

HAL
open science

Genome-wide pooling approach identifies *SPATA5* as a new susceptibility locus for alopecia areata

Regina C. Betz, Lina M. Forstbauer, Felix F. Brockschmidt, Valentina Moskvina, Christine Herold, Silke Redler, Alexandra Herzog, Axel M. Hillmer, Christian Meesters, Stefanie Heilmann, et al.

► To cite this version:

Regina C. Betz, Lina M. Forstbauer, Felix F. Brockschmidt, Valentina Moskvina, Christine Herold, et al.. Genome-wide pooling approach identifies *SPATA5* as a new susceptibility locus for alopecia areata. *European Journal of Human Genetics*, 2011, 10.1038/ejhg.2011.185 . hal-00691329

HAL Id: hal-00691329

<https://hal.science/hal-00691329>

Submitted on 26 Apr 2012

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.

1 **Genome-wide pooling approach identifies *SPATA5* as a new susceptibility locus for**
2 **alopecia areata**

3
4 Lina M. Forstbauer^{1*}, Felix F. Brockschmidt^{1,2*}, Valentina Moskvina³, Christine
5 Herold⁴, Silke Redler¹, Alexandra Herzog¹, Axel M. Hillmer⁵, Christian Meesters^{4,6},
6 Stefanie Heilmann^{1,2}, Florian Albert¹, Margrieta Alblas^{1,2}, Sandra Hanneken⁷, Sibylle
7 Eigelshoven⁷, Kathrin A. Giehl⁸, Dagny Jagielska^{1,9}, Ulrike Blume-Peytavi⁹, Natalie
8 Garcia Bartels⁹, Jennifer Kuhn^{10,11,12}, Hans Christian Hennies^{10,11,12}, Matthias
9 Goebeler¹³, Andreas Jung¹³, Wiebke K. Peitsch¹⁴, Anne-Katrin Kortüm¹⁵, Ingrid Moll¹⁵,
10 Roland Kruse¹⁶, Gerhard Lutz¹⁷, Hans Wolf⁷, Bettina Blaumeiser¹⁸, Markus Böhm¹⁹,
11 George Kirov³, Tim Becker^{4,6}, Markus M. Nöthen^{1,2}, Regina C. Betz¹

12
13
14 ¹ Institute of Human Genetics, University of Bonn, Bonn, Germany

15 ² Department of Genomics, Life & Brain Center, University of Bonn, Bonn, Germany

16 ³ MRC Centre for Neuropsychiatric Genetics & Genomics, Henry Wellcome Building,
17 Cardiff University, Heath Park, Cardiff, United Kingdom

18 ⁴ German Center for Neurodegenerative Diseases (DZNE), Bonn, Germany

19 ⁵ Genome Technology and Biology Group, Genome Institute of Singapore, Singapore

20 ⁶ Institute for Medical Biometry, Informatics, and Epidemiology, University of Bonn,
21 Bonn, Germany

22 ⁷ Department of Dermatology, University of Düsseldorf, Düsseldorf, Germany

23 ⁸ Department of Dermatology, University of Munich, Munich, Germany

24 ⁹ Clinical Research Center for Hair and Skin Science, Department for Dermatology
25 and Allergy, Charité-Universitätsmedizin Berlin, Berlin, Germany

26 ¹⁰ Division of Dermatogenetics, Cologne Center for Genomics, University of Cologne,
27 Cologne, Germany

28 ¹¹ Center for Molecular Medicine Cologne, University of Cologne, Cologne, Germany

29 ¹² Cologne Cluster of Excellence on Cellular Stress Responses in Aging-associated
30 Diseases, University of Cologne, Cologne, Germany

31 ¹³ Department of Dermatology, University of Giessen, Giessen, Germany

32 ¹⁴ Department of Dermatology, University Medical Centre Mannheim, University of
33 Heidelberg, Mannheim, Germany

34 ¹⁵ Department of Dermatology and Venerology, University Hospital Hamburg-
35 Eppendorf, Hamburg, Germany

36 ¹⁶ Dermatological Practice, Paderborn, Germany

37 ¹⁷ Hair and Nail, Wesseling, Germany

38 ¹⁸ Department of Medical Genetics, University & University Hospital of Antwerp,
39 Antwerp, Belgium

40 ¹⁹ Department of Dermatology, University of Münster, Münster, Germany

41

42

43 Correspondence to:

44 Prof. Regina C. Betz, MD

45 Institute of Human Genetics

46 University of Bonn

47 Sigmund-Freud-Str. 25

48 D-53127 Bonn

49 Germany

50 Phone: +49 228 287 51023

51 Fax: +49 228 287 51011

52 E-mail: regina.betz@uni-bonn.de

53

54

55 * These authors have contributed equally to this work.

56

57

58 **Running title:** SPATA5 identified in GWAS for alopecia areata

59

60 **Abstract**

61 Alopecia areata (AA) is a common hair loss disorder which is thought to be a tissue-
62 specific autoimmune disease. Previous research has identified a few AA susceptibility
63 genes, most of which are implicated in autoimmunity. To identify new genetic variants
64 and further elucidate the genetic basis of AA, we performed a genome-wide association
65 study using the strategy of pooled DNA genotyping (729 cases; 656 controls). The
66 strongest association was for variants in the HLA region, which confirms the validity of
67 the pooling strategy. The selected top 61 single nucleotide polymorphisms (SNPs) were
68 analyzed in an independent replication sample (454 cases; 1,364 controls). Only one
69 SNP outside of the HLA region (rs304650) showed significant association. This SNP
70 was then analyzed in a second independent replication sample (537 cases; 657 controls).
71 The finding was not replicated on a significant level, but showed the same tendency. A
72 combined analysis of the two replication samples was then performed, and the SNP
73 rs304650 showed significant association with $P = 3.43 \times 10^{-4}$ (OR = 1.24 [1.10 - 1.39]).
74 This SNP maps to an intronic region of the *SPATA5* (spermatogenesis-associated
75 protein 5) gene on chromosome 4. The results therefore suggest the *SPATA5* locus is a
76 new susceptibility locus for AA.

77

78

79 **Keywords**

80 Alopecia areata, genome-wide association study, autoimmunity, hair loss

81

82 **Introduction**

83 Alopecia areata (AA) is a common hair loss disorder which affects approximately 1-2 %
84 of the general population. It affects both sexes and all age groups.¹ Affected individuals
85 present with a non-scarring, circumscribed hair loss which has a sudden onset and a
86 recurrent course. The scalp is the most commonly affected site, although all hair-bearing
87 areas of the skin may be involved. Episodes of hair loss typically start with isolated
88 hairless patches. These extend centrifugally and may coalesce. AA is divided into three
89 main clinical types on the basis of the degree of hair loss and the sites affected: (i)
90 patchy AA; (ii) AA totalis (AT), affecting the whole scalp; and (iii) AA universalis
91 (AU), affecting the whole body. Individuals with AA may experience complete
92 remission, a chronic course, or progression towards AT or AU. Familial AA also
93 occurs, and recurrence risks of 5–6% have been reported for the children of affected
94 individuals.^{2,3} The pattern of familiarity and a limited twin study which reports a
95 concordance rate in monozygotic twins of 55%³ suggest that multiple genetic factors
96 and environmental factors are involved in the pathology of AA. Nevertheless, the
97 etiopathogenesis of AA remains poorly understood. One hypothesis is that AA is a
98 tissue-specific autoimmune disease of the hair follicle.⁴ This is supported by reports of
99 association between AA and specific HLA alleles.⁵⁻⁸ Association has also been reported
100 between AA and the *W620* variant of the *PTPN22* gene (protein tyrosine phosphatase,
101 nonreceptor type 22), which has been implicated in several autoimmune disorders.^{9,10}
102 To date, only one systematic genome-wide linkage study of AA has been performed in
103 humans. This identified four susceptibility loci on chromosomes 6, 10, 16, and 18,
104 respectively.¹¹ The pattern of familiarity and a limited twin study which reports a concordance
105 rate in monozygotic twins of 55%

106 To identify new genetic variants and thus further elucidate the genetic basis of AA, we
107 performed a genome-wide association (GWA) study in 729 AA cases and 656 controls
108 using the strategy of pooled DNA genotyping. The top 61 single nucleotide
109 polymorphisms (SNPs) were selected for individual genotyping in the initial sample of
110 the pooling approach for the purpose of confirmation. We further analyzed these SNPs
111 in an independent replication sample. The best association finding was then analyzed in
112 a second independent replication sample. The strongest association was found for
113 variants in the *HLA* region. These results thus confirm the validity of the pooling-based
114 approach to DNA genotyping. Borderline significance was found for rs304650 in the
115 *SPATA5* (spermatogenesis-associated protein 5) gene, which may therefore represent a
116 new susceptibility gene locus for AA.

117 During the final stages of the present study, a GWA study of an AA sample from the
118 US was published by Petukhova et al.¹² This identified eight gene loci for AA, most of
119 which are implicated in autoimmunity. Although *SPATA5* was not among these loci, six
120 SNPs in *SPATA5*, of all which show evidence for linkage disequilibrium with rs304650,
121 were reported with a *P*-value < 10⁻⁴.

122

123 **Materials and Methods**

124 *DNA samples* The analyses involved 1 720 individuals with AA (cases) and 2 677
125 controls. For cases, the inclusion criterion was a dermatologist-assigned diagnosis of
126 AA. Patients with Down syndrome or Turner syndrome were excluded. The cases were
127 recruited from: (i) outpatient clinics in Belgium (University Hospitals of Antwerp and
128 Gent) and Germany (University Hospitals of Munich, Münster, Düsseldorf, Berlin,
129 Bonn, Gießen, Hamburg and Mannheim); (ii) a private dermatology practice

130 (Wesseling, Germany); and (iii) AA self-help support groups (Germany, Netherlands).
131 All cases were asked whether or not they had a positive family history of AA. This was
132 defined as a history of at least one first- or second-degree relative with any form of the
133 disorder. The controls were drawn from the general population, and were therefore not
134 specifically screened for the absence of AA. They were healthy unrelated blood donors
135 from the University Hospital of Bonn (n = 1 313) or participants in one of three
136 population-based epidemiological studies: (1) PopGen¹³ (n = 490); (2) KORA¹⁴ (n =
137 490); and (3) HNR¹⁵ (n = 384). All cases and controls were of central European origin.
138 Ethical approval was obtained from the respective ethics committees, and all
139 participants provided written informed consent prior to blood sampling. The DNA of
140 patients and blood donors was extracted from peripheral blood leukocytes. This was
141 achieved by salting out with saturated NaCl solution according to standard methods, or
142 through the use of a Chemagic Magnetic Separation Module I (Chemagen, Baesweiler,
143 Germany) in accordance with the manufacturer's instructions. The DNA was stored in
144 liquid nitrogen until use. For the controls from the three population-based
145 epidemiological studies, the genotypes were taken from previously generated genome-
146 wide association data sets. The PopGen and KORA datasets were generated within the
147 German National Genome Research Network to serve as a national research resource.
148 The HNR data set was generated as part of a collaboration to generate a set of universal
149 controls for genetic studies.

150 *DNA Pooling* The DNA samples of 729 AA cases and 656 blood-donor controls were
151 selected at random. These samples were then used to generate a control pool and two
152 AA case pools. The first AA case pool consisted of the DNA of all 729 AA cases
153 (including the 224 AA cases with a positive family history). The second AA case pool

154 consisted of the DNA of ‘positive family history’ AA patients only (n = 224). To ensure
155 equal amounts of DNA in each pool, each individual DNA sample was subjected to a
156 series of dilution steps (above 100ng/μl to 20ng/μl, and so on to a final concentration of
157 10ng/μl). Each DNA sample was double-quantified using a NanoDrop device
158 (PEQLAB Biotechnologie GmbH, Erlangen, Germany) and adjusted to +/-10% of the
159 required concentration. For the 10ng/μl dilution, a broader range of -60% to +80% was
160 used to reflect the measurement error of the NanoDrop device at low DNA
161 concentrations. Equimolar amounts of each DNA sample (100ng) were pipetted
162 manually into a large tube to form the pool. Each pool was then concentrated to 60ng/μl
163 using the Microcon YM-100 Centrifugal Filter Device (Millipore GmbH, Schwalbach,
164 Germany), and then requantified with the NanoDrop device.

165 *Genotyping of the pooled DNA and data analysis* The Illumina Sentrix
166 HumanHap550v3 genotyping BeadChips were used. These contain more than 550 000
167 tag SNPs (Illumina Inc., San Diego, CA). To avoid inter-experimental variation, each
168 pool was genotyped on five chips in accordance with the manufacturer’s
169 recommendations for individual samples. SNP allele frequencies were estimated using
170 data from the BeadArray™ Reader imaging (Illumina Inc., San Diego, CA) and
171 Illumina’s genotyping software Bead Studio 2.0 (Illumina Inc., San Diego, CA). Three
172 analyses were performed on the basis of the allele frequency estimates obtained from
173 the genotyping experiment: (i) 729 cases vs. 656 controls; (ii) 224 cases with a positive
174 family history vs. 656 controls; and (iii) a sliding window analysis using the dataset of
175 729 cases vs. 656 controls, in accordance with recommendations described elsewhere.¹⁶
176 For each replicate, the following approximation of allele frequencies in cases and
177 controls was performed on the basis of the raw data: $f_i = X_{raw}/(X_{raw}+Y_{raw})$, where

178 Xraw and Yraw are the intensities of the two dyes (Cy5 and Cy3) used to genotype
179 SNPs on the Illumina platform, and i is the replicate number. The obtained allele
180 frequency was then averaged over the number of replicates of each pool $f=(f_1+\dots+f_M)/M$
181 (where M is the number of replicates) and corrected for unequal amplification using the
182 formula $f_{corrected}=f/(f+k\cdot(1-f))$.¹⁷ For each SNP, the correction factor k was estimated
183 using HapMap CEPH data (<http://hapmap.ncbi.nlm.nih.gov/>) and the formula $k=(f_{con}$ -
184 $f_{con}:f_{CEPH})/(f_{CEPH}-f_{con}:f_{CEPH})$, where f_{cont} is the allele frequency in controls obtained from
185 the pooling experiment and f_{CEPH} is the allele frequency calculated from HapMap CEPH
186 data.

187 The correction factor k was used as the quality control measure as it provides an
188 indication of how close the estimated allele frequencies in controls are to those of the
189 CEPH data. SNPs were excluded from the further analysis when k was >4 or <0.25 .

190 The coefficient of variation was also used as a quality control measure for each SNP in
191 each pool. This was calculated using the formula $\text{sqrt}(\text{var}_e)/f$, where var_e is the
192 experimental variance estimated from the replicates data. This indicates how close the
193 SNP is to the replicates, while taking into account allele frequencies and the number of
194 replicates per pool. SNPs were excluded from further analysis when the coefficient of
195 variation was >1 (upper boundary of the 95% confidence interval) in at least in one of
196 the three pools (i.e. cases, controls, familial cases).

197 For the remaining 487 932 SNPs, association analyses were performed to compare 729
198 cases and 224 familial cases with 656 controls. Modified Z-statistics were used, as
199 described by Abraham et al.¹⁸ These take into account both the experimental variance
200 (see above) and the sampling variance.

201 A signal processing analysis technique was used to interpret the results of the case-
202 control association analysis. This enables the detection of genetic association with
203 disease, while taking into account the significance of several subsequent genetic
204 markers in a sliding window. Moskvina has described a theoretical approach to
205 calculating the probability of at least one false alarm being flagged by the detection
206 statistic under the Null hypothesis of no signal (association).¹⁴ This is equivalent to the
207 probability of type I error when taking the number of comparisons in the window into
208 account, and thus provides a “genome-wide window-based” significance level.¹⁹

209 *SNP selection, confirmation of pooling results, and independent replication* A number
210 of SNPs were selected to confirm the pooling results on an individual genotyping level.
211 A replication step was performed in two independent case-control samples (for an
212 overview see Fig. 1). The following SNPs were selected from the three pooling-based
213 analyses: (i) the top 50 SNPs from the analysis ‘729 cases vs. 656 controls’; (ii) the top
214 20 SNPs from the analysis ‘224 cases with a positive family history vs. 656 controls’;
215 and (iii) the top 35 SNPs from the ‘sliding window analysis’. All selected SNPs had
216 shown P -values of $< 1 \times 10^{-4}$ in the respective pooling analysis. As SNPs from the
217 previously known HLA region were highly overrepresented, all but three of these SNPs
218 were excluded. The three remaining HLA SNPs, rs3115553 (chr. 6: 32 353 805bp),
219 rs9275141 (chr. 6: 32 759 095bp), and rs9275572 (chr. 6: 32 786 977bp), were selected
220 since they were the best findings in the HLA region in the ‘sliding window analysis’.
221 These were used as positive controls in subsequent analyses. Regrettably, rs9275141
222 failed during the assay design of the Sequenom iPLEX reaction (Sequenom GmbH,
223 Hamburg, Germany). It was therefore replaced by the next best SNP in the HLA region
224 from the ‘sliding window analysis’, rs9268528 (chr. 6: 32 491 086bp). By excluding

225 other SNPs from the HLA region and SNPs appearing in more than one of the analyses
226 (doubles and triples), it was possible to reduce the SNP set for the confirmation and
227 replication step (step 2) from 105 to 61 SNPs. Individual genotyping was performed on
228 the Illumina platform. For the DNA samples from the HNR-, KORA- and Popgen
229 controls (n = 1 364), HumanHap550v3 genotyping BeadChips (Illumina Inc., San Diego,
230 CA) were used. For all other DNA samples, Sequenom's Compact MALDI-ToF Mass
231 Array system and iPLEX Gold reagents (Sequenom GmbH, Hamburg, Germany) in
232 multiplex reactions were used. Primer sequences and Sequenom's standard assay
233 conditions are available upon request. All primers were checked by MALDI-ToF. For
234 quality reasons, a success rate of at least 95% was required for all analyzed SNPs. A
235 95% call rate was required for each of the samples used in the confirmation and
236 replication steps. In the confirmation step (step 2), DNA samples from eight AA cases
237 and 11 controls failed to fulfil the quality criteria and were excluded from the analysis,
238 and thus 721 AA cases and 645 controls remained for the analyses. In the independent
239 replication step (step 2), four DNA case-samples failed to fulfil the quality criteria, and
240 thus 450 cases and 1 364 controls remained for the analyses. Of the 61 selected SNPs,
241 six SNPs (rs12493901, rs30117, rs41515, rs4777450, rs7246435, and rs9520256) were
242 technical failures, and five SNPs (rs10123149, 11098149, rs6700586, rs7099812, and
243 rs724841) had to be excluded as they did not reach the required call rate of $\geq 95\%$ in one
244 or more of the confirmation and/or replication samples. The SNP rs7334982 was not
245 biallelic in the present samples and was therefore excluded from further analysis. Thus,
246 a set of 49 SNPs remained for further analysis.

247 *Statistical analyses of individual genotyping data* The FAMHAP software package²⁰
248 was used for the association and haplotype analyses. The Armitage trend test was used

249 for the single marker analyses.²¹ All SNPs met the following quality criteria: minor
250 allele frequency > 1%, P_{HWE} in cases > 0.001, and P_{HWE} in controls > 0.05. The
251 resulting P -values were corrected for multiple testing according to the number of SNPs
252 successfully analyzed on the individual genotyping level ($n = 49$).

253 Expression analyses We used the forward primer 5'-CCTTCAAACCGACGCATACT-
254 3' and the reverse primer 5'-GCAGCCCACTCTTCTCTTGA-3' to analyse the
255 expression of *SPATA5* in human hair follicle and skin samples (expected product size:
256 197bp). As *SPATA5* expression has been proven in human kidney and lung
257 (<http://www.genecards.org/cgi-bin/carddisp.pl?gene=SPATA5&search=SPATA5>),
258 these tissues were included as positive controls. Total RNA was extracted from human
259 hair follicles and skin using the the RNeasy® Micro Kit (Qiagen), and single strand
260 cDNA was synthesized from a total of 400ng RNA using the Super Script III First
261 Strand Synthesis System (Invitrogen). Single strand cDNA from kidney and lung was
262 obtained from the Human Multiple-Tissue cDNA (MTC) Panel Human MTC™ Panel I
263 (LOT Nr. 6060248; Clontech). A negative reverse transcription reaction (no enzyme)
264 was included as a negative control.

265

266 **Results**

267 *Step 1: Pooling-based approach*

268 The genome-wide pooling-based approach involved three DNA-pools: (1) 729 AA
269 cases (including the 224 cases with a positive family history), (2) 224 AA cases with a
270 positive family history, and (3) 656 controls. Each pool was genotyped on five
271 replicates of the Illumina Sentrix® HumanHap550v3 genotyping BeadChip. Pool 1 was
272 successfully analyzed in all five replicates. Pool 2 was successfully analyzed in four

273 replicates. Two of the five control chips were excluded following quality control
274 filtering.

275 Quality control measures and allele frequencies were estimated for all 504 931 SNPs.
276 The quality control measures used were: (i) the coefficient of variation of each SNP in
277 each pool, which reflected how close the SNP was to the replicates while taking into
278 account allele frequencies and the number of replicates per pool; and (ii) correction
279 factor k as an indicator of the closeness of the allele frequency estimates in the control
280 pool to the allele frequencies in the CEPH sample from HapMap (for details see the
281 Methods section).

282 Markers were excluded if the coefficient of variation was >1 in at least one of three
283 DNA-pools, or if the correction factor k was >4 or <0.25 . The remaining 487 932 SNPs
284 were corrected for k , and SNPs with minor allele frequencies of $<5\%$ in controls were
285 filtered out. The remaining 468 389 SNPs were tested for association using modified Z-
286 statistics.¹⁸ Separate comparisons with controls were made for cases and familial cases.
287 The results of the case-control comparison were further analyzed in a sliding window.
288 The best markers from the top regions identified by the sliding window analysis¹⁹ were
289 selected for replication. Thus, three different analyses were performed: (I) 729 AA cases
290 vs. 656 controls; (II) 224 AA cases with a positive family history vs. 656 controls; and
291 (III) a sliding window analysis (Fig. 1). These analyses identified 31 SNPs with P -
292 values $< 5 \times 10^{-7}$ (supplement table 1), resulting in a total of 18 SNPs after the exclusion
293 of duplicates and triplicates. Of these 18 SNPs, eight SNPs were localized in the HLA
294 region, and ten SNPs were localized elsewhere in the genome. The best SNP of all three
295 analyses was rs9952976 (chr. 18: 42,561,717bp) which had a P -value of 6.48×10^{-14} in
296 analyses I and III (supplement table 1). The best SNP in analysis II was rs9275572,

297 which is localized in the HLA region ($P = 1.87 \times 10^{-8}$). This SNP was also the best
298 HLA-SNP in analyses I ($P = 1.00 \times 10^{-11}$) and III ($P = 5.67 \times 10^{-12}$) (supplement table
299 1). When the best SNPs from each analysis were considered (see selection criteria in
300 Materials and Methods), three SNPs (rs9275141 (chr. 6: 32 759 095); rs9275572 (chr.
301 6: 32 786 977); and rs9952976 (chr. 18: 42 561 717)) appeared in all three analyses.
302 Two of these SNPs (rs9275141 and rs9275572) are localized in the HLA region
303 (supplement table 1).

304 *Step 2: Individual confirmation and independent replication*

305 The top 50 SNPs from analysis I, the top 20 SNPs from analysis II, and the top 35 SNPs
306 from analysis III were selected for further analysis (Fig. 1). The elimination of
307 duplicates and triplicates resulted in a total of 61 SNPs (see Materials and Methods and
308 supplement table 1). To confirm the association findings of the 61 selected SNPs in the
309 pooling approach, individual genotyping was performed in the previously pooled
310 discovery sample of 729 AA cases and 656 controls. An independent replication step
311 involved 454 AA cases and 1 364 controls. Following quality control, 49 SNPs
312 remained for analysis (see Materials and Methods). With the exception of five SNPs,
313 this analysis confirmed the pooling results at a nominal level of significance, and thus
314 demonstrated the validity of the DNA pooling approach. The strongest association was
315 found for the three HLA-SNPs (rs3115553, rs9268528, and rs9275572). The SNP
316 rs9275572 showed the strongest association with $P = 2.50 \times 10^{-10}$ (OR = 1.65 [1.41 -
317 1.94]) (Table 1). These were the only SNPs to withstand correction for multiple testing
318 using the previously suggested threshold of $P = 5 \times 10^{-7}$.²² The remaining SNPs failed to
319 show strong association. The best association finding outside of the HLA region was for
320 rs2110597 (chr. 12: 12 832 280bp) with $P = 1.42 \times 10^{-5}$ (OR = 1.44 [1.22 - 1.68]). The

321 best finding from the pooling-based analysis, rs9952976 (chr. 18: 42 561 717 bp),
322 showed only borderline significance on the level of individual genotyping, with $P =$
323 0.034 (OR = 1.20 [1.01 - 1.43]). This was one of the weakest association findings in this
324 confirmation step (Table 1).

325 In the independent replication step, the strongest association was again found for the
326 three HLA SNPs. The SNP rs9275572 was the most strongly associated SNP ($P = 7.94$
327 $\times 10^{-11}$ (OR = 1.71 [1.46 - 2.01]). Twenty-seven SNPs showed the same risk alleles as in
328 the discovery sample. Only one SNP outside of the HLA region (rs304650; chr. 4:
329 124,303,368bp) showed significant association (P -value of 0.001 (OR = 1.31 [1.12 -
330 1.53])). Following Bonferroni-correction for the number of SNPs tested ($n = 49$), only
331 the three HLA SNPs and rs304650 ($P = 0.049$) remained significant (Table 1).

332 *Step 3: Follow-up analysis of the top finding*

333 A second independent sample of 537 cases and 657 controls was then used to
334 investigate the association finding for rs304650 further (Fig. 1). Genotyping of
335 rs304650 failed in one case and two controls, and thus 536 cases and 655 controls
336 remained. In this analysis, rs304650 could not be replicated at a significant level ($P =$
337 0.127) (Table 2). However, the risk allele remained the same. A combined analysis was
338 therefore performed using all AA cases and controls from the independent replication
339 and follow-up steps (a total of 985 cases and 2,014 controls were successfully
340 genotyped for this SNP) (data not shown). Here, rs304650 showed stronger association,
341 with $P = 3.43 \times 10^{-4}$ (OR = 1.24 [1.10 - 1.39]). After combining all cases and controls,
342 we obtained a P -value of 1.58×10^{-5} ; OR = 1.23 [1.12 - 1.35]. Interestingly, *SPATA5*
343 expression was observed in hair follicles and skin, which confirms the importance of
344 this gene in terms of hair biology.

345

346 **Discussion**

347 The present GWA study of AA is the first to have used pooled DNA. The analysis was
348 performed in several stages to avoid the high costs of performing a GWA study in large
349 individual samples. Genotyping of DNA pools was performed on 15 Illumina
350 HumanHap550 arrays of patients and controls. A limitation of pooling studies in
351 comparison to individual genotyping approaches is that allele frequencies are estimates
352 deriving from DNA-pools, which are inherently imprecise. In view of this and the fact
353 that the generally used quality control measures cannot be applied, the pooling-based
354 approach was used as the discovery step (step 1; Fig. 1). In the second step, the top
355 SNPs were confirmed using individual genotyping of the previously pooled case and
356 control samples and replicated through individual genotyping in an independent sample
357 of cases and controls (step 2; Fig 1). In the third step, the best SNP was followed up in a
358 further independent replication sample (Fig. 1).

359 The major histocompatibility complex on chromosome 6p21.3 was identified as a major
360 risk locus for AA. Previous research by our group and others has implicated various
361 HLA alleles in AA susceptibility. The best replicated findings have been for alleles of
362 the DRB1 and DQB1 loci.^{5,6,8,23-25} The present highly significant findings for variants in
363 the HLA region demonstrate that the pooling-based strategy is a valid alternative to
364 individual genotyping in complex disorders.²⁶ Although the pooling-based results for
365 the HLA locus were not followed up systematically (step 1), the best three variants from
366 the sliding window analysis were genotyped in the discovery and independent
367 replication samples to confirm the initial pooling-based results (step 2). As expected, all
368 three variants were confirmed on the individual genotyping level and reached genome-

369 wide significant *P*-values. This was also the case in the independent replication step.
370 This indicates that the DNA pooling approach can reliably detect SNPs that have shown
371 genome-wide significance in association studies. Furthermore, pooling detects highly
372 significant results, and it is therefore very unlikely that any genes beyond the HLA
373 region are more significant. However, our strategy carries a risk of false-negative
374 findings in the case of smaller genetic effects. DNA pooling adds extra experimental
375 error (e.g. pipetting for pool construction) to the allele frequency measurement that
376 directly influences the power to detect small effect sizes.²⁷ Furthermore, only 61 top hits
377 from the GWAS step were pursued in individual samples, with the great majority of
378 nominally significantly associated markers having been excluded from the subsequent
379 analyses. These are the two most likely explanations as to why the present study may
380 have missed previously reported association findings¹² Therefore, the reliable detection
381 of genes with smaller effects requires larger sample sizes and individual genotyping.
382 The only other SNP to reach experiment-wide significance in the combined analysis
383 was rs304650 in the *SPATA5* gene on chromosome 4q27-q28. Joint analysis of the
384 replication samples used in steps 2 and 3, which included a total of 985 cases and 2,014
385 controls who were successfully genotyped for this SNP, revealed a significant
386 association between this variant and AA, with a *P*-value of 3.43×10^{-4} (OR = 1.24 [1.10
387 - 1.39]). A joint analysis of all of the investigated samples revealed a significant
388 association between this variant and AA, with a *P*-value of 1.58×10^{-5} (OR = 1.23 [1.12 -
389 1.35]). The SNP rs304650 maps to an intronic region of the *SPATA5* transcript. At the
390 time of writing, the functional aspects of this protein are unknown. However, one study
391 identified *SPATA2*, another member of the spermatogenesis associated protein family,
392 as a susceptibility gene for the autoimmune disorder psoriasis²⁸.

393 Interestingly, although *SPATA5* was not among the eight loci with genome-wide
394 significance reported by Petukhova et al., the authors reported 6 SNPs in *SPATA5* with
395 a *P*-value < 10⁻⁴ in their supplementary material. Although not very strong, there is
396 evidence for LD between rs304650 and the Pethukova et al. SNPs (ranging between r² =
397 0.29 for rs11735364 and r² = 0.46 for rs2201997). Although this might be viewed as
398 supportive evidence, a more detailed workup of the region in very large samples is
399 required to allow more definitive conclusions to be drawn. It is also interesting that the
400 *SPATA5* gene is located only 320kb distal to rs7682241, a genome-wide significant
401 marker in the study of Petukhova et al., which strongly suggests the involvement of the
402 *IL2/IL21* gene locus. Data from the CEU HapMap sample, however, show that
403 rs304650 is not in LD with the best variants of *the IL2/IL21* gene locus. Thus, the two
404 loci probably confer their risk independently of each other. It remains theoretically
405 possible, however, that the true causal variant for AA may be a functional variant that is
406 in moderate LD to the variants reported in both analyses and which is located between
407 the *IL2/IL21* and *SPATA5* regions.”

408

409

410

411

412 **Acknowledgements**

413 The authors thank all patients and controls for participating in this study. The Heinz-
414 Nixdorf Recall cohort (HNR) was established with the support of the Heinz Nixdorf
415 Foundation (Germany). Silke Redler is a past recipient of a BONFOR fellowship from
416 the Medical Faculty of the University of Bonn. Markus M. Nöthen is recipient of a grant

417 from the Alfried Krupp von Bohlen und Halbach-Stiftung. Regina C. Betz is a past
418 recipient of an Emmy-Noether fellowship and is a recipient of a Heisenberg
419 Professorship (both German Research Foundation (DFG)).

420

421 **Conflict of interest**

422 The authors have no conflicts of interest to declare.

423

- 426 1. Safavi KH, Muller SA, Suman VJ, Moshell AN, Melton LJ, 3rd: Incidence of
427 alopecia areata in Olmsted County, Minnesota, 1975 through 1989. *Mayo Clin*
428 *Proc* 1995; **70**: 628-633.
- 429 2. Blaumeiser B, van der Goot I, Fimmers R et al: Familial aggregation of alopecia
430 areata. *J Am Acad Dermatol* 2006; 54: 627-632.
- 431 3. Jackow C, Puffer N, Hordinsky M, Nelson J, Tarrand J, Duvic M: Alopecia
432 areata and cytomegalovirus infection in twins: genes versus environment? *J Am*
433 *Acad Dermatol* 1998; 38: 418-425.
- 434 4. Tobin DJ: Characterization of hair follicle antigens targeted by the anti-hair
435 follicle immune response. *J Investig Dermatol Symp Proc* 2003; 8: 176-181.
- 436 5. Entz P, Blaumeiser B, Betz RC et al: Investigation of the HLA-DRB1 locus in
437 alopecia areata. *Eur J Dermatol* 2006; 16: 363-367.
- 438 6. Colombe BW, Lou CD, Price VH: The genetic basis of alopecia areata: HLA
439 associations with patchy alopecia areata versus alopecia totalis and alopecia
440 universalis. *J Investig Dermatol Symp Proc* 1999; 4: 216-219.
- 441 7. Xiao FL, Yang S, Yan KL et al: Association of HLA class I alleles with
442 alopecia areata in Chinese Hans. *J Dermatol Sci* 2006; 41: 109-119.
- 443 8. de Andrade M, Jackow CM, Dahm N, Hordinsky M, Reveille JD, Duvic M:
444 Alopecia areata in families: association with the HLA locus. *J Investig Dermatol*
445 *Symp Proc* 1999; 4: 220-223.
- 446 9. Betz RC, Konig K, Flaquer A et al: The R620W polymorphism in PTPN22
447 confers general susceptibility for the development of alopecia areata. *Br J*
448 *Dermatol* 2008; 158: 389-391.
- 449 10. Kemp EH, McDonagh AJ, Wengraf DA et al: The non-synonymous C1858T
450 substitution in the PTPN22 gene is associated with susceptibility to the severe
451 forms of alopecia areata. *Hum Immunol* 2006; **67**: 535-539.
452
- 453 11. Martinez-Mir A, Zlotogorski A, Gordon D et al: Genomewide scan for linkage
454 reveals evidence of several susceptibility loci for alopecia areata. *Am J Hum*
455 *Genet* 2007; **80**: 316-328.

- 456 12 Petukhova L, Duvic M, Hordinsky M *et al*: Genome-wide association study in
457 alopecia areata implicates both innate and adaptive immunity. *Nature* 2010; **466**:
458 113-117.
- 459 13. Krawczak M, Nikolaus S, von Eberstein H, Croucher PJ, El Mokhtari NE,
460 Schreiber S: PopGen: population-based recruitment of patients and controls for
461 the analysis of complex genotype-phenotype relationships. *Community Genet*
462 2006; 9: 55-61.
- 463 14. Wichmann HE, Gieger C, Illig T: KORA-gen--resource for population genetics,
464 controls and a broad spectrum of disease phenotypes. *Gesundheitswesen* 2005;
465 67 Suppl 1: S26-30.
- 466 15. Schmermund A, Mohlenkamp S, Stang A *et al*: Assessment of clinically silent
467 atherosclerotic disease and established and novel risk factors for predicting
468 myocardial infarction and cardiac death in healthy middle-aged subjects:
469 rationale and design of the Heinz Nixdorf RECALL Study. *Risk Factors,*
470 *Evaluation of Coronary Calcium and Lifestyle. Am Heart J* 2002; 144: 212-218.
- 471 16. Papassotiropoulos A, Stephan DA, Huentelman MJ *et al*: Common Kibra alleles
472 are associated with human memory performance. *Science* 2006; 314: 475-478.
- 473 17. Moskva V, Norton N, Williams N, Holmans P, Owen M, O'Donovan M:
474 Streamlined analysis of pooled genotype data in SNP-based association studies.
475 *Genet Epidemiol* 2005; 28: 273-282.
- 476 18. Abraham R, Moskva V, Sims R *et al*: A genome-wide association study for
477 late-onset Alzheimer's disease using DNA pooling. *BMC Med Genomics* 2008;
478 1: 44.
- 479 19. : Signal detection in genome-wide association studies. *Proc of Proc of the 6th*
480 *St.Petersburg Workshop on Simularion*. pp. 301-307.
- 481 20. Herold C, Becker T: Genetic association analysis with FAMHAP: a major
482 program update. *Bioinformatics* 2009; 25: 134-136.
- 483 21. Armitage P: Tests for linear trends in proportions and frequencies. *Biometrics*
484 1955; 11: 375-386.
- 485 22. Consortium. TWTCC: Genome-wide association study of 14,000 cases of seven
486 common diseases and 3,000 shared controls. *Nature* 2007; 447: 661-678.
- 487 23. Petukhova L, Sousa EC, Jr., Martinez-Mir A *et al*: Genome-wide linkage
488 analysis of an autosomal recessive hypotrichosis identifies a novel P2RY5
489 mutation. *Genomics* 2008.

490 24. Barahmani N, de Andrade M, Slusser JP et al: Human leukocyte antigen class II
491 alleles are associated with risk of alopecia areata. *J Invest Dermatol* 2008; 128:
492 240-243.

493 25. Colombe BW, Price VH, Khoury EL, Garovoy MR, Lou CD: HLA class II
494 antigen associations help to define two types of alopecia areata. *J Am Acad*
495 *Dermatol* 1995; 33: 757-764.

496 26. Pearson JV, Huentelman MJ, Halperin RF et al: Identification of the genetic
497 basis for complex disorders by use of pooling-based genomewide single-
498 nucleotide-polymorphism association studies. *Am J Hum Genet* 2007; 80: 126-
499 139.

500 27. Bosse Y, Bacot F, Montpetit A *et al*: Identification of susceptibility genes for
501 complex diseases using pooling-based genome-wide association scans. *Hum*
502 *Genet* 2009; 125: 305-318.

503 28. Capon F, Bijlmakers MJ, Wolf N et al: Identification of ZNF313/RNF114 as a
504 novel psoriasis susceptibility gene. *Hum Mol Genet* 2008; 17: 1938-1945.

505

506

507

508

509

510

511

512

513 **Figure legends**

514

515 **Fig. 1**

516 Overall workflow. The study was conducted in three steps: (a) pooling-based analyses
517 using three different approaches ((I) all cases vs. all controls, (II) cases 'positive family
518 history' vs. all controls and (III) a sliding window analysis; (b) confirmation of selected
519 best pooling-based findings through individual genotyping in previously pooled case-
520 and control samples; (c) independent replication and follow-up analyzes in additional
521 samples of cases and controls.

522

523 **Fig. 2**

524 Expression analysis of mRNA of SPATA5. SPATA5 was found to be expressed in
525 human hair follicle, skin, kidney, and lung (samples displayed from left to right). The
526 final lane shows a negative control.

527

Table 1: Association between alopecia areata and selected markers in the case-control confirmation- and case-control replication analyses

SNP	Chr	Position ¹	Allele	Cases-control confirmation analysis					Cases-control replication analysis						
				MAF ²		Risk			MAF ²		Risk			P _{corr.} ⁴	OR (95% CI) ⁵
				Cases	Controls	Allele	P	OR (95% CI) ³	Cases	Controls	Allele	P			
rs3099624	1	11 419 581	T/C	0.419 (T)	0.477 (T)	C	0.002	1.27 (1.09 - 1.47)	0.451 (T)	0.459 (T)	C	0.7	1	1.03 (0.89 - 1.20)	
rs304303	1	43 950 657	G/T	0.241 (T)	0.311 (T)	G	5.79 x 10 ⁻⁵	1.42 (1.20 - 1.69)	0.269 (T)	0.275 (T)	G	0.761	1	1.03 (0.87 - 1.22)	
rs4660260	1	43 967 940	T/C	0.245 (T)	0.313 (T)	C	9.22 x 10 ⁻⁵	1.40 (1.18 - 1.66)	0.278 (T)	0.281 (T)	C	0.838	1	1.02 (0.86 - 1.20)	
rs12403551	1	101 636 803	G/A	0.472 (A)	0.492 (G)	G	0.06	1.15 (0.99 - 1.34)	0.472 (A)	0.478 (A)	G	0.97	1	1.00 (0.86 - 1.17)	
rs2345724	2	18 548 555	G/A	0.052 (G)	0.029 (G)	G	0.003	1.84 (1.23 - 2.75)	0.052 (G)	0.042 (G)	G	0.185	1	1.27 (0.90 - 1.80)	
rs2666138	2	36 184 661	C/T	0.163 (C)	0.116 (C)	C	5.92 x 10 ⁻⁴	1.48 (1.19 - 1.84)	0.139 (C)	0.150 (C)	T	0.42	1	0.91 (0.74 - 1.13)	
rs13409979	2	184 062 055	A/G	0.131 (A)	0.103 (A)	A	0.024	1.31 (1.03 - 1.66)	0.109 (A)	0.110 (A)	G	0.983	1	1.00 (0.78 - 1.27)	
rs1692617	3	23 438 818	T/C	0.399 (T)	0.463 (T)	C	0.001	1.30 (1.11 - 1.51)	0.463 (T)	0.440 (T)	T	0.219	1	0.91 (0.78 - 1.06)	
rs6414541	3	173 403 331	C/T	0.119 (C)	0.092 (C)	C	0.023	1.33 (1.04 - 1.71)	0.101 (C)	0.116 (C)	T	0.257	1	0.87 (0.68 - 1.11)	
rs4130791	4	1 404 684	A/G	0.105 (A)	0.064 (A)	A	2.16 x 10 ⁻⁴	1.71 (1.29 - 2.26)	0.107 (A)	0.099 (A)	A	0.436	1	1.10 (0.86 - 1.41)	
rs16873952	4	23 241 241	A/G	0.148 (A)	0.108 (A)	A	0.001	1.44 (1.15 - 1.81)	0.107 (A)	0.129 (A)	G	0.072	1	0.81 (0.63 - 1.02)	
rs17023881	4	96 581 206	T/C	0.060 (T)	0.037 (T)	T	0.007	1.66 (1.15 - 2.40)	0.052 (T)	0.047 (T)	T	0.438	1	1.15 (0.81 - 1.61)	
rs7657799	4	105 594 872	G/T	0.031 (G)	0.016 (G)	G	0.014	1.98 (1.16 - 3.38)	0.022 (G)	0.022 (G)	G	0.88	1	1.04 (0.62 - 1.74)	
rs7664318	4	123 818 574	G/A	0.177 (G)	0.125 (G)	G	1.57 x 10 ⁻⁴	1.51 (1.22 - 1.87)	0.152 (G)	0.146 (G)	G	0.574	1	1.06 (0.86 - 1.31)	
rs304650	4	124 303 368	G/A	0.328 (G)	0.272 (G)	G	0.001	1.31 (1.11 - 1.54)	0.360 (G)	0.301 (G)	G	0.001	0.049	1.31 (1.12 - 1.53)	
rs9997120	4	147 312 539	T/C	0.234 (T)	0.289 (T)	C	0.001	1.33 (1.12 - 1.58)	0.240 (T)	0.266 (T)	C	0.162	1	1.13 (0.95 - 1.35)	
rs2125856	5	122 073 387	C/T	0.325 (C)	0.268 (C)	C	0.002	1.32 (1.11 - 1.55)	0.299 (C)	0.291 (C)	C	0.379	1	1.08 (0.91 - 1.27)	
rs3115553	6	32 353 805	A/G	0.137 (A)	0.217 (A)	G	7.11 x 10⁻⁸	1.74 (1.42 - 2.12)	0.139 (A)	0.208 (A)	G	6.27 x 10⁻⁸	3.07 x 10⁻⁴	1.63 (1.32 - 2.01)	
rs9268528	6	32 491 086	G/A	0.477 (G)	0.381 (G)	G	2.52 x 10⁻⁷	1.48 (1.27 - 1.73)	0.499 (A)	0.391 (G)	G	6.82 x 10⁻⁹	3.34 x 10⁻⁷	1.56 (1.34 - 1.82)	
rs9275572	6	32 786 977	A/G	0.304 (A)	0.420 (A)	G	2.50 x 10⁻¹⁰	1.65 (1.41 - 1.94)	0.303 (A)	0.430 (A)	G	7.94 x 10⁻¹¹	3.89 x 10⁻⁹	1.71 (1.46 - 2.01)	
rs916305	6	117 986 388	T/C	0.123 (T)	0.107 (T)	T	0.195	1.17 (0.93 - 1.49)	0.107 (T)	0.122 (T)	C	0.246	1	0.87 (0.68 - 1.10)	
rs505532	7	29 050 917	T/C	0.320 (T)	0.260 (T)	T	5.20 x 10 ⁻⁴	1.34 (1.13 - 1.58)	0.300 (T)	0.276 (T)	T	0.166	1	1.12 (0.95 - 1.33)	
rs718121	8	3 146 968	T/C	0.331 (T)	0.408 (T)	C	4.73 x 10 ⁻⁵	1.39 (1.19 - 1.63)	0.401 (T)	0.372 (T)	T	0.122	1	0.88 (0.76 - 1.03)	
rs2979742	8	25 451 514	T/C	0.332 (T)	0.374 (T)	C	0.02	1.20 (1.03 - 1.41)	0.360 (T)	0.349 (T)	T	0.54	1	0.95 (0.81 - 1.11)	
rs10503991	8	36 539 160	G/A	0.126 (G)	0.102 (G)	G	0.04	1.28 (1.01 - 1.62)	0.107 (G)	0.116 (G)	A	0.457	1	0.91 (0.72 - 1.16)	
rs4738296	8	74 020 093	C/A	0.041 (C)	0.018 (C)	C	8.62 x 10 ⁻⁴	2.33 (1.43 - 3.79)	0.032 (C)	0.039 (C)	A	0.388	1	0.83 (0.55 - 1.26)	
rs7022183	9	13 006 817	C/T	0.092 (C)	0.066 (C)	C	0.013	1.44 (1.09 - 1.91)	0.070 (C)	0.065 (C)	C	0.626	1	1.08 (0.80 - 1.45)	
rs7036795	9	70 358 138	C/T	0.214 (C)	0.181 (C)	C	0.03	1.23 (1.02 - 1.49)	0.181 (C)	0.197 (C)	T	0.628	1	0.95 (0.78 - 1.16)	
rs10512241	9	97 977 483	A/G	0.346 (A)	0.405 (A)	G	0.002	1.28 (1.10 - 1.50)	0.350 (A)	0.377 (A)	G	0.142	1	1.13 (0.96 - 1.32)	
rs17479692	10	91 278 439	G/T	0.157 (G)	0.109 (G)	G	3.52 x 10 ⁻⁴	1.52 (1.21 - 1.91)	0.108 (G)	0.135 (G)	T	0.068	1	0.80 (0.63 - 1.02)	
rs9419187	10	133 761 922	T/C	0.318 (T)	0.373 (T)	C	0.002	1.28 (1.09 - 1.50)	0.368 (T)	0.340 (T)	T	0.121	1	0.88 (0.76 - 1.03)	
rs16928055	11	35 870 147	C/T	0.151 (C)	0.104 (C)	C	2.54 x 10 ⁻⁴	1.55 (1.22 - 1.95)	0.116 (C)	0.113 (C)	C	0.557	1	1.07 (0.85 - 1.36)	
rs1216476	11	99 915 556	G/A	0.230 (G)	0.177 (G)	G	6.13 x 10 ⁻⁴	1.39 (1.15 - 1.68)	0.206 (G)	0.216 (G)	A	0.539	1	0.94 (0.78 - 1.14)	
rs11224294	11	99 954 372	C/T	0.098 (C)	0.063 (C)	C	9.34 x 10 ⁻⁴	1.62 (1.22 - 2.15)	0.078 (C)	0.091 (C)	T	0.24	1	0.85 (0.64 - 1.12)	
rs11600229	11	130 998 481	G/A	0.042 (G)	0.057 (G)	A	0.068	1.38 (0.97 - 1.95)	0.052 (G)	0.039 (G)	G	0.091	1	0.74 (0.52 - 1.05)	
rs11223339	11	132 423 674	T/G	0.217 (T)	0.163 (T)	T	4.02 x 10 ⁻⁴	1.42 (1.17 - 1.73)	0.199 (T)	0.203 (T)	G	0.783	1	0.97 (0.81 - 1.18)	
rs10791360	11	133 807 109	C/A	0.072 (C)	0.084 (C)	A	0.25	1.18 (0.89 - 1.56)	0.078 (C)	0.073 (C)	C	0.607	1	0.93 (0.70 - 1.23)	
rs2270797	12	128 248	A/G	0.054 (A)	0.031 (A)	A	0.003	1.81 (1.22 - 2.68)	0.029 (A)	0.038 (A)	G	0.242	1	0.77 (0.50 - 1.19)	
rs2110597	12	12 832 280	G/A	0.381 (G)	0.300 (G)	G	1.42 x 10 ⁻⁵	1.44 (1.22 - 1.68)	0.362 (G)	0.332 (G)	G	0.101	1	1.14 (0.97 - 1.34)	
rs10506012	12	26 918 468	A/G	0.150 (A)	0.189 (A)	G	0.007	1.32 (1.08 - 1.61)	0.172 (A)	0.189 (A)	G	0.262	1	1.12 (0.92 - 1.37)	
rs12228387	12	117 886 926	A/G	0.059 (A)	0.036 (A)	A	0.005	1.70 (1.18 - 2.45)	0.054 (A)	0.060 (A)	G	0.532	1	0.90 (0.65 - 1.25)	
rs12430	17	71 453 550	T/C	0.114 (T)	0.086 (T)	T	0.017	1.36 (1.06 - 1.76)	0.103 (T)	0.102 (T)	T	0.821	1	1.03 (0.80 - 1.32)	
rs7228576	18	10 398 492	T/C	0.144 (T)	0.114 (T)	T	0.024	1.30 (1.04 - 1.63)	0.149 (T)	0.129 (T)	T	0.115	1	1.19 (0.96 - 1.48)	
rs9954649	18	18 867 268	G/A	0.384 (G)	0.331 (G)	G	0.004	1.26 (1.08 - 1.47)	0.340 (G)	0.356 (G)	A	0.387	1	0.93 (0.80 - 1.09)	
rs1431704	18	35 107 732	C/T	0.080 (C)	0.047 (C)	C	4.56 x 10 ⁻⁴	1.79 (1.30 - 2.47)	0.069 (C)	0.059 (C)	C	0.281	1	1.18 (0.87 - 1.60)	
rs9952976	18	42 561 717	G/A	0.241 (G)	0.277 (G)	A	0.034	1.20 (1.01 - 1.43)	0.286 (G)	0.284 (G)	G	0.829	1	0.98 (0.83 - 1.16)	
rs11666141	19	15 295 382	C/T	0.227 (C)	0.163 (C)	C	3.18 x 10 ⁻⁵	1.51 (1.24 - 1.83)	0.186 (C)	0.170 (C)	C	0.3	1	1.11 (0.91 - 1.35)	
rs2766671	20	51 617 909	T/C	0.126 (T)	0.107 (T)	T	0.123	1.20 (0.95 - 1.53)	0.120 (T)	0.112 (T)	T	0.479	1	1.09 (0.86 - 1.38)	
rs9982439	21	42 622 269	C/T	0.055 (C)	0.030 (C)	C	0.001	1.88 (1.27 - 2.78)	0.040 (C)	0.037 (C)	C	0.725	1	1.07 (0.73 - 1.58)	

¹ Position in base pairs based on NCBI build 36. ² MAF = Minor allele frequency with minor allele in parentheses. ³ OR = odds ratio; CI = confidence interval. OR-calculation based on the risk allele deriving from the initial pooling confirmation step. ⁴ Nominal *P*-value was corrected for the number of SNPs finally investigated (n = 49) in the initial pooling-based confirmation step.

Table 2: Follow-up analysis of rs304650 in an additional independent sample of 536 AA cases and 655 controls.

SNP	Chr	Position ¹	Allele	MAF ²		Risk		P	OR (95% CI) ³
				Cases	Controls	Allele			
rs304650	4	124 303 368	G/A	0.347	0.316	G	0.127	1.15 (0.97 - 1.36)	

¹ Position in base pairs based on NCBI build 36. ² MAF = Minor allele frequency with minor allele in parentheses. ³ OR = odds ratio; CI = confidence interval. OR-calculation based on the risk allele deriving from the initial pooling confirmation step.

