

HAL
open science

Evidence of genotypic adaptation to the exposure to volcanic risk at the dopamine receptor DRD4 locus

Charlotte Faurie, Clement Mettling, Mohamed Ali Bchir, Danang Hadmoko, Carine Heitz, Evi Lestari, Michel Raymond, Marc Willinger

► To cite this version:

Charlotte Faurie, Clement Mettling, Mohamed Ali Bchir, Danang Hadmoko, Carine Heitz, et al.. Evidence of genotypic adaptation to the exposure to volcanic risk at the dopamine receptor DRD4 locus. Scientific Reports, 2016, 6 (37745), 7 p. 10.1038/srep37745 . hal-02062364

HAL Id: hal-02062364

<https://hal.science/hal-02062364v1>

Submitted on 27 May 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

SCIENTIFIC REPORTS

OPEN

Evidence of genotypic adaptation to the exposure to volcanic risk at the dopamine receptor *DRD4* locus

Charlotte Faurie^{1,*}, Clement Mettling^{1,2,*}, Mohamed Ali Bchir³, Danang Sri Hadmoko⁴, Carine Heitz³, Evi Dwi Lestari⁴, Michel Raymond^{1,*} & Marc Willinger^{5,*}

Received: 10 June 2016

Accepted: 31 October 2016

Published: 01 December 2016

Humans have colonized and adapted to extremely diverse environments, and the genetic basis of some such adaptations, for example to high altitude, is understood. In some cases, local or regional variation in selection pressure could also cause behavioural adaptations. Numerous genes influence behaviour, such as alleles at the dopamine receptor locus *D4* (*DRD4*), which are associated with attitude toward risk in experimental settings. We demonstrate genetic differentiation for this gene, but not for five unlinked microsatellite loci, between high- and low risk environments around Mount Merapi, an active volcano in Java, Indonesia. Using a behavioural experiment, we further show that people inhabiting the high risk environment are significantly more risk averse. We provide evidence of a genetic basis for this difference, showing that heterozygotes at the *DRD4* locus are more risk averse than either homozygotes. In the high risk environment, allele frequencies are equilibrated, generating a high frequency of heterozygotes. Thus it appears that overdominance (i.e. selective advantage of heterozygotes) generates negative frequency dependent selection, favouring the rarer allele at this locus. Our results therefore provide evidence for adaptation to a marginal habitat through the selection of a neurocognitive trait with a genetic basis.

Humans occupy highly heterogeneous environments and this environmental heterogeneity is likely to have selected for locally adapted traits related to personality and habitat preferences. Hundreds of millions of people around the world occupy habitats at volcanic risk. For such environments with a very high level of background risk (an unavoidable and uninsurable independent risk), specific behavioural traits for the ability to cope with such environments may be selected, potentially generating local adaptation in these traits. Adaptation to a marginal habitat may occur if three conditions are met: 1) the average migration distance is smaller than the size of the risky environment (so that offspring produced in the risky environment most likely remain in that environment), 2) the behavioural traits that increase the ability to cope with the risky environment are heritable, and 3) there is a benefit (counterbalancing vital risks) to live in the risky area^{1,2}.

Genes involved in the regulation of the dopaminergic system are good candidates. Dopamine is a neurotransmitter related to the pleasure system in the brain that provides reinforcement for behaviours associated with the expectation of reward. The dopamine receptor gene *D4* (*DRD4*) is expressed in the prefrontal cortex, showing an unusually variable repeat region in the third cytoplasmic loop, which codes for 16 amino acids with between 2 and 11 repeats (2 R to 11 R), making it highly polymorphic^{3,4}. The 4 R variant is the ancestral, and most common, allele in all human populations⁵. The *DRD4* locus is known to be under selection⁶ and molecular evidence for selection has been uncovered^{7,8}. The 7 R allele has been linked to novelty-seeking^{9,10} although this is controversial¹¹. Moreover, it has been found to be associated with financial risk-taking^{12–14} and accounts for 20% of heritable variation in this trait.

¹Institute of Evolutionary Sciences (ISEM), University of Montpellier, 2 Place Eugène Bataillon, 34090 Montpellier, France. ²Institute of Human Genetics, UPR 1142 CNRS, 141 rue de la Cardonille 34396 Montpellier, France. ³Ecole Nationale du Génie de l'Eau et de l'Environnement, 1 Quai Koch, 67070 Strasbourg, France. ⁴Department of Geography and Environmental Science, Faculty of Geography, Universitas Gadjah Mada, Yogyakarta, Indonesia. ⁵Laboratoire Montpellierain d'Economie Théorique et Appliquée, University of Montpellier, Bâtiment 26, 2 Place Pierre Viala, 34060 Montpellier, France. *These authors contributed equally to this work. Correspondence and requests for materials should be addressed to M.R. (email: michel.raymond@univ-montp2.fr) or M.W. (email: marc.willinger@lameta.univ-montp1.fr)

Figure 1. Proportion of individuals investing less versus more than 10,000 IDR in the portfolio choice task. Individuals could choose to invest any amount between 0 and 20,000 in the risky option, by units of 500 IDR. Individuals in the risky area (in grey) tend to be more risk-averse i.e. to invest less (on average $10,723 \pm 529$ SEM) than in the non-risky area (in black, $12,241 \pm 450$).

Results

Mount Merapi (Java, Indonesia) is a long-active volcano, with dangerous and often deadly pyroclastic flows, about 70 since the first recorded eruption in 1548, every 2.5 ± 2.1 years (mean \pm SD) since the 19th century¹⁵. Due to the shape of the volcano, the dangerous flows only hurtle down towards the South or South-West, and the North slope is safe. However, living in the risky area allows a third harvest per year and lucrative mineral extraction, providing the incentive for inhabiting this risky and unpredictable environment. Population samples from risky areas (4 villages, $N = 94$) and non-risky areas (7 villages, $N = 164$) were compared. On average, the distance from birthplace to place of residence was 1.7 ± 0.1 km (estimation based on 2,808 individuals, including participants, their parents, and grandparents), which is small compared to the size of the risky area (500–800 km²), suggesting that only moderate selective effects could generate local adaptation. Moreover, the average migration distance recently increased: it was almost 6 times lower just two generations ago (4.82 km for the participants in our study vs. 0.81 km for their grandparents, Wilcoxon $P < 10^{-15}$). The risky and non-risky areas did not significantly differ on socio-demographic variables such as sex ratio (Fisher exact test $P = 0.4$), age (Wilcoxon $P = 0.5$), education level (Fisher's exact test $P = 0.1$), and income (Wilcoxon $p = 0.4$), or on physical variables such as body mass index (Wilcoxon $P = 0.4$). However, the individual perception of volcanic risk and the number of volcanic eruptions experienced in the last 10 years were higher in the risky area (Wilcoxon $P < 0.001$): the inhabitants' subjective perception of background risk is therefore in agreement with objective data on volcanic activity.

Our experimental measurement of risk-taking, which is based on a simple portfolio choice task¹⁶ showed that risk-tolerance differed between high and low risk environments. People living in the risky environment chose to invest less money in the risky option (Fig. 1), indicating that they are significantly more risk averse (Wilcoxon test, $W = 8838$, $P = 0.038$). This was also significant in a censored regression model analysing the effect of resident environment on investment ($X^2 = 4.3$, $df = 1$, $P = 0.038$) while controlling for sex (women invest less, $P < 0.001$) and income (rich people invest more, $P < 0.001$), as is generally found in such studies¹⁷. The effect of age was not significant ($P = 0.3$). Controlling for education instead of income provided similar results. The difference was especially striking for the highest investors (those who invested their whole endowment in the risky option): there were many fewer such individuals in the risky environment (Fig. S1). Our field data are consistent with both theoretical predictions^{18,19} and data from laboratory experiments^{20–24} showing that individuals who are exposed to substantial background risk are less willing to invest in a risky option in accordance with the “risk-vulnerability hypothesis”¹⁸.

Genotypes at the *DRD4* locus displayed two common alleles (4 R and 2 R, with 4 and 2 repeats, respectively), as expected in a South-East Asian population^{5,25}, and 4 minor alleles of negligible frequencies (3 R, 5 R, 6 R, and 7 R), leading to 3 common genotypes (2 R/2 R, 2 R/4 R and 4 R/4 R) and 7 uncommon genotypes (Table 1). Within each area, Hardy-Weinberg equilibrium was not rejected (Table 1). Between the risky and non-risky areas, there was a significant differentiation (exact test, $P = 0.010$; $F_{ST} = 0.023$) on *DRD4* genotypes (Table 2). This differentiation was due to the most prevalent alleles: 4 R was less common in the risky area (48%) than in the non-risky area (59%), and the opposite was true for allele 2 R (48% and 36% respectively). Considering that this genetic differentiation took place within a geographic range of less than 90 km (the largest distance between samples), a distance for which substantial genetic differentiation is not usually reported^{26,27}, this suggests that differential selection on *DRD4* alleles in the two areas has been relatively high. This degree of genetic differentiation could reflect recent

Area	Genotypes											HW	
	2/2	2/4	3/4	4/4	2/5	4/5	2/6	4/6	2/7	4/7	All	F_{IS}	P
Risky	23	44	—	21	—	1	0	1	1	3	94	0.003	0.519
Non-risky	25	61	1	64	4	3	3	2	0	1	164	0.111	0.181

Table 1. Genotypic composition at the *DRD4* locus of populations living around the Merapi volcano, in risky and non risky areas. Measures of departure from HW (Hardy-Weinberg) equilibrium (F_{IS}) refer to the Weir and Cockerham's estimate³¹. The P -value (P) corresponds to an exact test of departure from HW equilibrium with heterozygote deficiency as the alternative hypothesis. Genotype i/j refers to the *DRD4* genotype iR/jR .

Loci	F_{ST}	P -value (SE)
<i>DRD4</i>	0.023	0.010 (0.0007)
Microsatellites		
D4S3248	-0.0018	0.892 (0.0023)
D7S3056	0.0003	0.295 (0.0051)
D9S1122	-0.0002	0.413 (0.0056)
D12S1300	-0.0035	0.154 (0.0044)
D13S894	-0.0010	0.109 (0.0034)
All:	-0.0008	0.246

Table 2. Genotypic differentiation between the risky and the non-risky areas. Measures of differentiation (F_{ST}) refer to the Weir and Cockerham's estimate³¹. P -values refer to an unbiased estimate of the P -value of a log-likelihood (G) based exact test³² and the global test over microsatellite loci was calculated using Fisher's method. Significant P -values in bold characters.

Figure 2. Average investment (in IDR) in the risky option, as a function of an individual's genotype. Heterozygotes 4R-2R tend to be more risk-averse, i.e. to invest less money ($11,150 \pm 512$ SEM) than homozygotes 4R-4R or 2R-2R ($12,724 \pm 600$ or $12,417 \pm 905$, respectively).

contact between distinct populations but our data for five unlinked microsatellite loci reject such an explanation. We found low ($F_{ST} = -0.0008$) genotypic differentiation at these five loci between the risky and the non-risky areas that was not significantly different from zero ($P = 0.25$, Table 2), suggesting that the genetic differentiation observed at *DRD4* is not due to a phenomenon affecting the entire genome, such as admixture between two populations or different mean relatedness between the two areas. In addition, the mean migration pattern does not differ between the two areas (Wilcoxon $P = 0.9$, $N = 459$ participants and their spouses), suggesting that relatedness does not vary between the two areas.

The amount of money that our respondents invested in the risky option was not independent of their genotype at the *DRD4* locus (Fig. 2, Fig. S2). To investigate whether *DRD4* genotype influenced investment choice, we added genotype (4R-4R, 4R-2R, 2R-2R) to the previous censored regression model (Table 3, Table S1). We found that 4R-2R heterozygotes were more risk averse than either 4R-4R or 2R-2R homozygotes ($P = 0.005$, with 2.3%

a)					
	Estimate	SE	χ^2	df	P-value
Intercept	13,600	855			
Genotype			10.8	2	0.0046
<i>homo2/hetero</i>	1985	1231			
<i>homo4/hetero</i>	3116	1050			
Environment (<i>risky/non-risky</i>)	-1522	1009	2.3	1	0.13
Gender (<i>woman/ man</i>)	-4193	970	18.7	1	0.000015
Income	1826	511	12.8	1	0.00035
b)					
Contrasts for the categories of the variable 'genotype'			χ^2	df	P-value
<i>homo2/hetero</i>			5.9	1	0.015
<i>homo4/hetero</i>			8.8	1	0.003
<i>homo2/homo4</i>			0.011	1	0.92

Table 3. Censored regression model of investment. Investment ranging between 0 and 20,000 IDR. N = 219 individuals (after excluding the missing data). a) For each variable, the estimate, standard error of the mean (S.E.), χ^2 statistic, degrees of freedom (df), and P-value of the Wald χ^2 test are given. For categorical variables, the estimates are for one category compared to the reference category (underlined term). b) Contrasts for the three categories of the variable 'genotype' were performed. 'homo2' or 'homo4' refer to genotypes homozygote for allele 2 R or 4 R, respectively. 'hetero' refers to the genotype 2 R/4 R.

Figure 3. Proportion of individuals with the three possible genotypes in the risky area (in grey) and in the non-risky area (in black). Heterozygotes 4R-2R in the risky area are almost at the maximum possible frequency (50%) for a randomly mating population. Sample sizes: 93 individuals with the genotype 4R-4R, 114 with 4R-2R, and 51 with 2R-2R.

of the total variance in investment explained by this variable, to be compared to 4.0% and 3.1% of the variance explained by sex and income, respectively), regardless of whether they lived in a high or low risk environment. In fact, after adding genotype to the model, the effect of home environment was no longer significant ($P = 0.13$), and no significant interaction was found between home environment and genotype ($P = 0.25$), providing no evidence for behavioural plasticity of an individual, with a given genotype, following exposure to high background risk. Therefore, although these findings are consistent with the risk vulnerability hypothesis at the population level, with high risk populations showing higher mean risk-aversion, the risk vulnerability hypothesis is not supported at the individual level. The behavioural differences we observed between risky and non-risky environments (Fig. 1) could be explained by an effect of genotype on behaviour, combined with the distribution of genotypes across environments.

As was already suspected^{7,8}, this is a case of overdominance, with 2R-2R and 4R-4R homozygotes sharing a similar phenotype (see contrasts in Table 3: $P = 0.9$). Correspondingly, we found that 4R-2R heterozygotes were more common in the high- than in the low risk environment (Fisher's exact test: $P = 0.01$; Fig. 3, Fig. S3), because frequencies of the two common alleles are more equilibrated. Thus it appears that overdominance generates

negative frequency-dependent selection favouring the rarer allele in high risk environments to produce the highest frequency of heterozygous, risk-averse, individuals. Our findings therefore indicate that exposure of a population to a risky environment does not induce evolution toward risk tolerance but instead toward risk aversion, as an evolutionary extension of the risk vulnerability hypothesis. An explanation could be that risk-averse individuals have higher reproduction or survival when exposed to fatal risk. The mechanisms involved, allowing better survival chances for individuals and their offspring (e.g. a safer behaviour during volcanic eruptions or a better preparation to such events), remain to be investigated. Our results could alternatively have been consistent with differential migration between phenotypes, however, migration distances do not differ between genotypes (Kruskal-Wallis 0.31142, $p = 0.86$) or between phenotypes (Wilcoxon $W = 5100.5$, $p = 0.61$). Differential selection is therefore the most likely explanation.

Discussion

There is a balanced selection acting on *DRD4* (as already suspected⁷), through the mechanism of overdominance. The molecular mechanism underlying this advantage of heterozygotes in the risky area remains unknown. *DRD4*, like the D2 dopamine receptor family to which it belongs and many other G-protein-coupled receptors, dimerises to transduce a signal²⁸. Selection could be due to differences between the activity of heterodimers and homodimers. Interestingly, the effect of the 7R allele on risk-taking behaviour previously reported by Dreber *et al.*¹² may also be an effect of the heterozygote (in that case 4R-7R). Indeed, 7R is a minor allele in the Western population studied, the frequency of 7R homozygotes being less than 2%, so the effect of the 7R allele in the studied population was mainly observed in heterozygotes and a far larger sample would have been required to detect an effect of homozygotes for this allele. Interestingly, the fact that a significant frequency difference was reached with a relatively modest sample size ($N = 258$) suggests that such selection on *DRD4* alleles could be easily investigated in other volcanic areas or other risky environments. Altogether, these results provide evidence for human genetic local adaptation to a specific environment, and contribute to elucidating the links between genes and the preferences involved in risk-taking attitudes and behaviours.

Methods

A field study was conducted at Mount Merapi, Java, Indonesia, between November 2012 and August 2013. All experiments were performed in accordance with relevant guidelines and regulations. The protocol (including DNA genotyping) was approved by the Indonesian Ministry of Research and Technology and informed consent was obtained from all participants. During the behavioural measures, genotypes of the individuals were not yet established. The investigators were blind to the behavioural measures during the genotyping.

Measurement of risk tolerance. We relied on a standard technique (portfolio choice task) to elicit respondents risk tolerance¹⁶. The experimental instructions for participants were translated from French into Bahasa Indonesia and back-translated for consistency check. Each respondent was given an amount of cash of 20,000 IDR. They were invited to choose the portion of this amount (between 0 and 20,000, by units of 500 IDR) that they wished to invest in a risky option. The rest of the money was accumulated on their total balance.

The risky investment was explained as follows: *There is an equal chance that the investment will fail or succeed. If the investment fails, you lose the amount you invested. If the investment succeeds, you receive 3 times the amount invested. How do we determine if you win or lose? After you have chosen how much to invest, a young child's "innocent hand" will choose a ball in the urn. If the ball is blue you win, if it is red you lose.*

Three examples were provided in the instructions:

Example 1: *If you choose to invest nothing, you will get the 20,000 Rupiahs for sure. That is, the color of the ball would not affect your profits.*

Example 2: *If you choose to invest all of the 20,000 Rupiahs, then if the ball is blue, you win 60,000 Rupiahs and if the ball is red, you win nothing and end up with 0.*

Example 3: *If you choose to invest 10,000 Rupiahs, then if the ball is blue, you win 40,000 (20,000 – 10,000 + 3 × 10,000), and if the ball is red, you win 10,000.*

Genotyping. DNA has been collected from saliva on Indicating FTA-Elute paper (Millipore). A small disc was punched out and DNA eluted in 30 μ l water. *DRD4* genotyping was adapted from Carpenter *et al.* (2011) with the following modification: 1 μ l of DNA solution was amplified in 10 μ l in a Roche LightCycler with 0.5 μ M primers ggacagtcgcccgaagctgca and ctgcgggtctcggaggactct, with the Qiagen multiplex PCR kit and the addition of Q solution and 100 μ M dITP. An initial 15 sec denaturation at 95 °C to activate the enzyme, was followed by 35 cycles of 10" denaturation at 98 °C, 10" annealing at 68 °C and 2' elongation at 72 °C. The PCR product was then run on a 2% agarose gel. Microsatellites were genotyped as described in²⁹. D4S3248, D7S3056, D9S1121, D12S1300 and D13S894 were amplified with the Qiagen multiplex PCR kit, and analysed by capillary electrophoresis on a 3500xL Genetic Analyzer. Sequence of the primers:

D4S3248: 5'FAM ttcaggagtttagctttctatgc and ctacaccatcagtactactaggg
 D7S3056: 5'FAM caatagccctgaccttatgc and tacctacctacctctctatggc
 D9S1122: 5'AT550 gcttctgaaagctctagtacc and aatagtaatgccattgtgatagg
 D12S1300: 5'FAM cctcaaatgttgtaaggg and tgtaacatcctgattaaatagc
 D13S894: 5'AT565 ggtgcttgctgtaataatg and cactacagcagattgaccca

Statistics. In order to assess the importance of the minor alleles (other than 4R and 2R), we first built a model that includes the variables ‘Allele 2’ (number of copies of the allele 2R), ‘Dominance’ (1 if the individual is heterozygote 4R-2R, 0 otherwise), ‘Allele x’ (1 if any allele other than 4R or 2R is present, 0 otherwise), ‘Area’, ‘Gender’, and ‘Income’ (standard score). Given that the variable ‘Allele x’ had a marginally significant effect (Wald test $X^2 = 3.7$, $P = 0.055$), the effect of minor alleles could not be neglected. We therefore searched for the best way to combine them with 4R and 2R. All possible groupings were generated, ‘Investment’ was fitted with a censored regression model (with the same control variables as above) for each grouping, and we relied on the AIC criterion to identify the best grouping method: alleles 3R and 6R with 2R, alleles 5R and 7R with 4R. Figs 2 and 3 are based on this grouping method. The results are similar when using only the individuals bearing only 4R or 2R alleles (Table S1, Figs S2 and S3).

Population genetics. Each locus was tested for conformity with Hardy-Weinberg (HW) equilibrium using the exact U-score test with heterozygote deficiency being the alternative hypothesis³⁰. A global test across samples and/or loci was also carried out³⁰. Deviations from HW equilibrium were measured using the F_{IS} estimator³¹. Genotypic differentiation between populations was tested for by calculating an unbiased estimate of the P -value of a log-likelihood (G) based exact test³², a global test over loci was calculated using Fisher’s method. Population differentiation was measured using the F_{ST} estimator³¹. Calculations were performed using Genepop version 3.4³³.

References

- Kirkpatrick, M. In *Adaptation* 125–146 (Rose, M. R. & Lauder, G. V., 1996).
- Orr, H. A. & Coyne, J. A. The Genetics of Adaptation: A Reassessment. *Am. Nat.* **140**, 725–742 (1992).
- Van Tol, H. H. *et al.* Cloning of the gene for a human dopamine D4 receptor with high affinity for the antipsychotic clozapine. *Nature* **350**, 610–614 (1991).
- Gong, S. *et al.* A gene expression atlas of the central nervous system based on bacterial artificial chromosomes. *Nature* **425**, 917–925 (2003).
- Chang, F.-M., Kidd, J. R., Livak, K. J., Pakstis, A. J. & Kidd, K. K. The world-wide distribution of allele frequencies at the human dopamine D4 receptor locus. *Hum. Genet.* **98**, 91–101 (1996).
- Chen, C., Burton, M., Greenberger, E. & Dmitrieva, J. Population Migration and the Variation of Dopamine D4 Receptor (*DRD4*) Allele Frequencies Around the Globe. *Evol. Hum. Behav.* **20**, 309–324 (1999).
- Ding, Y.-C. *et al.* Evidence of positive selection acting at the human dopamine receptor D4 gene locus. *Proc. Natl. Acad. Sci.* **99**, 309–314 (2002).
- Wang, E. *et al.* The Genetic Architecture of Selection at the Human Dopamine Receptor D4 (*DRD4*) Gene Locus. *Am. J. Hum. Genet.* **74**, 931–944 (2004).
- Ebstein, R. P. *et al.* Dopamine D4 receptor (*D4DR*) exon III polymorphism associated with the human personality trait of Novelty Seeking. *Nat. Genet.* **12**, 78–80 (1996).
- Benjamin, J. *et al.* Population and familial association between the D4 dopamine receptor gene and measures of Novelty Seeking. *Nat. Genet.* **12**, 81–84 (1996).
- Kluger, A. N., Siegfried, Z. & Ebstein, R. P. A meta-analysis of the association between *DRD4* polymorphism and novelty seeking. *Mol. Psychiatry* **7**, 712–717 (2002).
- Dreber, A. *et al.* The 7R polymorphism in the dopamine receptor D4 gene (*DRD4*) is associated with financial risk taking in men. *Evol. Hum. Behav.* **30**, 85–92 (2009).
- Carpenter, J. P., Garcia, J. R. & Lum, J. K. Dopamine receptor genes predict risk preferences, time preferences, and related economic choices. *J. Risk Uncertain.* **42**, 233–261 (2011).
- Kuhnen, C. M. & Chiao, J. Y. Genetic Determinants of Financial Risk Taking. *PLoS ONE* **4**, e4362 (2009).
- Hort, M., Vöge, M., Seyfried, R. & Ratdomopurbo, A. *In situ* observation of dome instabilities at Merapi volcano, Indonesia: A new tool for volcanic hazard mitigation. *J. Volcanol. Geotherm. Res.* **153**, 301–312 (2006).
- Gneezy, U. & Potters, J. An Experiment on Risk Taking and Evaluation Periods. *Q. J. Econ.* **112**, 631–645 (1997).
- Dohmen, T. *et al.* INDIVIDUAL RISK ATTITUDES: MEASUREMENT, DETERMINANTS, AND BEHAVIORAL CONSEQUENCES. *J. Eur. Econ. Assoc.* **9**, 522–550 (2011).
- Gollier, C. & Pratt, J. W. Risk Vulnerability and the Tempering Effect of Background Risk. *Econometrica* **64**, 1109 (1996).
- Quiggin, J. Background risk in generalized expected utility theory. *Econ. Theory* **22**, 607–611 (2003).
- Harrison, G. W., List, J. A. & Towe, C. Naturally Occurring Preferences and Exogenous Laboratory Experiments: A Case Study of Risk Aversion. *Econometrica* **75**, 433–458 (2007).
- Lee, J. The effect of the background risk in a simple chance improving decision model. *J. Risk Uncertain.* **36**, 19–41 (2008).
- Herberich, D. H. & List, J. A. Digging into Background Risk: Experiments with Farmers and Students. *Am. J. Agric. Econ.* **94**, 457–463 (2012).
- Beaud, M. & Willinger, M. Are People Risk Vulnerable? *Manag. Sci.* **61**, 624–636 (2015).
- Eeckhoudt, L., Gollier, C. & Schlesinger, H. Changes in Background Risk and Risk Taking Behavior. *Econometrica* **64**, 683–689 (1996).
- Reist, C. *et al.* Novelty seeking and the dopamine D4 receptor gene (*DRD4*) revisited in Asians: Haplotype characterization and relevance of the 2-repeat allele. *Am. J. Med. Genet. B Neuropsychiatr. Genet.* **144B**, 453–457 (2007).
- Li, J. Z. *et al.* Worldwide human relationships inferred from genome-wide patterns of variation. *Science* **319**, 1100–1104 (2008).
- Rosenberg, N. A. *et al.* Clines, Clusters, and the Effect of Study Design on the Inference of Human Population Structure. *PLoS Genet* **1**, e70 (2005).
- Gonzalez, J.-C. T., Sheldon, B. C. & Tobias, J. A. Environmental stability and the evolution of cooperative breeding in hornbills. *Proc. R. Soc. B Biol. Sci.* **280**, (2013).
- Verdu, P. *et al.* Origins and Genetic Diversity of Pygmy Hunter-Gatherers from Western Central Africa. *Curr. Biol.* **19**, 312–318 (2009).
- Rousset, F. & Raymond, M. Testing heterozygote excess and deficiency. *Genetics* **140**, 1413–1419 (1995).
- Weir, B. S. & Cockerham, C. C. Estimating F-Statistics for the Analysis of Population Structure. *Evolution* **38**, 1358 (1984).
- Goudet, J., Raymond, M., Meetis, T. de & Rousset, F. Testing Differentiation in Diploid Populations. *Genetics* **144**, 1933–1940 (1996).
- Raymond, M. & Rousset, F. GENEPOP (Version 1.2): Population Genetics Software for Exact Tests and Ecumenicism. *J. Hered.* **86**, 248–249 (1995).

Acknowledgements

Genotyping Data used in this work were produced through the technical facilities of ISEM (Institut des Sciences de l'Evolution-Montpellier) and Labex Centre Méditerranéen Environnement Biodiversité. We thank L. Prezeau, E. Valjent and J. Shykoff for comments. MR was funded by grants from CNRS, MW by grants from IUF (Institut Universitaire de France) and Axa Research Foundation.

Author Contributions

C.F., C.M., M.A.B., D.S.H., C.K., E.D.L., M.R. and M.W. collected and analysed data, C.F., C.M., M.R. and M.W. wrote the paper.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Faurie, C. *et al.* Evidence of genotypic adaptation to the exposure to volcanic risk at the dopamine receptor *DRD4* locus. *Sci. Rep.* **6**, 37745; doi: 10.1038/srep37745 (2016).

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2016

SCIENTIFIC REPORTS

OPEN

Corrigendum: Evidence of genotypic adaptation to the exposure to volcanic risk at the dopamine receptor *DRD4* locus

Charlotte Faurie, Clement Mettling, Mohamed Ali Bchir, Danang Sri Hadmoko, Carine Heitz, Evi Dwi Lestari, Michel Raymond & Marc Willinger

Scientific Reports 6:37745; doi: 10.1038/srep37745; published online 01 December 2016; updated on 09 March 2017

The Acknowledgements section in this Article is incomplete.

“Genotyping Data used in this work were produced through the technical facilities of ISEM (Institut des Sciences de l’Evolution-Montpellier) and Labex Centre Méditerranéen Environnement Biodiversité. We thank L. Prezeau, E. Valjent and J. Shykoff for comments. MR was funded by grants from CNRS, MW by grants from IUF (Institut Universitaire de France) and Axa Research Foundation”.

should read

“Genotyping Data used in this work were produced through the technical facilities of ISEM (Institut des Sciences de l’Evolution-Montpellier) and Labex Centre Méditerranéen Environnement Biodiversité. We thank L. Prezeau, E. Valjent and J. Shykoff for comments. MR was funded by grants from CNRS, MW by grants from IUF (Institut Universitaire de France) and Axa Research Foundation. We are very grateful to Franck Lavigne, both for his personal involvement and for coordinating the SEDIMER project (sponsored by the AXA fund). We would also like to thank the students of UGM for their assistance for collecting the data and facilitating our field work”.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article’s Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2017