
HAL Id: hal-00623287
https://hal.science/hal-00623287

Submitted on 14 Sep 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Hearing function and thresholds: a genome-wide
association study in European isolated populations

identifies new loci and pathways
Giorgia Girotto, Nicola Pirastu, Rossella Sorice, Ginevra Biino, Harry

Campbell, Adamo P. d’Adamo, Nicholas D. Hastie, Teresa Nutile, Ozren
Polasek, Laura Portas, et al.

To cite this version:
Giorgia Girotto, Nicola Pirastu, Rossella Sorice, Ginevra Biino, Harry Campbell, et al.. Hearing
function and thresholds: a genome-wide association study in European isolated populations identifies
new loci and pathways. Journal of Medical Genetics, 2011, 48 (6), pp.369. �10.1136/jmg.2010.088310�.
�hal-00623287�

https://hal.science/hal-00623287
https://hal.archives-ouvertes.fr

 1

Hearing function and thresholds: a genome-wide association study in European isolated

populations identifies new loci and pathways

Giorgia Girotto1*, Nicola Pirastu1*, Rossella Sorice2, Ginevra Biino3,7, Harry Campbell6,

Adamo P. d’Adamo1, Nicholas D. Hastie
4, Teresa Nutile2, Ozren Polasek5,6, Laura Portas3, Igor

Rudan
5,6, Sheila Ulivi1, Tatijana Zemunik5, Alan F. Wright

4
, Marina Ciullo2, Caroline

Hayward4, Mario Pirastu3,7, and Paolo Gasparini1

1Medical Genetics, Department of Reproductive Sciences, Development and Public Health,
IRCCS-Burlo Garofolo Children Hospital, Unversity of Trieste, Trieste, 34100 Italy
2Institute of Genetics and Biophysics “A.Buzzati-Traverso”, CNR, Naples, 80100 Italy
3Institute of Population Genetics, National Research Council of Italy, Sassari, 07100 Italy
4MRC Human Gentics Unit, Institute of Genetics and Molecular Medicine, Western General
Hospital, EH4 Edinburgh, UK

5Croatian Centre for Global Health; University of Split Medical School; 21000 Split, Croatia
6Centre for Population Health Sciences; The University of Edinburgh Medical School; EH4 Edinburgh,
UK

7Shardna life science Pula Cagliari Italy

*These two Authors contributed equally

Corresponding Author:

Paolo Gasparini, MD

Medical Genetics,

Department of Reproductive Sciences and Development

 2

IRCCS-Burlo Garofolo, University of Trieste

Via dell’Istria 65, Trieste

Tel.: +39-040-3785275

Fax: +39-040-3785540

 3

Abstract

Background Hearing is complex trait, but until now only few genes are known to

contribute to variability of this process. In order to discover genes and pathways that

underlie auditory function, a Genome Wide Association Study was carried out within

the International Consortium G-EAR.

Methods Meta-analysis of GWAS data from 6 isolated populations of European

ancestry for an overall number of 3417 individuals.

Results Eight suggestive significant loci (p<10-7) were detected with a series of genes

expressed within the inner ear such as: DCLK1, PTPRD, GRM8, CMIP. Additional

biological candidates marked by a SNP with a suggestive association (p<10−6) were

identified, as well as loci encompassing “gene desert regions”, genes of unknown

function or genes whose function has not be linked to hearing so far. Some of these

new loci map to already known hereditary hearing loss loci whose genes still need to be

identified. Data have also been used to construct a highly significant “in silico”

pathway for hearing function characterized by a network of 49 genes, 34 of which are

certainly expressed in the ear.

Conclusion These results provide new insights into the molecular basis of hearing

function and may suggest new targets for hearing impairment treatment and prevention.

Keywords

Molecular basis of hearing system, GWAS, meta-analysis, isolated populations, “in

silico” pathways

 4

Introduction

The hearing system is characterized by three structures: a) the outer part, b) the middle

ear, and c) the inner ear, that all play a role in hearing function. The hearing system is difficult

to study through biochemical routes, due to the small amounts of tissue available for analysis

and by key molecules that may be present in only a few tens of copies per cell, thus

compounding the difficulty1. Hair cells of the inner ear are constituted by stereocilia arranged

in bundles at their upper surface, packed with actin filaments, and deflected by the vibrations

of sound1. This activity opens ion channels modulating potential within the cell. Cell activation

releases neurotransmitters to synaptic junctions between hair cells and neural fibers of the

auditory nerve. The neural spike subsequently propagates in the auditory nerve fiber. Nerve

impulses are finally perceived by the brain, primarily in the temporal lobe, where they can be

processed and assigned meaning.

Little is known about the molecular basis of variation of normal hearing function.

Several molecules have been identified as having a role in auditory function and hair cell

transduction because they are specifically expressed in or around the stereocilia and mutations

in their genes lead to hearing impairments in either humans or mice models2. These

dysfunctional proteins are involved in impaired molecular-physiologic processes of potassium

and calcium homeostasis, apoptotic signaling, stereocilia linkage, mechano-electric

transduction, electromotility, and many other processes3. Briefly, these molecules include

myosins which represent one of the largest group of deafness associated molecules,

adhesion protein such as cadherins, member of the ferlin family, components of the

 5

tectorial membrane, genes involved in ion homeostasis such as connexins4 and many

others5. According to the Hereditary Hearing Loss homepage (see HHL), more than 140 loci

for nonsyndromic HHL have been mapped, and approximately 80 genes identified in humans.

In animal models ~70 loci for nonsyndromic HHL and ~60 genes have been so far described.

Hearing loss can also be multifactorial or complex in causality such as age-related hearing

impairment (ARHI)6 and noise-induced hearing loss (NIHL)7, reflecting the interaction of a

number of genetic and environmental factors. Despite some relevant efforts done to identify the

molecular bases of these conditions, up to now, only a few genes have been associated with

both ARHI6 and NIHL7. Almost all genes so far identified in all forms of hearing loss are those

directly related to hearing as qualitative traits (i.e. disease genes mainly involved in monogenic

inherited forms), while almost nothing is known about genes implicated in defining hearing as

quantitative trait (i.e. thresholds) in normal hearing.

The use of isolated populations to reduce heterogeneity of complex and/or quantitative traits

has already proven very useful in identifying DNA polymorphisms associated with these traits8.

Nevertheless, the argument about the advantage of the use of such population is still an open

issue9. In principle, the inbreeding, typical of small communities, reduces genetic

heterogeneity, increases homozygosity, and reduce environmental factors providing greater

power for detection of susceptibility genes8,10. Moreover, such populations could be extremely

useful to detect rare variants.

Here, we combine the power of studying isolated populations with a) a general

screening of hearing function, b) high-throughput SNP analysis, c) Genome Wide Association

Studies (GWAS), and d) up-to-date in silico pathways construction, to analyze hearing as a

continuous trait and detect underlying genes and networks. To reach this goal, we analyzed

 6

different hearing thresholds as well as Pure Tone Averages (PTA) and principal components

from a Principal Component (PC) analysis of hearing traits performing a large meta-analysis

on isolated populations coming from different European regions. Results have been then used

to construct a highly significant biological pathway.

Materials and Methods

Subjects

Within the International consortium called G-EAR, we recruited 3417 subjects coming from

several isolated villages: Carlantino located in South Eastern Italy (267)11, Friuli Venezia

Giulia Genetic Park12, characterized by 6 villages located in North Eastern Italy (968),

Korcula13, an island in the Adriatic sea (Croatia) (795), Campora and Cardile two isolated

villages located in the Cilento National’s park , characterized by 2 different isolated villages in

South Western Italy (421)11, and, Talana (469), an isolated village from Ogliastra Genetic Park

in central part of Sardinia, Italy14, plus Split (497) an outbred not isolated population located

on the Dalmatian coast (Croatia). All tests were performed using standard audiometers.

Subjects underwent pure-tone audiometry, tympanogram, and acoustic reflex testing in both

ears. Measurements were all obtained after any acoustically obstructing wax had been

removed. The analysis of hearing function was done calculating the pure-tone average of air-

conduction (PTA at the lower 0.25, 0.5 and 1 kHz, medium 0.5,1 and 2 kHz, and high

frequencies 4,8 kHz).

A questionnaire to obtain socio-demographic information, as well as data on physical

activity (i.e. job, sport, etc.), lifestyle (e.g smoking, alcohol consumption, coffee intake,

diet including taste and food preferences, etc.), clinical examinations (psicological,

 7

neurological, cardiological, etc.) clinical chemistry including blood count and more than

20 parameters, drugs, diseases and other information regarding the health status (BMI,

bone density, blood pressure, etc.) have been collected for each subject. Only subjects

aged 18 or older were included in the analysis. Clear familial forms of severe hearing

loss have been excluded from the study.

Phenotypes

For the analyses we used only the threshold from the best ear, defined as the ear with lowest

value of hearing loss for each individual. Since age explains a big part of the hearing variance,

for this reason each trait was first linearly regressed against age. Residuals from this regression

were cleaned from outliers (mean +/- 6 SD) and, since their distributions were skewed,

normalized using rank normal transformation and used for the association analysis using sex as

a covariate. The following quantitative traits have been tested:

• Pure Tone Average at low, medium and high frequencies (PTAL, PTAM, PTAH)

• Seven different thresholds (250 Hz, 500 Hz, 1 KHz, 2 KHz, 4 KHz, and 8 KHz)

• The first 3 components from PCs (PC1, PC2, PC3) estimated on all of the frequencies

as previously described15. We did not regress out sex or age before running PCA

analysis and we checked that none of the components used reflected either one. Each

component describes a different pattern in the data15: PC1 is a “size variable” that

represents an overall measure of a subject’s hearing ability, PC2 and PC3 are instead

“shape variables”. In particular PC2 shows the ratio of hearing between the high and

the low frequencies and is a measure of the slope of the audiogram, PC3 contrasts the

middle frequencies with the lower and higher frequencies and can be considered a

measure of the concavity of an audiogram.

 8

DNA sampling and genotyping

All studies had appropriate ethical consent and consent forms for clinical and genetic studies

have been signed by each participant in the study. Blood samples were collected and used to

extract DNA using standard protocols. After measuring quantity and quality of DNA, samples

were genotyped with Illumina 370k platform (Carlantino, FVG Genetic Park, Cilento, Korcula

and Split) or Affymetrix 500K (Talana). Genotype quality control and data cleaning were

conducted independently by each study group and are summarized in supplementary Table 2.

Genotypes were then imputed to the 2.5M HapMap CEU SNP set v22 (summary of imputation

can be found in Supplementary Material). The same map was also used to look at regions of

Linkage Disequilibrium.

Statistical analysis

Association analysis was carried out through a mixed model linear regression where the

variance/covariance matrix is the genomic kinship. The analysis was implemented in GenABEL16

package for genotyped SNPs and ProbABEL17 for imputed data. Meta-analysis was conducted

using the inverse variance model as implemented in the MetABEL16 R library. For PCs traits fixed

effects meta-analysis was conducted where Z-scores were estimated from p-values and weighted

on the sample-size as implemented in METAL (see METAL). SNPs with imputation quality (Rsq

in MACH) less than 0.3 or with less than 30 copies of an allele in each population, were excluded.

P-values were estimated using the Wald test. After quality control, 3417 subjects and

approximately 2.2 million SNPs were used for meta-analysis.

Pathway analysis

From each GWA result all SNPs with P-values lower than 1x10-4 have been selected. After

 9

removing duplicate loci, tagged by different SNPs, and keeping only the most significant ones,

all genes that could be in linkage disequilibrium (LD) with these SNPs based on the HapMap

CEU population have been taken into account, generating a list of 1276 genes. Identification of

molecular network interactions and pathway analysis of most significant GWAS loci was

completed using the Ingenuity Pathway Analysis (IPA)18 tools from Ingenuity Systems®

(Redwood City, California, USA; http://www.ingenuity.com). Briefly, the top 48 genes (cut-

off of 5x10-5) arising from GWAS data were functionally characterized using IPA. Networks

with a maximum of 70 genes or proteins were constructed, and scores were computed based on

the likelihood of the genes being connected together due to random chance. A score of 2

indicates that there is a 1/100 chance that these genes are connected in a network due to

random chance. Therefore, any networks with a score of 2 or above are considered statistically

significant (with >99% confidence). IPA then map these genes to a global molecular network

developed from information contained in the Ingenuity knowledge base (a manually curated

database of experimentally proven molecular interactions from published literature). IPA

determines the most significantly enriched biological functions and/or related diseases by

calculating the P-value using Fisher's exact test. Using similar methods, significantly

represented canonical pathways in a set of focus genes were also determined using IPA. To run

the analysis only direct interactions were taken into account. After the definition of the most

significant pathways, expression data within the ear have been obtained by searching the

following databases: NCBI Gene for human and mouse, Eurexpress and Jackson Laboratory

for mouse.

Results

The meta-analysis has succeeded in identifying some genome-wide suggestive loci associated

 10

with hearing traits, plus several additional ones strongly suggestive. All these trait-locus

associations represent novel findings.

 For all quantitative traits the top SNPs resulting from this analysis are listed in Table 1

(PTA), Table 2 (PCs), Table 3 and Table 4 (thresholds). Eight loci were strongly associated

with the analyzed traits (max p=2.1x10-7), while many others were in a group showing a

maximum p-value of 1x10-6. Table 1 reports the most suggestive significant GWAS data

obtained on PTA. For PTAL the strongest association signal was given by rs248626 (P-value

3.1x10-6) located on chromosome 5, in a region containing DIAPH1 and a cluster of

protochaderin genes19,20. Suggestive significant association with this locus has been also

obtained at 500Hz threshold. Another interesting SNP is rs4603971 (chromosome 3) that is in

LD with KCNMB2 a potassium large conductance calcium-activated channel21. It is known

that several potassium channels are essential for hearing pathways4. Moreover, KCNMB2

interacts with KCNMA1 that plays a key role in controlling the tuning of hair cells in the

cochlea, regulation of transmitter release and innate immunity22.

For PTAM, rs898967 (chromosome 16) is located within CMIP gene, which is expressed in the

ear (see NCBI). Suggestive significant associations with this gene have been also found at 250

Hz, 1 KHz and at 2 KHz. Another positive SNP is rs641113 located on chromosome 10 is in LD

with OPTN, an important gene required for myosin VI localization at the Golgi complex23.

Myosin VI is essential for auditory and vestibular function in mammals and genetic mutations

lead to hearing impairment and vestibular dysfunction in both humans and mice23. Finally, for

PTAH, there are two interesting SNPs: rs6673959 (chromosome 1) that is in LD with the DFFB

gene, a pro-apoptotic related gene expressed in the cochlear cells24 and rs10936160 located in

the MFSD1 gene whose expression in the ear is already known25. The full list of SNPs with a P-

 11

value lower than 1x10-6 for the three PTAs, is reported in Table1.

Concerning PCs a significant association was detected at PC1 (rs2687481, P-value 3.2 x10-7)

with GRM8 gene, a glutamate receptor that inhibits adenylyl cyclase decreasing the formation of

cAMP26. Additional associations were detected with several SNPs located within the FGF14

gene, a member of the fibroblast growth factors family and rs7182802 (P-value 9.9 x10-6)

located inside GABRG3, a ion channel gene differentially expressed in the aging ear 27,28.

Concerning PC2, rs6669265 (P-value 6 x10-7), a SNP in LD with NR0B2 gene, whose protein is

an unusual orphan receptor that contains a putative ligand-binding site, has been identified29. The

protein encoded by NR0B2, has been shown to interact with retinoid and thyroid hormone

receptors, inhibiting their ligand-dependent transcriptional activation30. Two additional loci at P-

value<10-7 have been detected: one on chromosome 11 and the other one on chromosome 17.

Additional interesting SNPs are in LD with OTX2 (P-value 5 x10-6) that acts as a transcription

factor and may play a role in brain and sensory organ development18. Another relevant SNP is

rs3783041 on chromosome 13 (P-value 5 x10-6) that is in LD with DIAPH3. This gene belongs

to the diaphanous family and promotes actin polymerization. It is required for cytokinesis, stress

fiber formation, and transcriptional activation of the serum response factor19.

 Finally, regarding the different thresholds (Table 3), rs10815873, a SNP within PTPRD

gene was found to be strongly associated at 125 Hz threshold. Data available from the literature

show that some members of this gene family play an important role in the hearing system31. The

SNP rs248626, already detected for PTAL (see PTA results section and Table 1), was also found

associated with 500 Hz. As already mentioned, it is in LD with a cluster of protochaderins genes.

Similarly, rs898967 located within CMIP gene (see PTA results and Table 1) was found to be

significantly associated with 1KHz. Another interesting SNP at the 250 Hz is rs1849287 on

chromosome 15 located in NMB gene; a member of this family (NMB1) blocks

 12

mechanotransducing ion channels in cochlear hair cells32.

Others very interesting data have been obtained at 4KHz. The SNP rs9574464 (chromosome 13)

shows an association (P-value 3.2x10-7). This SNP is in LD with DCLK1 (see NCBI), a member

of the protein kinase superfamily and the doublecortin family which is expressed in the inner

ear. Additional suggestive SNPs are: a) rs2660178, located on chromosome 10, which is in LD

with PCDH15, a gene already involved in causing hearing loss5; b) rs1719101, in LD with

GRM8, a glutamate receptor already detected at PC1 and c) rs16939415 in LD with PXMP3 a

gene related with GATA3 transcription factor, an early regulator of auditory system

development33. At 8 KHz we identified rs9899183, on chromosome 17, that is in LD with

TNFS; some members of the TNF family are important players in the initiation of acute cochlear

apoptosis24.

Some of the genes/loci here described map to already known HLL loci such as DFNA30,

DFNA37, DFNA42 and DFNA54 for dominant forms and DFNB17, DFNB48, DFNA57,

DFNB60 for recessive forms (see HHL) whose genes are not yet characterized.

 The pathway analysis was carried out using Ingenuity software and 48 seed molecules

arising from GWAS data. The analysis was able to generate only one significant pathway

(Figure 1) characterized by a very high P-value (1x10-79) and 49 different molecules. This score

reflects the extremely low probability that genes were represented in this particular network by

chance alone. Thirty out of them are present within the output of our GWAS further

strengthening the impact of this work, while the remaining 19 (added by the software) are other

proteins that interact with them at different levels to create this predicted pathway. We then

searched for different human and mouse expression databases demonstrating that 34 genes

(69%) contained within this pathway are expressed in the ear (in color in Figure 1). These

 13

findings suggest that most of the genes here identified might have an interesting role in studying

normal variation of hearing function. Finally, this hypothetical pathway is also characterized by

a series of IPA canonical pathways, i.e. standardized pathways very well known in the literature

having a molecular role in a biological system. The most represented in terms of members are

“colorectal cancer metastasis signaling”, “glucocorticoid receptor signaling” and “G-protein

coupled receptor”.

Discussion

GWAS became the tool of choice for the identification of genes for complex and

quantitative traits, since they are able to analyze large amounts of data34. Despite recent

progress, almost nothing is known about hearing thresholds and the molecular bases of variation

of normal hearing, apart from genes identified as being directly involved in HHL (see HHL).

Here, we present the first GWAS performed on hearing traits.

Our scan resulted in the identification of genes that have a realistic biological role in hearing

function and that might be considered as good candidates for further research activities. Among

them, DCLK1 (4KHz), doublecortin-like kinase 1, a member of the protein kinase superfamily

and the doublecortin family which is expressed in the inner ear. The encoded protein is involved

in several different cellular processes, including neuronal migration in the developing brain and

in maturation of nervous system. A possible role of DCLK-1 in the maturation of the nervous

system could be interesting on hypothesizing an important role of this gene in the development

of sensitive neurons that we know essential for the hearing function. Another interesting gene is

PTPRD (125 Hz), a member of the protein tyrosine phosphatase (PTP) family. PTPs are known

to be signaling molecules that regulate a variety of cellular processes including cell growth,

 14

differentiation, mitotic cycle, and oncogenic transformation. Some members of this family play

an important role in the hearing system. For example, studies of homologous genes in others

species suggest the role of PTPs family in promoting neurite growth and regulating neurons

axon guidance, both mechanisms important for neuronal development. A third gene is GRM8

(PC1), a member, together with GRM7, of the group III of metabotropic glutamate receptors

family which has been divided into three groups on the basis of sequence homology,

putative signal transduction mechanisms, and pharmacologic properties
26,34. GRM8 and

GRM7 proteins show 87% of homology and 76% of identity using BLAST analysis. Very

interestingly, both associations with GRM8 and GRM7 have been detected at PC1 in two

independent studies, one case controls focused on ARHI6 (qualitative trait) and the present one

on genetic bases of variation of normal hearing function (quantitative trait). A fourth significant

candidate is NR0B2 (PC2), whose product interacts with retinoid and thyroid hormone

receptors, inhibiting their ligand-dependent transcriptional activation29. Nuclear receptors for

thyroid hormone and retinoic acid are expressed in the developing sensory epithelia of the inner

ear and their ligands play roles in hair cell development30. The last candidate is CMIP at 1kHz

(c-MAF inducing protein), a gene also expressed in the inner ear.

 Additional strong biological candidates arose from results of SNPs within a group showing

a maximum p-value of 1x10-6. In particular, we should mention FGF14 (PC1)27. It has been

demonstrated that Fibroblast growth factors have been implicated in a wide range of cellular

processes. Although the role of FGF signaling in the maintenance of normal auditory function

remains to be elucidated, some members of this family play a dosage-sensitive role in the

differentiation of the auditory sensory epithelium and have a fundamental function in cochlea

development. Moreover, the inhibition of FGFs signaling could cause a reduction in hair cells

and support cells and an alteration of FGFRS, which signal are produced by auditory neurons,

 15

could modify the right development of the cochlea27; ii) LPRP4 (PC3) and a quite long list of

other genes such as PCHD15, KCNMB2, PIBF1, OPTN, DFFB, MFSD1, NMB, PXMP3, and

TNFSF12 gene. They are good candidates for variation of normal hearing function, and could be

eventually considered as candidates for both NIHL and ARHI.

Since previous studies on molecular basis of inherited hearing loss have detected

loci/genes which show, as expected, a minimum overlap with those here reported, present data

describe additional genes which might be involved in hearing function.

 These results led to “in silico” building of an extremely interesting pathway characterized

by a network of genes in which the vast majority of them are expressed in the inner ear. Despite

it represents an hypothetical network, it is characterized by a series of significant functional

relationships amongst proteins and molecules with 3 main canonical networks: Colorectal

cancer metastasis signaling, Glucocorticoid receptor signaling and G-protein coupled receptor.

 As regards to the first network, recently has been found that DFNA5 (a gene causing a

non syndromic autosomal dominant type of hearing loss) is also involved in some type of

cancer such as colorectal one35. Concerning the second one, although the exact mechanism of

glucocorticoid action on the inner ear are not known, the inner ear of both humans and

experimental animals demonstrate an abundance of glucocorticoid receptors in both neuronal

and non-neuronal tissues. Moreover, glucocorticoids are widely used to treat different hearing

disorders36. Finally, as regards to the last network, some members of G-protein coupled

receptor family are known to play a relevant role in hearing function.

 Moreover, among the molecules added by the Ingenuity software to build the final

pathway we should mention BMP4, VDR, and PTHLH. Bone Morphogenetic Protein 4

(BMP4) is a member of the TGF-β superfamily and is known to be important for the normal

 16

development of many tissues and organs, including the inner ear. Recent studies have been

demonstrated that Bmp4 heterozygous null (Bmp4+/−) mice are viable and some adults exhibit

an inner ear defect37. Regarding VDR (Vitamin D receptor), it seems to be important with a

wide range of things and it has several important biological roles. VIT D deficiency, VDR

malfunction, hypoparathyroidism and hypervitaminosis have been suggested to be potential

caused of sensorineural hearing loss38. As a matter of fact, the VDR knock-out mouse shows a

severe calcification in the thalamus causing an alteration of the connection between inferior

colliculus and auditory cortex. As mentioned before, an alteration of expression of parathyroid

hormone is related with hearing and, to be more precise, this alteration could contribute to the

abnormal bone turnover in otoscleorosis; in this light PTHLH is another strong candidate39.

 Of course, all the proteins present in the pathway can be taken into account as a basis for

further in vitro functional experiments.

 In conclusion, here we report a first series of data on hearing quantitative traits (i.e.

normal hearing function). Candidate genes located in positive GWAS regions belong to several

different gene families that show only a small overlap with those already identified as causing

hearing impairments. However, present findings should be further confirmed and/or replicated

in other populations/cohorts. Anyway, these results increase our knowledge of the molecular

basis of normal hearing function and might open new perspectives for preventive and

therapeutic strategies for hearing impairments.

Conflict of interest

The authors declare no conflict of interest

 17

Supplemental Data

Supplemental data include three tables that can be found with this article online.

Acknowledgements

We thank Laura Esposito and Angela D’Eustacchio for technical support. The study was

partially funded by Telethon Foundation (GGP09037), Fondo Trieste (2008), Regione FVG

(L.26.2008), and Italian Ministry of Health (RC16/06) (to PG). The KORCULA-CROATIA

study in the Croatian island of Vis was supported through the grants from the Medical

Research Council UK to H.C., A.F.W. and I.R.; and Ministry of Science, Education and Sport

of the Republic of Croatia to I.R. (number 108-1080315-0302). The SPLIT-CROATIA study

was supported through the grants from the Medical Research Council UK; and Ministry of

Science, Education and Sport of the Republic of Croatia. (number 108-1080315-0302). We

would like to acknowledge the invaluable contributions of the recruitment team from Korcula,

the Croatian Centre for Global Health, University of Split, the administrative teams in Croatia

and Edinburgh and the people of Korcula and Split. The Cilento study was supported by grants

from the Italian Ministry of Universities (FIRB -RBIN064YAT) and the Ente Parco Nazionale

del Cilento e Vallo di Diano to MC. RS was supported by a fellowship of Regione Campania,

Italy. We thank the Ogliastra population and all the individuals who participated in this

study. We are very grateful to the municipal administrators for their collaboration to the

project and for economic and logistic support.

 18

Web Resources

The URLs for data presented herein are as follows:

Database of human genes: Genecards, http://www.genecards.org/

Meta-analysis: METAL, http://www.sph.umich.edu/csg/abecasis/Metal/

U.S. National Institutes of Health (NIH) free digital archive of biomedical and life sciences:

http://www.ncbi.nlm.nih.gov/ (NCBI)

Hereditary Hearing loss Homepage (HHL), http://hereditaryhearingloss.org/

Ingenuity software for pathway analysis, http://www.ingenuity.com/

Eurexpress, http://www.eurexpress.org/ee/

Jackson Laboratory, http://www.informatics.jax.org/

 19

References

1. Steel KP, Kros CJ A genetic approach to understanding auditory function. Nat

Genet 2001;27:143-149.

2. Quint E, Steel KP. Use of mouse genetics for studying inner ear development.

Curr Top Dev Biol 2003;57:45-83.

3. Van Laer L, Cryns K, Smith RJ, Van Camp G. Nonsyndromic hearing loss. Ear

Hear 2003;24:275-288

4. Martínez AD, Acuña R, Figueroa V, Maripillan J, Nicholson B. Gap-junction

channels dysfunction in deafness and hearing loss. Antioxid Redox Signal

2009;11:309-322.

5. Hilgert N, Smith RJ, Van Camp G. Function and expression pattern of

nonsyndromic deafness genes. Curr Mol Med 2010;9:546-564.

6. Reiss M, Reiss G. Presbyacusis: pathogenesis and treatment. Med Monatsschr

Pharm 2009;32;221-5.

7. Konings A, Van Laer L, Van Camp G. Genetic studies on noise-induced

hearing loss: a review. Ear Hear 2009;30;151-9.

8. Varilo T, Peltonen L. Isolates and their potential use in complex gene mapping

efforts. Curr Opin Genet Dev 2004;14:316-323.

9. Shifman S, Darvasi A. The value of isolated populations. Nature Genetics

2001;28;309-310

 20

10. Lowe JK, Maller JB, Pe'er I, Neale BM, Salit J, Kenny EE, Shea JL, Burkhardt

R, Smith JG, Ji W. Genome-wide association studies in an isolated founder

population from the Pacific Island of Kosrae. PLoS Genet 2009;5:e1000365.

11. Bedin E, Franzè A, Zadro C, Persico MG, Ciullo M, Hladnik U, Dolcetta D,

Grasso DL, Riccardi P, Nutile T, et al. Age-related hearing loss in four Italian

genetic isolates: an epidemiological study. Int J Audiol 2009;48:465-472.

12. Nelis M, Esko T, Mägi R, Zimprich F, Zimprich A, Toncheva D, Karachanak S,

Piskácková T, Balascák I, Peltonen L, et al. Genetic structure of Europeans: a

view from the North-East. PLoS One 2009;4:e5472.

13. Polasek O, Marusić A, Rotim K, Hayward C, Vitart V, Huffman J, Campbell S,

Janković S, Boban M, Biloglav Z, et al. Genome-wide Association Study of

Anthropometric Traits in Korčula Island. Croatia Croat Med J 2009;50:7-16.

14. Fraumene C, Belle EM, Castrì L, Sanna S, Mancosu G, Cosso M, Marras F,

Barbujani G, Pirastu M, Angius A. High resolution analysis and phylogenetic

network construction using complete mtDNA sequences in sardinian genetic

isolates. Mol Biol Evol 2006;23:2101-2111.

15. Van Laer L, Huyghe JR, Hannula S, Van Eyken E, Stephan DA, Mäki-Torkko E,

Aikio P, Fransen E, Lysholm-Bernacchi A, Sorri M, et al. A genome-wide

association study for age-related hearing impairment in the Saami. Eur J Hum

Genet 2010;18:685-693.

16. Aulchenko YS, Ripke S, Isaacs A, van Duijn CM. GenABEL: an R library for

genome-wide association analysis. Bioinformatics 2007;23:1294-1296.

 21

17. Aulchenko YS, Struchalin MV, van Duijn CM. ProbABEL package for genome-

wide association analysis of imputed data. BMC Bioinformatics 2010;11:134.

18. Sajan SA, Warchol ME, Lovett M. Toward a Systems Biology of Mouse Inner

Ear Organogenesis: Gene Expression Pathways, Patterns and Network Analysis.

Genetics 2007;177:631-653.

19. Mansour SL, Twigg SR, Freeland RM, Wall SA, Li C, Wilkie AO. Hearing loss

in a mouse model of Muenke syndrome. Hum Mol Genet 2009;18:43-50.

20. El-Amraoui A, Petit C. Cadherins as Targets for Genetic Diseases. Cold Spring

Harb Perspect Biol 2010;2:a003095.

21. Gabashvili IS, Sokolowski BH, Morton CC, Giersch AB. Ion Channel Gene

Expression in the Inner Ear. J Assoc res Otolaryngo 2007;8:305-328.

22. Wallner M., Meera P., Toro L. Molecular basis of fast inactivation in voltage and

Ca2+-activated K+ channels: a transmembrane beta-subunit homolog. Proc Natl

Acad Sci U S A 1999;96:4137-4142.

23. Sahlender DA, Roberts RC, Arden SD, Spudich G, Taylor MJ, Luzio JP,

Kendrick-Jones J, Buss F. Optineurin links myosin VI to the Golgi complex and is

involved in Golgi organization and exocytosis. Journal Cell Biol 2005;169:285-

295.

24. Hu BH, Cai Q, Manohar S, Jiang H, Ding D, Coling DE, Zheng G, Salvi R.

Differential expression of apoptosis-related genes in the cochlea of noise-exposed

rats. Neuroscience 2009;161:915-925.

 22

25. Carninci P, Kasukawa T, Katayama S, Gough J, Frith MC, Maeda N, Oyama R,

Ravasi T, Lenhard B, Wells C, et al. The Transcriptional Landscape of the

Mammalian Genome. Science 2005;309;1559-1563

26. Scherer SW, Soder S, Duvoisin RM, Huizenga JJ, Tsui LC. GRM8 The human

metabotropic glutamate receptor 8 (GRM8) gene: a disproportionately large gene

located at 7q31.3-q32.1. Genomics 1997;44:232-236.

27. Krejci P, Prochazkova J, Bryja V, Kozubik A, Wilcox WR. Molecular pathology

of the fibroblast growth factor family. Hum Mutat. 2009;30:1245-1255.

28. D'Souza M, Zhu X, Frisina RD. Novel approach to select genes from RMA

normalized microarray data using functional hearing tests in aging mice. J

Neurosci Methods 2008;171:279-287.

29. Cellanetti M, Gunda V, Wang L, Macchiarulo A, Pellicciari R. Insights into the

binding mode and mechanism of action of some atypical retinoids as ligands of

the small heterodimer partner (SHP) LPPR5. J Comput Aided Mol Des

2010;24:943-956.

30. Bryant J, Goodyear RJ, Richardson GP. Sensory organ development in the inner

ear: molecular and cellular mechanisms. Br Med Bull 2002;63:39-57.

31. Goodyear RJ, Legan PK, Wright MB, Marcotti W, Oganesian A, Coats SA,

Booth CJ, Kros CJ, Seifert RA, Bowen-Pope DF, et al. A receptor-like inositol

lipid phosphatase is required for the maturation of developing cochlear hair

bundles. J Neurosci. 2003;23:9208-9219

32. Drew LJ, Rugiero F, Cesare P, Gale JE, Abrahamsen B, Bowden S, Heinzmann

S, Robinson M, Brust A, Colless B, et al. High-threshold mechanosensitive ion

 23

channels blocked by a novel conopeptide mediate pressure-evoked pain. PloS One

2007;2:e515.

33. Milo M, Cacciabue-Rivolta D, Kneebone A, Van Doorninck H, Johnson C,

Lawoko-Kerali G, Niranjan M, Rivolta M, Holley M. Genomic analysis of the

function of the transcription factor gata3 during development of the mammalian

inner ear. PLoS One 2009;4:e7144

34. Friedman RA, Van Laer L, Huentelman MJ, Sheth SS, Van Eyken E,

Corneveaux JJ, Tembe WD, Halperin RF, Thorburn AQ, Thys S, et al. GRM7

variants confer susceptibility to age-related hearing impairment. Hum Mol Genet

2009;18:785-796.

35. Vrijens K, Van Camp G, Van Laer L. Characterization of the murine Dfna5

promoter and regulatory regions. Gene 2009;432:82-90.

36. Canlon B, Meltser I, Johansson P, Tahera Y. Glucocorticoid receptors modulate

auditory sensitivity to acoustic trauma. Hear Res 2007;226:61-69.

37. Blauwkamp MN, Beyer LA, Kabara L, Takemura K, Buck T, King WM, Dolan

DF, Barald KF, Raphael Y, Koenig RJ. The Role of Bone Morphogenetic Protein

4 in Inner Ear development and function. Hear Res 2007;225:71-79.

38. Zou J, Minasyan A, Keisala T, Zhang Y, Wang JH, Lou YR, Kalueff A, Pyykkö

I, Tuohimaa P. Progressive hearing loss in mice with a mutated vitamin D

receptor gene. Audiol Neurootol 2008;13:219-230.

39. Grayeli AB, Sterkers O, Roulleau P, Elbaz P, Ferrary E, Silve C. Parathyroid

hormone-parathyroid hormone-related peptide receptor expression and function in

otosclerosis. Am J Physiol. 1999;277:E1005-1012.

 24

Licence for Publication

The Corresponding Author has the right to grant on behalf of all authors and does grant

on behalf of all authors, an exclusive licence 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 BMJPGL products and sublicences such use and

exploit all subsidiary rights, as set out in

(http://group.bmj.com/products/journals/instructions-for-authors/licence- forms)."

 25

Figure 1. Ingenuity functional pathway

Ingenuity functional pathway with a score of 1x10-79 represents 49 selected genes

directly interacting each other. Genes colored in red are expressed in humans, those in

blue are expressed in mouse, while those with both colors are expressed in both human

and mouse.

Table 1. Top SNPs resulting from the mixed-model analysis for PTAL (low),
PTAM (medium) and PTAH (high). Top SNPs obtained after meta-analysis of
GWAS data are listed according different PTAs. Direction of effect in: Cilento, Split,
Korcula, Carlantino, Friuli Venezia Giulia, Talana. Betas for single population have not
been reported in value but in direction only. Abbreviations: Chr., chromosome, e.a.,
effect allele., SE ß., standard error ß.

Table 2. Top SNPs resulting from the mixed-model analysis for PC1, PC2 and
PC3. Top SNPs obtained after meta-analysis of GWAS data are listed according
different PCs. Direction of effect in: Cilento, Split, Korcula, Carlantino, Friuli Venezia
Giulia, Talana. Betas for single population have not been reported in value but in
direction only. Abbreviations: Chr., chromosome, e.a., effect allele., SE ß., standard
error ß.

Table 3. Top SNPs resulting from the mixed-model analysis for 125Hz, 250Hz,
500Hz, 1kHz, 2kHz, 4kHz, 8kHz . Top SNPs obtained after meta-analysis of GWAS
data are listed according different tresholds. Direction of effect in: Cilento, Split,
Korcula, Carlantino, Friuli Venezia Giulia, Talana. Betas for single population have not
been reported in value but in direction only. Abbreviations: Chr., chromosome, e.a.,
effect allele., SE ß., standard error ß.

Supplemetary tables 1., 2., 3.

 26

Table 1.
PTA Low

name chr position e.a ß SEß
direction
of effect

p Gene region

rs248626 5 141077909 G 0.12 0.03 ++++++ 3.06E-06

PCDH-
cluster;

ARAP3;
KIAA0141;

RNF14;
DIAPH1;
GNPDA1;
RELL2;

CENTD3;
FCHSD1;
HDAC3

rs1541925 19 58798359 G -0.12 0.03 -----? 5.31E-06 DPRX
rs4603971 3 179385161 G 0.32 0.07 ++??+? 7.57E-06 KCNMB2

rs2325487 13 72305430 C -0.11 0.02 ---+-- 7.66E-06

PIBF1;
RP11-11C5.2;

DIS3;
C13orf34;

PIBF1
rs9564920 13 72296946 G 0.11 0.02 +++-++ 7.78E-06

PTA

Medium

name chr position e.a ß SEß
direction
of effect

p Gene region

rs898967 16 80124281 C 0.16 0.03 +??+++ 3.07E-06 CMIP
rs713115 16 7528039 G 0.16 0.03 ++++++ 3.35E-06 A2BP1

rs641113 10 13177871 G 0.18 0.04 -++++? 3.66E-06
OPTN;
CCDC3

rs17816387 15 30880026 C 0.13 0.03 ++++++ 4.41E-06 FORMIN-1
rs11629595 15 30876862 G -0.13 0.03 ------ 4.53E-06
rs2123068 15 30878176 G 0.13 0.03 ++++++ 4.65E-06
rs9806641 15 30883187 C -0.12 0.03 ---+-- 8.11E-06

rs11077197 16 7535921 C -0.16 0.04 ------ 8.67E-06
rs11631339 15 30885186 C -0.12 0.03 ---+-- 8.91E-06
rs12906330 15 30885406 G 0.12 0.03 +++-++ 9.29E-06

PTA High

name chr position e.a ß SEß
direction
of effect

p Gene region

rs10767583 11 26783286 C -0.16 0.04 ----- 3.90E-06
BBOX1;

TMEM16C;

 27

SLC5A12;
FIBIN;
MUC15

rs7926469 11 26781579 C 0.16 0.04 +++++ 3.92E-06
rs7936609 11 26781203 G -0.16 0.04 ----- 3.98E-06

rs11739446 5 115648123 G 0.51 0.11 ??++? 4.99E-06 COMMD10

rs6673959 1 4022977 G 0.39 0.09 ???++ 7.97E-06
DFFB;

KIAA0562;
C1orf174

rs10936160 3 160018645 C -0.16 0.04 +---- 8.72E-06 MFSD1

Table 2.
PC1
name chr position e.a Direction of ß p Gene region

rs2687481 7 125656358 t ------ 3.22E-07 GRM8
rs2521030 7 125656552 c ------ 4.56E-07 GRM8
rs2687479 7 125655251 a ++++++ 4.87E-07 GRM8
rs1673365 7 125677843 t ------ 1.45E-06 GRM8
rs1673369 7 125684818 t ++++++ 1.46E-06 GRM8
rs1719089 7 125675233 t ------ 1.50E-06 GRM8
rs1719090 7 125672107 t ------ 1.57E-06 GRM8
rs1719091 7 125671577 a ------ 1.58E-06 GRM8
rs1719093 7 125671126 t ++++++ 1.60E-06 GRM8
rs1673373 7 125660694 a ++++++ 1.87E-06 GRM8
rs6544889 2 46430803 a +----- 2.18E-06 EPAS1
rs6544887 2 46430716 t -+++++ 2.18E-06 EPAS1
rs6544888 2 46430769 a -+++++ 2.19E-06 EPAS1
rs1562452 2 46433948 a +----- 2.61E-06 EPAS1

rs11671149 19 58862280 t ++??++ 2.95E-06 DPRX
rs585747 11 79377793 a ------ 3.08E-06

rs3765620 11 102100702 a ++++++ 3.35E-06
MMP27;
MMP8

rs1036987 17 72403766 a ++++++ 3.45E-06 MGAT5B
rs6756667 2 46432913 a ++++++ 3.73E-06 EPAS1
rs1562453 2 46433978 t ++++++ 3.76E-06 EPAS1
rs4953356 2 46432428 t ------ 3.79E-06 EPAS1

rs17705835 15 91463287 t ?--?-- 3.82E-06
RGMA;
CHD2

rs6743991 2 46436739 a ------ 4.27E-06 EPAS1
rs6735812 2 46434578 c ++++++ 4.47E-06 EPAS1
rs4953358 2 46434957 c ++++++ 4.56E-06 EPAS1
rs4953359 2 46435147 t ------ 4.63E-06 EPAS1

rs10848114 12 129545308 t ------ 4.75E-06 RIMBP2
rs6585804 10 123970098 a ------ 5.33E-06 TACC2

rs17687720 13 101410000 a ++++++ 5.76E-06 FGF14
rs7987221 13 101409767 a ++++++ 5.77E-06 FGF14

 28

rs17687714 13 101409041 a ++++++ 5.78E-06 FGF14
rs17687732 13 101410068 a ++++++ 5.83E-06 FGF14
rs17631289 13 101410431 a ++++++ 6.35E-06 FGF14
rs12430805 13 101410771 t ------ 6.50E-06 FGF14
rs1073341 7 125651040 a ------ 6.52E-06 GRM8

rs12430821 13 101410824 a ------ 6.66E-06 FGF14
rs6742663 2 20258641 a ++++++ 6.68E-06 SDC1
rs4772428 13 101411719 c ++++++ 6.74E-06 FGF14

rs12427431 13 101412944 t ------ 6.88E-06 FGF14
rs17631205 13 101405423 t ++++++ 6.89E-06 FGF14
rs12856393 13 101413146 a ------ 7.02E-06 FGF14
rs12427457 13 101413321 a ------ 7.07E-06 FGF14
rs6707241 2 46438356 t +----- 7.32E-06 EPAS1
rs6740096 2 46439392 a -+++++ 7.34E-06 EPAS1
rs4350703 2 20263750 a ------ 7.35E-06 SDC1
rs6756290 2 20259092 t ------ 7.98E-06 SDC1

rs10191091 2 46426714 t +----- 8.15E-06 EPAS1
rs2348475 2 20260595 t ------ 8.28E-06 SDC1

rs11895809 2 20262535 a ------ 8.30E-06 SDC1
rs978091 14 42414308 a ---?-- 8.86E-06
rs7182802 15 24929952 t ---+-- 9.94E-06 GABRG3

PC2
name chr position e.a Direction of ß p Gene region

rs7212433 17 27107800 t ------ 2.07E-07

SUZ12;
LRRC37B;
C17orf79;

RAB11FIP4
; UTP6

rs11219981 11 124614837 a ---?-- 2.86E-07 PKNOX2
rs10790729 11 124605332 t +++?++ 5.96E-07 PKNOX2

rs6669265 1 27233806 a ++++++
5.967E-

07

C1orf172;
FAM46B;

SFN;
ZDHHC18;
ATPBD1B;

NUDC;
LOC388610

; NR0B2;
PIGV;

ARID1A;
GPATCH3

rs2276957 4 122480925 t ------ 4.85E-06 GPR103

rs1952587 14 56230970 a +++?++ 4.98E-06 C14orf101;
OTX2

rs12499677 4 122482588 a ------ 5.05E-06 GPR103
rs10857080 4 122483595 a ++++++ 5.09E-06 GPR103

 29

rs3783041 13 59486892 a ??---- 5.14E-06 DIAPH3
rs3783040 13 59486531 t ??---- 5.18E-06 DIAPH3

rs17864603 2 51842904 t --+--- 5.27E-06
rs11843015 13 59485201 t ??++++ 5.28E-06 DIAPH3
rs11219971 11 124584492 t ++++++ 5.35E-06 PKNOX2
rs11841515 13 59476294 t ??++++ 5.83E-06 DIAPH3
rs13144655 4 122488810 t ------ 6.57E-06 GPR103

rs928108 14 56240227 a ---?-- 7.45E-06
C14orf101;

OTX2
rs11842701 13 59329690 a ??---- 7.77E-06 DIAPH3
rs4240259 4 122489943 t ++++++ 7.89E-06 GPR103

rs11844009 13 59336501 t ??---- 8.74E-06 DIAPH3
rs10790728 11 124583221 t ++++-+ 8.91E-06 PKNOX2
rs17292288 9 128098321 t +++?++ 8.95E-06 FAM125B
rs10893349 11 124581125 t ----+- 8.99E-06 PKNOX2

rs913741 14 56241026 a ---?-- 9.28E-06
C14orf101;

OTX2

rs17091976 14 56239864 a ---?-- 9.76E-06
C14orf101;

OTX2

PC3
name chr position e.a Direction of ß p Gene region

rs712932 1 99424088 c ------ 2.32E-07
PAP2D;
LPPR4

rs712934 1 99421564 a ------ 2.33E-07
PAP2D;
LPPR4

rs712931 1 99426756 t ------ 2.38E-07
PAP2D;
LPPR4

rs819786 1 99427115 a ------ 2.39E-07 PAP2D;
LPPR4

rs819785 1 99428208 a ------ 2.41E-07
PAP2D;
LPPR4

rs712936 1 99419627 t ++++++ 2.84E-07
PAP2D;
LPPR4

rs712937 1 99418034 a ++++++ 3.15E-07
PAP2D;
LPPR4

rs664835 1 99436556 a ------ 4.74E-07
PAP2D;
LPPR4

rs819778 1 99437774 a ++++++ 5.00E-07
PAP2D;
LPPR4

rs645441 1 99442645 t ++++++ 5.65E-07
PAP2D;
LPPR4

rs687101 1 99410160 a ------ 6.25E-07
PAP2D;
LPPR4

rs638723 1 99414257 a ++++++ 6.59E-07
PAP2D;
LPPR4

rs685267 1 99443937 a ++++++ 8.37E-07 PAP2D;

 30

LPPR4

rs668206 1 99416551 t ------ 9.64E-07
PAP2D;
LPPR4

rs11485142 1 216899837 a +++?++ 1.41E-06 TGFB2

rs604876 1 99413608 t ++++++ 1.91E-06 PAP2D;
LPPR4

rs305256 8 137637434 t ++++++ 2.37E-06

rs3911410 1 99432733 a ++++++ 2.44E-06
PAP2D;
LPPR4

rs2581561 8 137614330 t ++++++ 3.48E-06

rs621215 1 99392012 a ------ 3.73E-06
PAP2D;
LPPR4

rs305255 8 137638184 a ------ 3.95E-06
rs305261 8 137631213 t ------ 3.98E-06
rs6756828 2 174627435 t --+?-- 4.23E-06 OLA1; SP3
rs2587847 8 137624757 t ++++++ 4.28E-06
rs305290 8 137655983 t ------ 4.40E-06
rs305289 8 137656252 t ------ 4.49E-06
rs2119234 8 137621985 t ++++++ 4.53E-06
rs305288 8 137656556 t ++++++ 4.56E-06 CCDC81

rs587509 1 99388302 t ------ 4.86E-06
PAP2D;
LPPR4

rs7123014 11 85600090 a ------ 4.95E-06
C11orf73;

EED; MBIP

rs305286 8 137661228 a ++++++ 5.23E-06

rs10130121 14 35694502 t +++?++ 5.89E-06
BRMS1L;
GARNL1;

MBIP

rs594821 18 74846577 t +++?++ 6.07E-06 SALL3;
MBIP

rs17461837 14 35714081 t +++?++ 6.29E-06
BRMS1L;
GARNL1

rs10137274 14 35714290 a ---?-- 6.35E-06
BRMS1L;
GARNL1

rs305231 8 137673287 t ------ 7.76E-06
rs305237 8 137677000 a ++++++ 8.53E-06 MBIP
rs305244 8 137684388 a ++++++ 8.97E-06

rs10139184 14 35719798 t +++?++ 9.57E-06
BRMS1L;
GARNL1

rs305249 8 137688139 t ++++++ 9.68E-06

rs863686 1 99382741 a ++++-+ 9.73E-06
PAP2D;
LPPR4

Table 3.
125Hz

 31

name chr position e.a ß SEß
direction
of effect

p
Gene
region

rs10815873 9 8426194 G -0.32 0.06 -- 3.35E-07 PTPRD
rs10758974 9 8425925 G 0.32 0.06 ++ 3.37E-07
rs11263901 1 36733213 G -0.48 0.10 -- 2.04E-06 CSF3R
rs2241492 15 59934499 T 0.30 0.07 ++ 4.36E-06 VPS13C
rs2189693 3 61943483 C -0.45 0.10 -- 4.50E-06 PTPRG
rs7647959 3 61942076 C -0.45 0.10 -- 5.81E-06

rs5009126 18 28023747 T -0.28 0.06 -- 7.37E-06
MEP1B;
RNF125;
RNF138

rs8092245 18 27999780 C 0.34 0.08 ++ 9.81E-06

250Hz

name chr position e.a ß SEß
direction
of effect

p
Gene
region

rs12361953 11 24567706 C -0.16 0.04 ------ 5.73E-06 LUZP2
rs1563655 16 80033433 G -0.12 0.03 -----? 8.61E-06 CMIP

rs1849287 15 82904075 C -0.14 0.03 ------ 9.09E-06

NMB;
UBE2Q2P;
WDR73;

FLJ40113;
SEC11A;
ZNF592;
SCAND2;
ADAMTL
3;ALPK3;
ZSCAN2;
SLC28A1

rs2360243 8 53896908 C 0.14 0.03 +?++++ 9.14E-06
RB1CC1;
FAM150A

500Hz

name chr position e.a ß SEß
direction
of effect p

Gene
region

rs248626 5 141077909 G 0.13 0.03 ++++++ 4.19E-06

PCDHclust
er;

ARAP3;
KIAA0141
; RNF14;
DIAPH1;
GNPDA1;
RELL2;

 32

CENTD3;
FCHSD1;
HDAC3

rs833914 19 43165967 C -0.19 0.04 -?---- 5.13E-06 SIPA1L3
rs3809985 18 54335087 C 0.20 0.04 ++++++ 7.32E-06 ALPK2

1kHz

name chr position e.a ß SEß direction
of effect

p Gene
region

rs898967 16 80124281 C 0.16 0.03 +??+++ 9.64E-07 C-MIP

rs6899078 5 101679772 G 0.12 0.03 ++++++ 3.24E-06 SLCO4C1;
SLCO6A1

rs12933858 16 80123622 C 0.16 0.03 +??+++ 3.62E-06
rs4889334 16 80123683 C 0.16 0.03 +??+++ 3.65E-06

rs10055840 5 101752347 C 0.13 0.03 ++++++ 3.88E-06
rs1901513 5 101739457 G -0.13 0.03 -----? 4.02E-06

rs7234534 18 21661434 G 0.15 0.03 +??+++ 5.24E-06
PSMA8;

SS18
rs5007492 18 21662551 C 0.15 0.03 +??+++ 6.68E-06
rs997243 18 21662168 C 0.15 0.03 +??+++ 7.16E-06

rs12608228 18 21658579 C -0.12 0.03 ------ 7.39E-06
rs12607678 18 21651977 C -0.12 0.03 ------ 8.02E-06
rs12608438 18 21653977 G -0.11 0.03 ------ 8.74E-06

2kHz

name chr position e.a ß SEß direction
of effect

p Gene
region

rs1339521 10 130113247 G -0.22 0.05 -??--? 2.58E-06
Desert
zone

rs1533807 2 209576716 T 0.13 0.03 ++?-++ 3.20E-06 PTH2R
rs1563655 16 80033433 G -0.12 0.03 ---+-? 3.77E-06 C-MIP

rs17322627 12 107261161 C -0.12 0.03 ------ 4.57E-06 CMKLR1
rs4964679 12 107263448 G -0.12 0.03 ------ 4.62E-06
rs502522 20 844299 C 0.18 0.04 +??+++ 6.57E-06 ANGPT4

rs1110115 8 104167796 C 0.15 0.03 +??+++ 9.54E-06

LOC10028
7262;

ATP6V1C;
FZD6;
AZIN1;
BAALC

4kHz

name chr position e.a ß SEß direction
of effect

p Gene
region

rs9574464 13 35212793 G -0.17 0.03 ------ 3.18E-07 DCLK1
rs12429464 13 35212627 C 0.17 0.03 ++++++ 4.27E-07
rs7326236 13 21801551 C 0.18 0.04 ++++++ 5.29E-07

 33

rs9574476 13 35215647 C -0.16 0.03 ------ 9.88E-07
rs9574471 13 35214940 C -0.16 0.03 ------ 9.96E-07
rs9574474 13 35215379 C -0.16 0.03 ------ 1.00E-06
rs9574483 13 35217579 C 0.16 0.03 ++++++ 1.02E-06
rs7989263 13 21793358 C -0.16 0.03 ------ 1.29E-06
rs9574482 13 35217556 G 0.16 0.03 ++++++ 2.22E-06
rs1719101 7 125663762 C -0.15 0.03 ------ 2.57E-06 GRM8
rs2687473 7 125665980 C 0.15 0.03 ++++++ 2.58E-06
rs1719094 7 125669335 G 0.15 0.03 ++++++ 2.60E-06
rs1673371 7 125661306 G 0.15 0.03 ++++++ 2.61E-06
rs2455561 15 84127352 G -0.11 0.02 ---+-- 2.68E-06 KLHL25
rs1673365 7 125677843 C -0.14 0.03 ------ 2.73E-06
rs1673374 7 125697739 G -0.15 0.03 ------ 2.75E-06
rs1719107 7 125713864 G 0.15 0.03 ++++++ 2.78E-06
rs1719108 7 125713550 C 0.15 0.03 ++++++ 2.79E-06
rs1719089 7 125675233 C -0.14 0.03 ------ 2.82E-06
rs1673366 7 125679478 G -0.15 0.03 ------ 2.85E-06
rs1673369 7 125684818 C 0.14 0.03 ++++++ 2.91E-06
rs1719090 7 125672107 C -0.14 0.03 ------ 2.92E-06
rs1719091 7 125671577 G -0.14 0.03 ------ 2.93E-06
rs1719093 7 125671126 G 0.14 0.03 ++++++ 2.94E-06
rs1719105 7 125687939 C -0.15 0.03 ------ 3.29E-06
rs1673373 7 125660694 G 0.14 0.03 ++++++ 3.39E-06

rs16939415 8 78160624 C -0.11 0.02 ------ 5.18E-06 PXMP3
rs10090601 8 78159960 C -0.11 0.02 ------ 5.27E-06
rs6563133 13 35216869 G 0.11 0.02 ++++++ 5.38E-06
rs471173 7 125635499 G 0.17 0.04 ++++++ 6.02E-06
rs637306 7 125629887 C 0.17 0.04 ++++++ 6.07E-06
rs660143 7 125628487 G -0.17 0.04 ------ 6.26E-06
rs2660178 10 55436513 G 0.12 0.03 -+++++ 6.54E-06 PCDH15
rs2350502 3 141322209 C 0.16 0.04 +??+++ 6.74E-06 CLSTN2
rs1419500 7 125719444 C -0.14 0.03 ------ 7.81E-06

rs10876286 12 51076461 C 0.19 0.04 ++++++ 8.46E-06

LOC10012
9509;

KRT82;
KRT84;
KRT85

rs2926404 10 55423537 G -0.12 0.03 +----- 8.59E-06
rs2521027 7 125643654 G 0.16 0.04 ++++++ 9.51E-06

rs17089512 13 72031104 G 0.14 0.03 ++++++ 9.77E-06

RP11-
11C5.2;
DIS3;

C13orf34;
PIBF1

rs9599975 13 72032378 C 0.14 0.03 ++++++ 9.77E-06

8kHz

 34

name chr position e.a ß SEß direction
of effect

p Gene
region

rs10084013 18 38077815 G -0.19 0.04 -??--? 3.36E-06 PIK3C3
rs2398234 10 5300533 G 0.19 0.04 +++?++ 4.46E-06 AKR1C4

rs17277310 7 36357772 C 0.18 0.04 ++++++ 6.11E-06 KIAA0895
rs7921115 10 5287642 C 0.19 0.04 +++?++ 6.41E-06

rs16922177 8 58517504 G -0.24 0.05 -----? 6.47E-06
rs1107822 10 5294823 C -0.19 0.04 ---?-- 6.47E-06

rs11996539 8 58518126 T -0.24 0.05 -----? 6.76E-06
rs7911824 10 5285247 T -0.19 0.04 ---?-- 6.88E-06

rs17635428 8 88647371 G 0.34 0.08 +??+++ 9.37E-06 CNBD1
rs9899183 17 7393701 C 0.12 0.03 +++++- 9.75E-06 TNFS
rs7087937 10 5303492 G 0.19 0.04 +++?++ 9.78E-06

