort. In both groups, association was stronger in patients carrying the PSORS1 risk allele, suggesting interaction between both loci. Strong LD hampered further refinement of the locus, which contains no known gene. One of the neighboring genes (*MUC16*), though, showed expression in several tissues relevant for PsV and the product of this gene showed immunostaining in epidermal cells. We speculate, that this locus contains yet unidentified regulatory elements influencing other genes in this genomic region.

Methods

Patients

The 210 nuclear families with and without 90 additional trios, respectively, were the ones described previously [18, 19]. In brief, all index cases had an early onset form of psoriasis vulgaris with medium age of onset of 16.2 ± 9.1 y. 53.3 % of index patients were male. In 61 % of trios, the father and/ or the mother were also affected by psoriasis.

The case cohort consisted of 1,114 single patients with PsV and was recruited through dermatology clinics at three psoriasis rehabilitation hospitals and at three university hospitals [20]. An early onset form of psoriasis (type I) was diagnosed in all but 75 patients. The medium age of onset was 23.2 ± 11.9 years, and 21.4 ± 9.5 years in type I patients. The majority of

patients suffered from plaque type of PsV. We excluded all patients with signs of psoriatic arthritis until the time of recruitment when medium age was 48.2 ± 13.4 years. 62 % of patients were male.

The 937 control probands had no PsV and no history or signs of inflammatory joint disease at the time of recruitment, when their mean age was 31.6 ± 10 years. All were German (white) healthy blood donors. 58 % of probands were male.

The studies were approved by the ethical committees of the University of Erlangen-Nuremberg and of the University of Münster. Written informed consent was obtained from each patient and control proband prior to enrolment. The investigations were conducted according to Declaration of Helsinki principles.

Microsatellite analyses

To identify new microsatellites within the linkage region, we used the program Tandem Repeat Finder ([21]; <http://tandem.bu.edu/trf/trf.html>). In order to have markers with fewer alleles, we chose a set of 24 evenly spaced microsatellites that were mostly tetra- or penta-nucleotides or had in the case of di-nucleotides less than 15 repeats in the database sequence. Primers were chosen with the program Primer 3 (http://frodo.wi.mit.edu/cgi-bin/primer3/primer3_www.cgi); all forward primers were labeled with one of three fluorescent dyes (FAM, HEX, TET). The microsatellites were arranged in two different panels according to magnitude and labeling of the PCR product. PCRs were performed as previously described [18]. For eight microsatellites, we obtained either no PCR product or the corresponding microsatellite was not polymorphic. Therefore sixteen microsatellites (supplementary table 1) remained that could be genotyped in 210 trios; these markers cover a genomic region of ~1.3 Mb around the previously described microsatellites D19S922, D19S865 and D19S916 [17]. PCR products were pooled and size fractionated on an ABI3100 DNA analysis system (Applied Biosystems, Foster City, USA) along

with a TAMRA labeled standard. Electrophoresis files were analyzed with Genotyper and/ or Genemapper software (Applied Biosystems, Foster City, USA). Consistency for correct allele sizes was ensured by simultaneous genotyping of previously defined DNA controls. The overall genotyping rate was 93.3 %. Genotypes were checked for Mendelian inheritance, while the transmission disequilibrium test (TDT) as implemented in the family based association test (FBAT) Software [22] was used to test for association under default options.

Sequencing, LD structure and SNP genotyping

In the genomic region of D19SPS20 and D19SPS21, about 225 kb of sequence were analyzed for conservation with mouse sequence and the sequences of other species (as identified with the feature of UCSC genome browser at <http://genome.ucsc.edu/>). Those sequences exhibiting evidence for conservation were selected; primers for coverage of these sequences were chosen with Primer 3. In 32 independent psoriasis patients chosen from affected individuals of the trios, 105 PCR products were amplified and sequenced as previously described [9]. In order to uncover the LD structure of this region, we filtered for SNPs with a minor allele frequency (MAF) of > 0.10 .

Based on the LD structure, we chose a first set of 44 haplotype tagging SNPs (htSNPs) and genotyped them as TaqMan assays in the 300 trios. After first evidence for association of psoriasis to several single SNPs, we chose 24 independent individuals of this study group that were either homozygous ($n = 19$) or heterozygous ($n = 5$) for a haplotype consisting of several associated SNP alleles within the LD block. We sequenced the probands for further 29 PCR products within/ neighboring this LD block to identify further possible risk variants. In the meantime the first HapMap data had been made publicly available. We combined information from both sources to choose an appropriate and redundant set of 30 further htSNPs with different programs such as SNPtagger [23], Ldmax [24] and Haploview [25]. These SNPs were also

genotyped in 300 trios with two different methods - SNPlex or TaqMan (Applied Biosystems, Foster City, USA) - as recommended by the manufacturer.

For data analysis, only SNPs with a MAF > 5 %, no deviation from Hardy-Weinberg equilibrium (HWE) (P-values > 0.01) and no excess of Mendelian errors were accepted. For the remaining 63 SNPs (supplementary table 2) overall genotyping rate was 96.0 %. For two SNPs that were genotyped with both methods (SNPlex and TaqMan) the concordance rate was greater than 99.5 %. For each SNP a subset of genotypes was confirmed through direct sequencing in 24-32 randomly chosen probands. Genotyping of the same DNA of a control individual was part of every single experiment and resulted in consistent genotypes for all SNPs included in this study.

The case control study – 1,114 PsV patients and 937 control probands – were genotyped for nine SNPs in the associated LD block (rs8100377, rs6511831, rs12459358, rs8109594, rs8102472, rs7249334, rs10413384, rs2591618 and rs28699225) either with SNPlex or TaqMan. Similarly, no SNP showed significant deviation from HWE. Overall genotyping rate was 97.6 %. SNPs of two genes of the IL-23R pathway, namely *IL12B* and *IL23R*, were genotyped as recently described [20].

LD analysis, statistical and haplotype analysis

LD of tagging SNPs was determined with the software Haploview [25]. LD blocks were basically defined according to the model “Solid Spine”. In order to be able to include several sibs of one family, we used the TDT as implemented in the association method for single SNPs and haplotypes as described in Becker and Knapp [26]. This method can be viewed as a generalization of the TDT [27]. Haplotypes were calculated within the predefined LD blocks. In the case control study, association with single SNPs was tested with Armitage’s trend test [28]. Odds ratios (OR) and their confidence intervals were determined for single SNP alleles with final p-values of < 0.05. Haplotypes within the blocks were calculated with the same method as in trios [26].

In order to compare results from the family study (TDT statistics) with those of case control studies, we used the model of Kazeem and Farrall [29] and estimated ORs for SNP rs1249358 from the TDT data and calculated a combined OR of both studies, family based and case-control.

Stratification for PSORS1 and Interaction with Other Psoriasis Susceptibility Alleles

For stratification for the PSORS1 risk allele, we used an estimate as previously described [20]. In order to test for interaction in the case-control-study between known psoriasis susceptibility loci and the risk alleles identified at PSORS6, we used logistic regression as suggested by Cordell and Clayton [30]. We compared a model of three degrees of freedom with an interaction parameter and one parameter for each, the PSORS1 risk haplotype and the SNP rs1245938 at PSORS6, to a model of two degrees of freedom with just the parameters for the markers. In the nuclear families, we compared the number of transmissions/ non-transmissions of rs1245938 at PSORS6 after stratification of index cases for carrying the PSORS1 risk haplotype.

In order to test for possible interaction of susceptibility factors of the IL-23R pathway and the PSORS6 variant rs1249358 in the family cohort, we used the variant of IL-23R pathway that was most highly associated in the trios (rs6887695) and tested for interaction with the program UNPHASED [31].

Correction for multiple testing

In the family based cohort, we performed an explorative study with microsatellites with few alleles (mostly two to three frequent ones) in order to exclude/ confirm a role of PSORS6 in psoriasis. Due to the explorative character of this study, we did not correct for the number of markers/ alleles tested. In order to correct for the number of SNPs tested in the second association study, also accounting for LD, we applied a Monte-Carlo simulation procedure for the most strongly associated SNP [26]. Taking into account that we considered the complete sample as well as the samples stratified according to PSORS1 and the IL12B variant, we applied a further

Bonferroni-correction by factor of 3. To account for the fact that we used different methods to do analysis stratified for PSORS1 on the one hand and for IL12B on the other hand (also we did apply only one kind of analysis in each situation), we applied a further Bonferroni-correction by factor of 2.

In order to find out whether the strongly associated SNPs might be the disease-causing variant(s) or whether there is evidence for other not yet identified variants, we performed haplotype analyses. This analysis again was regarded as explorative.

In silico analyses

We performed in silico analyses to identify potential unknown genes within the associated region. Several gene prediction programs were used: GrailEXP, Genscan and Augustus ([32, 33], <http://augustus.gobics.de/>). Furthermore, we analyzed human expressed sequence tags (ESTs) within this interval that were annotated at the UCSC genome browser (<http://genome.ucsc.edu/>) and performed blast analysis (<http://www.ncbi.nlm.nih.gov/blast/Blast.cgi>) to confirm their location within this region. Human and mouse sequences were compared with the Pipmaker software [34]. In addition, we used two further features annotated in the UCSC genome browser: “mouse chain alignments” and “mouse alignment net” [35]. Finally, the regions that showed evolutionary conservation were screened for protein sequences with protein blast (blastx, <http://www.ncbi.nlm.nih.gov/blast/Blast.cgi>).

Transcription Analyses

Genomic intervals that contained in silico gene predictions and showed evolutionary conservation were considered for RT-PCR based transcription screening. We used a set of primers within these intervals and performed systematic RT-PCRs from cDNA of four different tissues relevant for psoriasis and/ or other autoimmune diseases: two cDNAs from skin, blood leukocytes and thymus, respectively, and one from thyroid. Furthermore, we chose forward primers for different

RT-PCRs covering the 5' region of a differential transcript predicted by Genscan. This transcript was longer in the 5' region than the longest annotated mRNA of *MUC16*, and reached into our associated genomic interval. In combination with reverse primers within the 5' region of the mRNA of *MUC16*, we performed again exon-overlapping RT-PCRs. Moreover, exon-overlapping primers derived from 5' exons of the *MUC16* RefSeq sequence were selected.

One positive (*GAPDH*) and one negative control (an intronic fragment of *PTPN22*) were included in each experiment. RT-PCRs were performed with invitrogen taq polymerase (Invitrogen, Carlsbad, California, USA) under standard conditions with a touch-down PCR program; each experiment was performed with or without betain. Successfully amplified PCR products of the expected size were sequenced.

Analysis of Copy Number Variation using Quantitative PCR

In order to analyze the genomic region of BAC RP11-79F15, a BAC that was previously reported to show copy number variation (CNV; Database of Genomic Variation, [36]), we developed two different quantitative PCRs (qPCR), one within the gene *MBD3L1*, the other one within the non-repetitive 5' part of *MUC16* gene. Genomic copies of the target regions were compared to the housekeeping gene albumin. qPCRs were set up as previously described [37]. Sequences of primers and probes are available upon request. 94 psoriasis patients and 94 control individuals were tested for CNV at *MBD3L1*, 94 control individuals for CNV at *MUC16*. We obtained reliable genotypes (defined as standard deviation of less than 0.15) in 97.9 % or 98.9 % of individuals, respectively.

Immunohistochemistry

Immunohistochemical analyses were performed with antibody OC125 (MUC16) purchased from Dako (Carpinteria, CA, USA) according to the modified ABC method (avidin biotin peroxidase

complex) as recommended by the manufacturer. 12 skin biopsies – 10 of psoriasis vulgaris patients and 2 of control probands – were analyzed.

Results

Ten out of 16 microsatellites had two frequent alleles ($> 5\%$), further four markers had three, and two microsatellites had four or five frequent alleles, respectively. FBAT statistics showed strong association with one allele of D19SPS21 in the 210 trios ($p\text{-value} = 5.3 \times 10^{-5}$, figure 1). Of the neighboring microsatellites, D19SPS20 was less strongly associated ($p < 2.7 \times 10^{-2}$).

Sequencing of the 32 individuals in an interval of about 225 kb surrounding D19SPS20 and D19SPS21 identified 87 frequent SNPs with a MAF of > 0.10 , corresponding to a density of one SNP every 2.6 kb. Haploview identified nine larger LD blocks (supplementary figure 1). One area located between blocks IV and V exhibited remarkably reduced LD and also a lower SNP density. To better cover this region we sequenced additional PCR fragments in a further set of 24 independent PsV patients, either homozygous or heterozygous for the associated haplotype (see below) and combined this data with that from HapMap published in the meantime. This resulted in a dense coverage of 63 successfully genotyped haplotype tagging SNPs, one every 3.3 kb.

In the 300 trios, association to several single SNPs in the centre of the interval - SNPs 24 to 41, corresponding to block V - was the main finding (figure 2, supplementary table 2). Also at haplotype level, association was observed in blocks IV to VI (figure 3). However, in comparison with findings in the microsatellite scan, evidence for association was less significant ($p < 0.006$). After stratification of index patients of all trios to the PSORS1 risk allele, association findings were substantially stronger in the trios with index patients carrying the PSORS1 risk allele (= PSORS1 positive trios; figures 2 + 3), while no evidence for association was identified in PSORS1 negative trios. Four single SNPs in LD block V (rs6511838, rs12459358, rs8102472,

rs7249334) gave the strongest association signal, the corresponding transmission ratios were 88:46, 92:47, 80:41 and 80:42 (T:U), respectively (p-values between $1.0 \cdot 10^{-4}$ and $8.0 \cdot 10^{-4}$ (figure 2)). Similarly, a frequent haplotype (32.0 %) within this LD block, which was a combination of mostly associated alleles (TAGCCGTACGACTCGGCG), showed a similarly skewed transmission ratio of 37:12 (p-value = $1.0 \cdot 10^{-4}$ (figure 3)). None of the further variants of this haplotype identified through sequencing showed association indicating that (one of) the four variants or a yet unidentified one(s) that are in strong LD with them are disease-causing. After correction for the number of SNPs tested, the best single-marker association p-value of $p=0.000132$ for rs12459358 increased to 0.0046. The further Bonferroni correction in order to correct for the different stratification strategies resulted in a p-value of 0.0276 in the family sample.

In order to replicate our association finding, we analyzed an independent case-control study of 2,051 individuals for nine single SNPs within LD block V. Initially, we did not observe evidence for association of PsV to any of the single SNPs or the corresponding haplotypes (tables 1 + 2). After stratification to the PSORS1 risk allele, though, three SNPs (rs12459358, rs8102472 and rs7249334) showed large allele frequency differences of about 8 % resulting in significant p-values of $5.0 \cdot 10^{-3}$, 0.013 and 0.027 in carriers of the PSORS1 risk allele (table 1). The corresponding haplotype TAGGTAGCG within block V had a frequency of 31.8 % in these latter patients and of 24.7 % in the corresponding control individuals (p-value = 0.012, OR 1.42 [1.05-1.93] (table 2). Since the case control study was regarded as a replication study, we initially did not correct for the number of tests performed. However, the best p-value of 0.005 (for rs12459358) would withstand MC-based correction for the number of SNPs tested ($p=0.034$; same method as for the family sample) as well as Bonferroni-correction ($p=0.045$).

We chose SNP rs12459358 to compare association effects of both studies by the model of Kazeem and Farrall [29]. While the OR for rs12459358 in the subset of PSORS1 positive trios was estimated to be 2.6 ± 0.20 and therefore higher than the one of the case-control study, the combined OR was estimated to be 1.78 ± 0.11 . Although we detected evidence for significance of this latter value ($\chi^2 = 25.37$, $p < 4.7 \cdot 10^{-7}$), test of homogeneity of ORs indicated significant heterogeneity.

Our interaction analysis in the case-control study with regard to risk alleles of PSORS1 and PSORS6 revealed that the interaction parameter significantly improved the model fit ($p = 0.044$). We have thus significant deviation from a multiplicative two-marker model. In addition, the skewed transmission ratio in the independent family-based cohort was even more significant ($p = 1.65 \cdot 10^{-3}$), indicating evidence for interaction in both, the family and the case-control groups. In contrast, no evidence for interaction between the PSORS6 risk allele and variant rs6887695 of the *IL12B* gene was detected ($p = 0.41$).

The analyses with gene prediction programs did not provide interesting candidate genes/ regions. Genscan predicted 6 hypothetical genes plus additional 5' exons of the annotated gene *MUC16*. These 6 gene suggestions were unlikely to be real since almost none of the exons overlapped evolutionary conserved regions. Further in silico analyses of annotated ESTs showed that only 13 of the 44 ESTs revealed a satisfying alignment with the region of interest and these mostly overlapped with one of the many repetitive elements.

Alignment of corresponding human and mouse genomic sequence showed 20 regions of good conservation with similarities to known genes from unlinked regions. Nevertheless, we were unable to amplify any RT-PCR-products for none of the regions from skin, thyroid, thymus and/or blood leukocytes. Also the predicted additional 5' exons of the annotated *MUC16* mRNA were undetectable in cDNA from these tissues. In contrast, we detected transcription of *MUC16* mRNA

in all tissues but leukocytes (figure 4). These results were confirmed in independent experiments using different primers (data not shown). Accordingly, immunohistochemical analyses using an antibody against MUC16 showed immunostaining in epidermal cells of all 12 skin biopsies investigated. In addition, several individuals – four patients and one control individual – showed focally more intensive staining in several areas of basal and suprabasal epidermal cells (figure 5). Finally, we were able to develop two robust assays for detecting variation in copy number in the region of BAC RP11-79F15, overlapping the 3' region of *MUC16* telomeric to the associated region. This region was previously reported to be polymorphic for copy number in the European population. We did not find any loss or gain of copy number, though, in any of the analyzed 184 and 93 individuals, respectively. Additional data from Affymetrix 6.0 SNP chips of 158 individuals analyzed with the Affymetrix Console 2.1 did not show copy number variation (CNV) of this region (data not shown). We conclude that the region of this BAC shows no significant variation in copy number, at least in the German population.

Discussion

The adaptation of the classical linkage analysis paradigm, initially developed for gene identification of Mendelian disorders, to complex traits is based on an initial genome-wide linkage scan followed by LD studies in regions showing evidence for linkage. This strategy has been successful for several diseases such as Crohn's [3, 38], asthma [39] and sarcoidosis [40] to name a few. We followed this strategy with an initial genome-wide linkage scan of 32 extended psoriasis vulgaris (PsV) families with multiple affected individuals. This study identified two major linked regions, one at the HLA locus on chromosome 6 (PSORS1) and one on chromosome 19p13 (PSORS6) (Lee et al. 2000). PSORS1 is the major PsV susceptibility locus and has been

replicated in all linkage studies to date, while the PSORS6 has only been replicated in a study from the UK [41].

Now, we performed a systematic linkage disequilibrium (LD) study in the region of the linkage peak at psoriasis susceptibility locus 6 (PSORS6). When scanning a 1.3 Mb region from the core linkage interval using 16 informative microsatellites with reduced heterozygosity we were able to identify strong association to one allele of microsatellite D19SPS21. Since the neighboring marker D19SPS20 was also associated, we focused our efforts on this region of about 250 kb. At the time of discovery, LD structure of this region was poorly characterized. We therefore identified SNPs in 32 patients, determined the LD structure and confirmed it by genotyping tagging SNPs in 600 independent parents of the trio cohort. The structure proved to be concordant with that later reported by HapMap [42]. In the TDT analysis in 300 trios we found association with several SNPs from the same 50 kb haplotype block. Similarly, the haplotype encompassing the same alleles was also associated. The association signals increased after stratification for the PSORS1 risk allele on chromosome 6p, suggesting that both risk factors interact.

To verify these findings we genotyped tagging SNPs for this haplotype in an independent case control cohort of 1,114 patients and 937 controls. After stratification for PSORS1 the association was again significant, although less strongly. Nevertheless, we consider this a successful replication. While we found evidence for interaction with the PSORS1 risk allele, a similar effect of variants of the IL-23R pathway was not detectable. The combined OR of both study groups for one SNP at PSORS6 was estimated to be 1.78 ± 0.11 . This magnitude of susceptibility is in the range observed in non-HLA loci in psoriasis and many other complex diseases. For example, the recently described and well replicated variants in genes of the IL-23R pathway [15, 16] showed a similar effect size in our German case control cohort (OR= 1.50) [20].

Interaction between PSORS1 and one of the further psoriasis susceptibility loci has been described previously for PSORS4 on chromosome 1q21 [43]. In our study, stratification according to PSORS1 indicated that PSORS6 was only relevant in PSORS1 carriers. Indeed, we did not observe association of psoriasis with PSORS6 in non-carriers of the PSORS1 risk allele. Thus, we can speak of epistasis, and our model is neither multiplicative nor additive. Our family based sample contained some families with more than one affected child. For this configuration, a derivation of the exact disease model remains a challenge.

Although Chromosome 19 has about twice the gene density of the genome average [44], our results did not map to any known coding region. Many non-coding regions, though, harbor regulatory elements regulating expression of adjacent genes. Interestingly, we showed that one of the neighboring genes, mucin 16 (*MUC16*), of unknown function is expressed in several tissues that are relevant for psoriasis and/ or other autoimmune diseases such as skin, thymus, and thyroid. Expression in other epithelia such as ocular surfaces (cornea, conjunctiva), respiratory tract and vagina has been described [45, 46]. The highly glycosylated MUC16 has long been known as a tumor marker indicating recurrence of ovarian cancer and preceding cancer genesis [47] and is often referred to as antigen CA125 [48]. Our immunohistochemical analysis revealed weak general staining of the epidermis with focally increased signals in suprabasal cells of the suprapapillary epidermis. This location coincides with the main hyperproliferative zone in psoriatic skin, while in normal epidermis proliferation is restricted to basal cells [49]. Our results show a discrepancy with previously performed microarray analyses that did not show differential expression [e.g. 50, 51, 52]. This might be explained by a restricted expression of *MUC16* in the suprabasal layer.

Interestingly, retinoids and glucocorticoids, which are effective therapeutic agents in psoriasis, enhance *MUC16* expression in eye epithelia [53-55]. Furthermore, a role of *MUC16* in protection

against pathogen adherence [56] renders it an even more interesting gene for psoriasis with regard to the *HLA-C* risk allele. Especially PSORS1 positive patients are prone to develop the guttate form of psoriasis [57], a form that has been strongly associated to throat infections with β -hemolytic streptococci [58]. Recently a variant in the 5' region of another member of the mucin family, *MUC19*, has been newly identified to be relevant in the pathogenesis of Crohn's disease [59]. This might indicate a more general role of these epithelial proteins in the pathogenesis of diseases with compromised barrier function. Nevertheless, we cannot exclude that expression of other genes in this genomic region might also be affected. To analyse this aspect exhaustingly, a combination of several functional analyses such as qPCR, expression studies of further positional candidates e. g. would be necessary.

Besides SNPs, copy number variation (CNV) has been recognized as a new class of potential risk factors in complex diseases. In psoriasis, a CNV comprising the beta-defensin gene cluster was reported as a risk factor in various European cohorts, including our own study group [60]. Iafrate et al. [36] reported a frequent CNV of the adjacent telomeric region encompassing the 3' parts of *MUC16* gene as well as *MBD3L1* and *ZNF558* genes. Since LD of the associated SNPs with this CNV could not be excluded, we developed two qPCR assays using an established approach [37] and genotyped part of the case control cohort. However, we could not detect this CNV in our population. Furthermore, SNP chip analyses in further 158 individuals were normal with regard to CNV of this region. Therefore, we can probably exclude a CNV of the adjacent region as an explanation for the association findings. In order to clarify the potential role of *MUC16* in psoriasis and to identify the causal variant(s) at this locus, further functional studies are necessary. In summary, we identified a susceptibility factor at PSORS6 that is relevant in patients with type I psoriasis carrying the PSORS1 risk allele. This risk factor might modify the expression of neighboring genes e. g. *MUC16* in patients carrying this risk factor.

Acknowledgements

We are grateful to all psoriasis patients, family members and control probands for participation in this study. We are indebted to the contribution of Prof. Dr. Wolfgang Küster who passed away on 24th of July, 2006. We thank Verena Popp, Olga Zwenger, Melanie Streiter and Petra Badorf for excellent technical assistance.

This work was supported by grants from the Deutsche Forschungsgemeinschaft (DFG, Tr 228/5-4 and Re 679/10-4) and by a grant from the Interdisciplinary Centre for Clinical Research (IZKF B32/A8) of the University of Erlangen-Nuremberg.

All authors declare that they have no competing interest. The studies were approved by the ethical committees of the University of Erlangen-Nuremberg and of the University of Münster.

Written informed consent was obtained from each patient and control proband prior to enrolment.

The investigations were conducted according to Declaration of Helsinki principles.

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non exclusive for government employees) on a worldwide basis to the BMJ Publishing Group Ltd to permit this article (if accepted) to be published in Journal of Medical Genetics and any other BMJ PGL products and sublicences such use and exploit all subsidiary rights, as set out in our licence (<http://JMG.bmj.com/misc/ifora/licenceform.shtml>).

References

- [1] Christophers E. Psoriasis--epidemiology and clinical spectrum. *Clin Exp Dermatol* 2001;**26**(4):314-20.
- [2] Reis A, Hüffmeier U. Genetik der Psoriasis. *Medizinische Genetik* 2007;**19**(3):350-55.
- [3] Rioux JD, Daly MJ, Silverberg MS, Lindblad K, Steinhart H, Cohen Z, Delmonte T, Kocher K, Miller K, Guschwan S, Kulbokas EJ, O'Leary S, Winchester E, Dewar K, Green T, Stone V, Chow C, Cohen A, Langelier D, Lapointe G, Gaudet D, Faith J, Branco N, Bull SB, McLeod RS, Griffiths AM, Bitton A, Greenberg GR, Lander ES, Siminovitch KA, Hudson TJ. Genetic variation in the 5q31 cytokine gene cluster confers susceptibility to Crohn disease. *Nat Genet* 2001;**29**(2):223-8.
- [4] Bowcock AM, Barker JN. Genetics of psoriasis: the potential impact on new therapies. *J Am Acad Dermatol* 2003;**49**(2 Suppl):S51-6.
- [5] Henseler T, Christophers E. Psoriasis of early and late onset: characterization of two types of psoriasis vulgaris. *J Am Acad Dermatol* 1985;**13**(3):450-6.
- [6] Nair RP, Stuart PE, Nistor I, Hiremagalore R, Chia NV, Jenisch S, Weichenthal M, Abecasis GR, Lim HW, Christophers E, Voorhees JJ, Elder JT. Sequence and haplotype analysis supports HLA-C as the psoriasis susceptibility 1 gene. *Am J Hum Genet* 2006;**78**(5):827-51.
- [7] Helms C, Cao L, Krueger JG, Wijsman EM, Chamian F, Gordon D, Heffernan M, Daw JA, Robarge J, Ott J, Kwok PY, Menter A, Bowcock AM. A putative RUNX1 binding site variant between SLC9A3R1 and NAT9 is associated with susceptibility to psoriasis. *Nat Genet* 2003;**35**(4):349-56.
- [8] Hewett D, Samuelsson L, Polding J, Enlund F, Smart D, Cantone K, See CG, Chadha S, Inerot A, Enerback C, Montgomery D, Christodolou C, Robinson P, Matthews P, Plumpton M, Wahlstrom J, Swanbeck G, Martinsson T, Roses A, Riley J, Purvis I. Identification of a psoriasis susceptibility candidate gene by linkage disequilibrium mapping with a localized single nucleotide polymorphism map. *Genomics* 2002;**79**(3):305-14.
- [9] Hüffmeier U, Lascorz J, Traupe H, Böhm B, Schurmeier-Horst F, Stander M, Kelsch R, Baumann C, Kuster W, Burkhardt H, Reis A. Systematic Linkage Disequilibrium Analysis of SLC12A8 at PSORS5 Confirms a Role in Susceptibility to Psoriasis Vulgaris. *J Invest Dermatol* 2005;**125**(5):906-12.
- [10] Capon F, Helms C, Veal CD, Tillman D, Burden AD, Barker JN, Bowcock AM, Trembath RC. Genetic analysis of PSORS2 markers in a UK dataset supports the association between RAPTOR SNPs and familial psoriasis. *J Med Genet* 2004;**41**(6):459-60.
- [11] Giardina E, Sinibaldi C, Chini L, Moschese V, Marulli G, Provini A, Rossi P, Paradisi M, Chimenti S, Galli E, Brunetti E, Girolomoni G, Novelli G. Co-localization of susceptibility loci for psoriasis (PSORS4) and atopic dermatitis (ATOD2) on human chromosome 1q21. *Hum Hered* 2006;**61**(4):229-36.
- [12] Liu Y, Helms C, Liao W, Zaba LC, Duan S, Gardner J, Wise C, Miner A, Malloy MJ, Pullinger CR, Kane JP, Saccone S, Worthington J, Bruce I, Kwok PY, Menter A, Krueger J, Barton A, Saccone NL, Bowcock AM. A genome-wide association study of psoriasis and psoriatic arthritis identifies new disease loci. *PLoS Genet* 2008;**4**(3):e1000041.
- [13] Kainu K, Kivinen K, Zucchelli M, Suomela S, Kere J, Inerot A, Baker BS, Powles AV, Fry L, Samuelsson L, Saarialho-Kere U. Association of psoriasis to PGLYRP and SPRR

- genes at PSORS4 locus on 1q shows heterogeneity between Finnish, Swedish and Irish families. *Exp Dermatol* 2009;**18**(2):109-15.
- [14] Chen H, Toh TK, Szeverenyi I, Ong RT, Theng CT, McLean WH, Seielstad M, Lane EB. Association of Skin Barrier Genes within the PSORS4 Locus Is Enriched in Singaporean Chinese with Early-Onset Psoriasis. *J Invest Dermatol* 2008: *in press*.
- [15] Capon F, Di Meglio P, Szaub J, Prescott NJ, Dunster C, Baumber L, Timms K, Gutin A, Abkevic V, Burden AD, Lanchbury J, Barker JN, Trembath RC, Nestle FO. Sequence variants in the genes for the interleukin-23 receptor (IL23R) and its ligand (IL12B) confer protection against psoriasis. *Hum Genet* 2007;**122**(2):201-206.
- [16] Cargill M, Schrodi SJ, Chang M, Garcia VE, Brandon R, Callis KP, Matsunami N, Ardlie KG, Civello D, Catanese JJ, Leong DU, Panko JM, McAllister LB, Hansen CB, Papenfuss J, Prescott SM, White TJ, Leppert MF, Krueger GG, Begovich AB. A large-scale genetic association study confirms IL12B and leads to the identification of IL23R as psoriasis-risk genes. *Am J Hum Genet* 2007;**80**(2):273-90.
- [17] Lee YA, Ruschendorf F, Windemuth C, Schmitt-Egenolf M, Stadelmann A, Nurnberg G, Stander M, Wienker TF, Reis A, Traupe H. Genomewide scan in german families reveals evidence for a novel psoriasis-susceptibility locus on chromosome 19p13. *Am J Hum Genet* 2000;**67**(4):1020-4.
- [18] Hensen P, Windemuth C, Huffmeier U, Ruschendorf F, Stadelmann A, Hoppe V, Fenneker D, Stander M, Schmitt-Egenolf M, Wienker TF, Traupe H, Reis A. Association scan of the novel psoriasis susceptibility region on chromosome 19: evidence for both susceptible and protective loci. *Exp Dermatol* 2003;**12**(4):490-6.
- [19] Huffmeier U, Traupe H, Burkhardt H, Schurmeier-Horst F, Lascorz J, Bohm B, Lohmann J, Stander M, Wendler J, Kelsch R, Baumann C, Kuster W, Wienker TF, Reis A. Lack of Evidence for Genetic Association to RUNX1 Binding Site at PSORS2 in Different German Psoriasis Cohorts. *J Invest Dermatol* 2005;**124**(1):107-10.
- [20] Hüffmeier U, Lascorz J, Böhm B, Lohmann J, Wendler J, Mössner R, Reich K, Traupe H, Kurrat W, Burkhardt H, Reis A. Genetic Variants of the IL-23R Pathway: Association with Psoriatic Arthritis and Psoriasis vulgaris, but no Specific Risk Factor for Arthritis. *Journal of Investigative Dermatology* 2008;**in press**.
- [21] Benson G. Tandem repeats finder: a program to analyze DNA sequences. *Nucleic Acids Res* 1999;**27**(2):573-80.
- [22] Laird NM, Horvath S, Xu X. Implementing a unified approach to family-based tests of association. *Genet Epidemiol* 2000;**19 Suppl 1**:S36-42.
- [23] Ke X, Cardon LR. Efficient selective screening of haplotype tag SNPs. *Bioinformatics* 2003;**19**(2):287-8.
- [24] Abecasis GR, Cookson WO. GOLD--graphical overview of linkage disequilibrium. *Bioinformatics* 2000;**16**(2):182-3.
- [25] Barrett JC, Fry B, Maller J, Daly MJ. Haploview: analysis and visualization of LD and haplotype maps. *Bioinformatics* 2005;**21**(2):263-5.
- [26] Becker T, Knapp M. A powerful strategy to account for multiple testing in the context of haplotype analysis. *Am J Hum Genet* 2004;**75**(4):561-70.
- [27] Spielman RS, McGinnis RE, Ewens WJ. Transmission test for linkage disequilibrium: the insulin gene region and insulin-dependent diabetes mellitus (IDDM). *Am J Hum Genet* 1993;**52**(3):506-16.
- [28] Armitage P. Tests for linear trends in proportions and frequencies. *Biometrics* 1955;**11**:375-386.

- [29] Kazeem GR, Farrall M. Integrating case-control and TDT studies. *Ann Hum Genet* 2005;**69**(Pt 3):329-35.
- [30] Cordell HJ, Clayton DG. A unified stepwise regression procedure for evaluating the relative effects of polymorphisms within a gene using case/control or family data: application to HLA in type 1 diabetes. *Am J Hum Genet* 2002;**70**(1):124-41.
- [31] Dudbridge F. Pedigree disequilibrium tests for multilocus haplotypes. *Genet Epidemiol* 2003;**25**(2):115-21.
- [32] Hyatt D, Snoddy J, Schmoyer D, Chen G, Fischer K, Parang M, Vokler I, Petrov S, Locascio P, Oلمان V, Land M, Shah M, Uberbacher E. Improved Analysis and Annotation Tools for Whole-Genome Computational Annotation and Analysis: GRAIL-EXP Genome Analysis Toolkit and Related Analysis Tools. *Genome Sequencing & Biology Meeting*, 2000.
- [33] Burge C, Karlin S. Prediction of complete gene structures in human genomic DNA. *J Mol Biol* 1997;**268**(1):78-94.
- [34] Schwartz S, Zhang Z, Frazer KA, Smit A, Riemer C, Bouck J, Gibbs R, Hardison R, Miller W. PipMaker--a web server for aligning two genomic DNA sequences. *Genome Res* 2000;**10**(4):577-86.
- [35] Schwartz S, Kent WJ, Smit A, Zhang Z, Baertsch R, Hardison RC, Haussler D, Miller W. Human-mouse alignments with BLASTZ. *Genome Res* 2003;**13**(1):103-7.
- [36] Iafrate AJ, Feuk L, Rivera MN, Listewnik ML, Donahoe PK, Qi Y, Scherer SW, Lee C. Detection of large-scale variation in the human genome. *Nat Genet* 2004;**36**(9):949-51.
- [37] Thiel CT, Kraus C, Rauch A, Ekici AB, Rautenstrauss B, Reis A. A new quantitative PCR multiplex assay for rapid analysis of chromosome 17p11.2-12 duplications and deletions leading to HMSN/HNPP. *Eur J Hum Genet* 2003;**11**(2):170-8.
- [38] Hugot JP, Chamaillard M, Zouali H, Lesage S, Cezard JP, Belaiche J, Almer S, Tysk C, O'Morain CA, Gassull M, Binder V, Finkel Y, Cortot A, Modigliani R, Laurent-Puig P, Gower-Rousseau C, Macry J, Colombel JF, Sahbatou M, Thomas G. Association of NOD2 leucine-rich repeat variants with susceptibility to Crohn's disease. *Nature* 2001;**411**(6837):599-603.
- [39] Laitinen T, Polvi A, Rydman P, Vendelin J, Pulkkinen V, Salmikangas P, Makela S, Rehn M, Pirskanen A, Rautanen A, Zucchelli M, Gullsten H, Leino M, Alenius H, Petays T, Haahtela T, Laitinen A, Laprise C, Hudson TJ, Laitinen LA, Kere J. Characterization of a common susceptibility locus for asthma-related traits. *Science* 2004;**304**(5668):300-4.
- [40] Valentonyte R, Hampe J, Huse K, Rosenstiel P, Albrecht M, Stenzel A, Nagy M, Gaede KI, Franke A, Haesler R, Koch A, Lengauer T, Seegert D, Reiling N, Ehlers S, Schwinger E, Platzer M, Krawczak M, Muller-Quernheim J, Schurmann M, Schreiber S. Sarcoidosis is associated with a truncating splice site mutation in BTNL2. *Nat Genet* 2005;**37**(4):357-64.
- [41] Veal CD, Clough RL, Barber RC, Mason S, Tillman D, Ferry B, Jones AB, Ameen M, Balendran N, Powis SH, Burden AD, Barker JN, Trembath RC. Identification of a novel psoriasis susceptibility locus at 1p and evidence of epistasis between PSORS1 and candidate loci. *J Med Genet* 2001;**38**(1):7-13.
- [42] Frazer KA, Ballinger DG, Cox DR, Hinds DA, Stuve LL, Gibbs RA, Belmont JW, Boudreau A, Hardenbol P, Leal SM, Pasternak S, Wheeler DA, Willis TD, Yu F, Yang H, Zeng C, Gao Y, Hu H, Hu W, Li C, Lin W, Liu S, Pan H, Tang X, Wang J, Wang W, Yu J, Zhang B, Zhang Q, Zhao H, Zhao H, Zhou J, Gabriel SB, Barry R, Blumenstiel B, Camargo A, Defelice M, Faggart M, Goyette M, Gupta S, Moore J, Nguyen H, Onofrio

- RC, Parkin M, Roy J, Stahl E, Winchester E, Ziaugra L, Altshuler D, Shen Y, Yao Z, Huang W, Chu X, He Y, Jin L, Liu Y, Shen Y, Sun W, Wang H, Wang Y, Wang Y, Xiong X, Xu L, Wayne MM, Tsui SK, Xue H, Wong JT, Galver LM, Fan JB, Gunderson K, Murray SS, Oliphant AR, Chee MS, Montpetit A, Chagnon F, Ferretti V, Leboeuf M, Olivier JF, Phillips MS, Roumy S, Sallee C, Verner A, Hudson TJ, Kwok PY, Cai D, Koboldt DC, Miller RD, Pawlikowska L, Taillon-Miller P, Xiao M, Tsui LC, Mak W, Song YQ, Tam PK, Nakamura Y, Kawaguchi T, Kitamoto T, Morizono T, Nagashima A, Ohnishi Y, Sekine A, Tanaka T, Tsunoda T, Deloukas P, Bird CP, Delgado M, Dermitzakis ET, Gwilliam R, Hunt S, Morrison J, Powell D, Stranger BE, Whittaker P, Bentley DR, Daly MJ, de Bakker PI, Barrett J, Chretien YR, Maller J, McCarroll S, Patterson N, Pe'er I, Price A, Purcell S, Richter DJ, Sabeti P, Saxena R, Schaffner SF, Sham PC, Varilly P, Altshuler D, Stein LD, Krishnan L, Smith AV, Tello-Ruiz MK, Thorisson GA, Chakravarti A, Chen PE, Cutler DJ, Kashuk CS, Lin S, Abecasis GR, Guan W, Li Y, Munro HM, Qin ZS, Thomas DJ, McVean G, Auton A, Bottolo L, Cardin N, Eyheramendy S, Freeman C, Marchini J, Myers S, Spencer C, Stephens M, Donnelly P, Cardon LR, Clarke G, Evans DM, Morris AP, Weir BS, Tsunoda T, Mullikin JC, Sherry ST, Feolo M, Skol A, Zhang H, Zeng C, Zhao H, Matsuda I, Fukushima Y, Macer DR, Suda E, Rotimi CN, Adebamowo CA, Ajayi I, Aniagwu T, Marshall PA, Nkwodimmah C, Royal CD, Leppert MF, Dixon M, Peiffer A, Qiu R, Kent A, Kato K, Niikawa N, Adewole IF, Knoppers BM, Foster MW, Clayton EW, Watkin J, Gibbs RA, Belmont JW, Muzny D, Nazareth L, Sodergren E, Weinstock GM, Wheeler DA, Yakub I, Gabriel SB, Onofrio RC, Richter DJ, Ziaugra L, Birren BW, Daly MJ, Altshuler D, Wilson RK, Fulton LL, Rogers J, Burton J, Carter NP, Clee CM, Griffiths M, Jones MC, McLay K, Plumb RW, Ross MT, Sims SK, Willey DL, Chen Z, Han H, Kang L, Godbout M, Wallenburg JC, L'Archeveque P, Bellemare G, Saeki K, Wang H, An D, Fu H, Li Q, Wang Z, Wang R, Holden AL, Brooks LD, McEwen JE, Guyer MS, Wang VO, Peterson JL, Shi M, Spiegel J, Sung LM, Zacharia LF, Collins FS, Kennedy K, Jamieson R, Stewart J. A second generation human haplotype map of over 3.1 million SNPs. *Nature* 2007;**449**(7164):851-61.
- [43] Capon F, Semprini S, Dallapiccola B, Novelli G. Evidence for interaction between psoriasis-susceptibility loci on chromosomes 6p21 and 1q21. *Am J Hum Genet* 1999;**65**(6):1798-800.
- [44] Grimwood J, Gordon LA, Olsen A, Terry A, Schmutz J, Lamerdin J, Hellsten U, Goodstein D, Couronne O, Tran-Gyamfi M, Aerts A, Altherr M, Ashworth L, Bajorek E, Black S, Branscomb E, Caenepeel S, Carrano A, Caoile C, Chan YM, Christensen M, Cleland CA, Copeland A, Dalin E, Dehal P, Denys M, Detter JC, Escobar J, Flowers D, Fotopulos D, Garcia C, Georgescu AM, Glavina T, Gomez M, Gonzales E, Groza M, Hammon N, Hawkins T, Haydu L, Ho I, Huang W, Israni S, Jett J, Kadner K, Kimball H, Kobayashi A, Larionov V, Leem SH, Lopez F, Lou Y, Lowry S, Malfatti S, Martinez D, McCready P, Medina C, Morgan J, Nelson K, Nolan M, Ovcharenko I, Pitluck S, Pollard M, Popkie AP, Predki P, Quan G, Ramirez L, Rash S, Retterer J, Rodriguez A, Rogers S, Salamov A, Salazar A, She X, Smith D, Slezak T, Solovyev V, Thayer N, Tice H, Tsai M, Ustaszewska A, Vo N, Wagner M, Wheeler J, Wu K, Xie G, Yang J, Dubchak I, Furey TS, DeJong P, Dickson M, Gordon D, Eichler EE, Pennacchio LA, Richardson P, Stubbs L, Rokhsar DS, Myers RM, Rubin EM, Lucas SM. The DNA sequence and biology of human chromosome 19. *Nature* 2004;**428**(6982):529-35.

- [45] Argueso P, Sumiyoshi M. Characterization of a carbohydrate epitope defined by the monoclonal antibody H185: sialic acid O-acetylation on epithelial cell-surface mucins. *Glycobiology* 2006;**16**(12):1219-28.
- [46] Hattrup CL, Gendler SJ. Structure and Function of the Cell Surface (Tethered) Mucins. *Annu Rev Physiol* 2007.
- [47] Palmer C, Duan X, Hawley S, Scholler N, Thorpe JD, Sahota RA, Wong MQ, Wray A, Bergan LA, Drescher CW, McIntosh MW, Brown PO, Nelson BH, Urban N. Systematic evaluation of candidate blood markers for detecting ovarian cancer. *PLoS ONE* 2008;**3**(7):e2633.
- [48] Rump A, Morikawa Y, Tanaka M, Minami S, Umesaki N, Takeuchi M, Miyajima A. Binding of ovarian cancer antigen CA125/MUC16 to mesothelin mediates cell adhesion. *J Biol Chem* 2004;**279**(10):9190-8.
- [49] Leigh IM, Pulford KA, Ramaekers FC, Lane EB. Psoriasis: maintenance of an intact monolayer basal cell differentiation compartment in spite of hyperproliferation. *Br J Dermatol* 1985;**113**(1):53-64.
- [50] Koczan D, Guthke R, Thiesen HJ, Ibrahim SM, Kundt G, Krentz H, Gross G, Kunz M. Gene expression profiling of peripheral blood mononuclear leukocytes from psoriasis patients identifies new immune regulatory molecules. *Eur J Dermatol* 2005;**15**(4):251-7.
- [51] Reischl J, Schwenke S, Beekman JM, Mrowietz U, Sturzebecher S, Heubach JF. Increased expression of Wnt5a in psoriatic plaques. *J Invest Dermatol* 2007;**127**(1):163-9.
- [52] Zhou X, Krueger JG, Kao MC, Lee E, Du F, Menter A, Wong WH, Bowcock AM. Novel mechanisms of T-cell and dendritic cell activation revealed by profiling of psoriasis on the 63,100-element oligonucleotide array. *Physiol Genomics* 2003;**13**(1):69-78.
- [53] Hori Y, Spurr-Michaud S, Russo CL, Argueso P, Gipson IK. Differential regulation of membrane-associated mucins in the human ocular surface epithelium. *Invest Ophthalmol Vis Sci* 2004;**45**(1):114-22.
- [54] Hori Y, Spurr-Michaud SJ, Russo CL, Argueso P, Gipson IK. Effect of retinoic acid on gene expression in human conjunctival epithelium: secretory phospholipase A2 mediates retinoic acid induction of MUC16. *Invest Ophthalmol Vis Sci* 2005;**46**(11):4050-61.
- [55] Seo KY, Chung SH, Lee JH, Park MY, Kim EK. Regulation of membrane-associated mucins in the human corneal epithelial cells by dexamethasone. *Cornea* 2007;**26**(6):709-14.
- [56] Blalock TD, Spurr-Michaud SJ, Tisdale AS, Heimer SR, Gilmore MS, Ramesh V, Gipson IK. Functions of MUC16 in corneal epithelial cells. *Invest Ophthalmol Vis Sci* 2007;**48**(10):4509-18.
- [57] Gudjonsson JE, Karason A, Antonsdottir AA, Runarsdottir EH, Gulcher JR, Stefansson K, Valdimarsson H. HLA-Cw6-positive and HLA-Cw6-negative patients with Psoriasis vulgaris have distinct clinical features. *J Invest Dermatol* 2002;**118**(2):362-5.
- [58] Telfer NR, Chalmers RJ, Whale K, Colman G. The role of streptococcal infection in the initiation of guttate psoriasis. *Arch Dermatol* 1992;**128**(1):39-42.
- [59] Barrett JC, Hansoul S, Nicolae DL, Cho JH, Duerr RH, Rioux JD, Brant SR, Silverberg MS, Taylor KD, Barmada MM, Bitton A, Dassopoulos T, Datta LW, Green T, Griffiths AM, Kistner EO, Murtha MT, Regueiro MD, Rotter JI, Schumm LP, Steinhart AH, Targan SR, Xavier RJ, Libioulle C, Sandor C, Lathrop M, Belaiche J, Dewit O, Gut I, Heath S, Laukens D, Mni M, Rutgeerts P, Van Gossum A, Zelenika D, Franchimont D, Hugot JP, de Vos M, Vermeire S, Louis E, Cardon LR, Anderson CA, Drummond H, Nimmo E, Ahmad T, Prescott NJ, Onnie CM, Fisher SA, Marchini J, Ghorji J, Bumpstead

- S, Gwilliam R, Tremelling M, Deloukas P, Mansfield J, Jewell D, Satsangi J, Mathew CG, Parkes M, Georges M, Daly MJ. Genome-wide association defines more than 30 distinct susceptibility loci for Crohn's disease. *Nat Genet* 2008.
- [60] Hollox EJ, Huffmeier U, Zeeuwen PL, Palla R, Lascorz J, Rodijk-Olthuis D, van de Kerkhof PC, Traupe H, de Jongh G, den Heijer M, Reis A, Armour JA, Schalkwijk J. Psoriasis is associated with increased beta-defensin genomic copy number. *Nat Genet* 2008;**40**(1):23-5.

Table 1: Allele frequencies of the associated tag SNP in (A) 1114 psoriasis patients and 937 controls and (B) carriers of the PSORS1 risk allele - 633 psoriasis patients and 131 control individuals – and results of χ^2 statistics.

n.s.: not significant, n.a.: not applicable. *: corresponding OR [95 % CI] = 1.26 [1.02-1.55]

SNP rs-ID	Allele	(A)			(B)			
		Controls n (%)	Psoriasis vulgaris n (%)	p-value	Controls n (%)	Psoriasis vulgaris n (%)	p-value	OR [95% confidence interval]
rs8100377	T	1630 (88.6)	1944 (88.2)	n.s.	226 (89.7)	1109 (88.6)	n.s.	n.a.
	C	210 (11.4)	260 (11.8)		26 (10.3)	143 (11.4)		
rs6511831	A	831 (45.0)	1051 (48.1)	n.s.	112 (43.8)	594 (48.0)	n.s.	n.a.
	G	1015 (55.0)	1135 (51.9)		144 (56.3)	644 (52.0)		
rs8109594	G	1470 (79.5)	1714 (81.4)	n.s.	206 (79.8)	964 (80.2)	n.s.	n.a.
	A	378 (20.5)	392 (18.6)		52 (20.2)	238 (19.8)		
rs12459358	G	1114 (61.1)	1368 (62.8)	n.s.	141 (55.1)	793 (64.4)	0.005	1.47 [1.12-1.94]
	A	708 (38.9)	810 (37.2)		115 (44.9)	439 (35.6)		
rs8102472	T	537 (30.9)	700 (33.4)	n.s.	63 (26.0)	405 (34.2)	0.013	1.48 [1.08-2.02]
	C	1199 (69.1)	1398 (66.6)		179 (74.0)	779 (65.8)		
rs7249334	A	652 (35.2)	779 (37.0)	n.s.	80 (30.8)	461 (38.2)	0.027	1.39 [1.04-1.85]
	G	1198 (64.8)	1325 (63.0)		180 (69.2)	747 (61.8)		
rs10413384	G	1458 (79.1)	1732 (78.4)	n.s.	198 (76.2)	992 (78.9)	n.s.	n.a.
	A	386 (20.9)	478 (21.6)		62 (23.8)	266 (21.1)		
rs2591618	C	1080 (58.1)	1307 (58.9)	n.s.	144 (55.0)	759 (60.2)	n.s.	n.a.
	T	778 (41.9)	913 (41.1)		118 (45.0)	501 (39.8)		
rs28699225	G	1461 (79.7)	1739 (79.0)	n.s.	194 (77.6)	996 (79.9)	n.s.	n.a.
	A	371 (20.3)	461 (21.0)		56 (22.4)	250 (20.1)		

Table 2: Allele frequencies of the risk haplotype in (A) 1114 psoriasis patients and 937 controls and (B) carriers of the PSORS1 risk allele - 633 psoriasis patients and 131 control individuals – and results of χ^2 statistics.

n.s.: not significant, n.a.: not applicable.

Haplotype(s)	Controls n (%)	Psoriasis vulgaris n (%)	p-value	OR [95% confidence interval]
A)				
TAGGTAGCG	552.6 (29.5)	698.7 (31.4)	n.s.	n.a.
Σ non-risk	1320.6 (70.5)	1526.5 (68.6)		
(B)				
TAGGTAGCG	64.7 (24.7)	403 (31.8)	0.012	1.42 [1.05-1.93]
Σ non-risk	197.2 (75.3)	864.3 (68.2)		

Figures

Figure 1: Results of FBAT statistics for 16 microsatellites. Line with rhombi represents results. Stars indicate relative localization of previously analyzed microsatellites ([17]; *: D19S922, **: D19S916, ***: D19S865 and ****: D19S221).

Figure 2: Results of TDT statistics for the 63 haplotype tagging SNPs. (a) Relative locations of SNPs between bp 8904347 and 9112258 on chromosome 19 (hg18). Stars indicate the location of the two associated microsatellites (*: D19SPS20, **: D19SPS21). (b) Blue line displays negative logarithms of p-values < 0.2 in all trios, magenta line the ones in trios with index patients carrying the PSORS1 risk allele. The green line indicates the significance level of $p < 0.05$, curly braces affiliation to a haplotype block as shown in figure 3 and supplementary table 2.

Figure 3: Genomic region of interest, LD structure in trios and results of TDT statistics for haplotypes within seven haplotype blocks. (a) Name, exon structure and orientation of RefSeq genes. (b) Pairwise LD plot for the 63 SNPs based on data of trios with index patients carrying the PSORS1 risk allele. Each square plots the level of LD between a pair of sites in the region; comparisons between neighboring sites lie along the upper most line. Red coloring indicates strong LD, light red less strong LD, a shadow of red intermediate LD, and white indicates weak LD. The areas limited by a black line show the seven haplotype blocks basically defined by the model “Solid Spine”. (c) Results of FAMHAP statistics for haplotypes with > 30 informative transmissions in all trios, shown are results within the seven haplotype blocks in all trios (blue) and in trios with index patients carrying the PSORS1 risk allele (magenta). The green line indicates the significance level of $p < 0.05$, stars the location of the two associated microsatellites (*: D19SPS20, **: D19SPS21). For p-values > 0.15 , a negative logarithm of 0.15 is shown.

Figure 4: Electrophoresis of conventional RT-PCR-products demonstrating expected amplicon sizes of a product for each (a) GAPDH and (b) *MUC16* (primers in exons 4 + 5, PCR product of

363 bp), amplified from cDNAs of different tissues: Lane 1: Size Standard, 2: Skin, 3: Thymus, 4: Thyroid, 5: Blood leukocytes, 6: non-template control.

Figure 5: Typical histology of psoriasis vulgaris with elongated ridges of epidermis and strong inflammatory infiltrate in the papillary dermis. Note MUC16 staining, although faintly present in basal epidermal cells, shows strongest expression in suprabasal cells of the stratum spinosum in particular the suprapapillary epidermis, while expression in rete ridges and in the granular layer of the epidermis is less pronounced.

Supplementary Data:

Supplementary Table 1: Name, nature, physical position and primer sequences of 16 microsatellites.

Supplementary Table 2: Names, positions and affiliation to LD block for the 63 htSNPs; for newly identified SNPs genomic sequences are shown.

Supplementary Figure 1: Linkage disequilibrium (LD) structure of genomic region.

Haploview plot showing pair wise LD (D' values) for 87 SNPs with minor allele frequency > 0.10 based on genotypes of 32 individuals. Each square plots the level of LD between a pair of SNPs; comparisons between neighboring SNPs lie along the upper most line under the names of the SNPs. Dark grey coloring indicates strong LD, medium grey less strong LD, light grey intermediate LD, and white indicates weak LD. (a) Localization of single SNPs in relative distances between bases 8902677 and 9128646 on chromosome 19 (hg 18). (b) LD blocks are framed in black and were classified according to the “solid spine” option. The nine larger LD blocks are numbered from I to IX. Stars indicate the location of the two associated microsatellites (*: D19SPS20, **: D19SPS21).

Figure 1

Figure 2

Figure 4

Figure 5