

DIGITAL ACCESS TO SCHOLARSHIP AT HARVARD

Identification of the NF- κ B activating protein-like locus as a risk locus for rheumatoid arthritis

The Harvard community has made this article openly available. [Please share](#) how this access benefits you. Your story matters.

Citation	Xie, Gang, Yue Lu, Ye Sun, Steven Shiyang Zhang, Edward Clark Keystone, Peter K Gregersen, Robert M Plenge, Christopher I Amos, and Katherine A Siminovitch. 2013. "Identification of the NF- κ B activating protein-like locus as a risk locus for rheumatoid arthritis." <i>Annals of the Rheumatic Diseases</i> 72 (7): 1249-1254. doi:10.1136/annrheumdis-2012-202076. http://dx.doi.org/10.1136/annrheumdis-2012-202076 .
Published Version	doi:10.1136/annrheumdis-2012-202076
Accessed	February 19, 2015 1:54:36 PM EST
Citable Link	http://nrs.harvard.edu/urn-3:HUL.InstRepos:11708618
Terms of Use	This article was downloaded from Harvard University's DASH repository, and is made available under the terms and conditions applicable to Other Posted Material, as set forth at http://nrs.harvard.edu/urn-3:HUL.InstRepos:dash.current.terms-of-use#LAA

(Article begins on next page)

OPEN ACCESS

EXTENDED REPORT

Identification of the *NF-κB* activating protein-like locus as a risk locus for rheumatoid arthritis

Gang Xie,^{1,3} Yue Lu,² Ye Sun,^{1,3} Steven Shiyang Zhang,¹ Edward Clark Keystone,³ Peter K Gregersen,⁴ Robert M Plenge,⁵ Christopher I Amos,² Katherine A Siminovitch^{1,3,6}

► Additional data are published online only. To view these files please visit the journal online (<http://dx.doi.org/10.1136/annrheumdis-2012-202076>).

¹Mount Sinai Hospital Samuel Lunenfeld Research Institute and Toronto General Research Institute, Toronto, Ontario, Canada

²Department of Epidemiology, University of Texas M.D. Anderson Cancer Center, Houston, Texas, USA

³Rebecca MacDonald Centre for Arthritis, Department of Medicine, Mount Sinai Hospital, University of Toronto, Toronto, Ontario, Canada

⁴Robert S. Boas Center for Genomics and Human Genetics, The Feinstein Institute for Medical Research, North Shore-Long Island Jewish Health System, Manhasset, New York, USA

⁵Division of Rheumatology, Harvard Medical School, Brigham and Women's Hospital, Boston, Massachusetts, USA

⁶Departments of Immunology and Molecular Genetics, University of Toronto, Toronto, Ontario, Canada

Correspondence to

Dr Katherine A Siminovitch, Mount Sinai Hospital, Lunenfeld Research Institute and Toronto General Research Institute, 600 University Ave, Room 778D, Toronto, Ontario, Canada M5G 1X5; ksimin@mshri.on.ca

Received 23 May 2012
Accepted 21 October 2012
Published Online First
6 December 2012

Open Access
Scan to access more
free content

ABSTRACT

Objective To fine-map the *NF-κB* activating protein-like (*NKAPL*) locus identified in a prior genome-wide study as a possible rheumatoid arthritis (RA) risk locus and thereby delineate additional variants with stronger and/or independent disease association.

Methods Genotypes for 101 SNPs across the *NKAPL* locus on chromosome 6p22.1 were obtained on 1368 Canadian RA cases and 1471 controls. Single marker associations were examined using logistic regression and the most strongly associated *NKAPL* locus SNPs then typed in another Canadian and a US-based RA case/control cohort.

Results Fine-mapping analyses identified six *NKAPL* locus variants in a single haplotype block showing association with $p \leq 5.6 \times 10^{-8}$ in the combined Canadian cohort. Among these SNPs, rs35656932 in the *zinc finger 193* gene and rs13208096 in the *NKAPL* gene remained significant after conditional logistic regression, contributed independently to risk for disease, and were replicated in the US cohort ($P_{\text{comb}} = 4.24 \times 10^{-10}$ and 2.44×10^{-9} , respectively). These associations remained significant after conditioning on SNPs tagging the HLA-shared epitope (SE) *DRB1*0401* allele and were significantly stronger in the HLA-SE negative versus positive subgroup, with a significant negative interaction apparent between *HLA-DRB1* SE and *NKAPL* risk alleles.

Conclusions By illuminating additional *NKAPL* variants with highly significant effects on risk that are distinct from, but interactive with those arising from the *HLA-DRB1* locus, our data conclusively identify *NKAPL* as an RA susceptibility locus.

INTRODUCTION

Rheumatoid arthritis (RA) is a chronic autoimmune disease primarily associated with inflammation of the synovial joints and affecting up to 1% of the population worldwide. Although the complex interplay of genetic and environmental factors underpinning RA are not well understood, major inroads have been made in mapping gene loci associated with risk for this disease.¹ In addition to the *HLA-DRB1* locus, over 35 non-major histocompatibility complex (MHC) RA risk loci have emerged from genome-wide association studies (GWAS) and subsequent GWAS meta-analyses of the GWAS datasets.^{2–10}

Through a genome-wide scan of 2418 RA patients and 4504 healthy controls ascertained in Canada and the USA, we previously identified an association of

RA with the *REL NF-κB* transcription factor locus and also confirmed already identified disease associations with the *PTPN22*, *CTLA4*, *TNFAIP3*, *BLK* and *TRAF1/C5* genes.⁹ Our data also showed strongly suggestive signals (P_{GWAS} values between 8.2×10^{-7} and 5.28×10^{-8}) emanating from a cluster of Single nucleotide polymorphisms (SNP) across a 70 kb region on chromosome 6p22.1 encompassing the *NF-κB* activating protein-like gene (*NKAPL*) as well as three Zinc finger protein transcription factors *ZNF193*, *ZNF307* and *ZNF187*. A follow-up GWAS meta-analysis of 5505 RA and 22 603 controls of European descent¹⁰ also revealed 13 genotyped or imputed SNPs across a 150 kb region encompassing the *NKAPL* locus to be strongly associated (P_{meta} between 1×10^{-10} and 1×10^{-13}) with RA (R Plenge, personal communication). Although *NKAPL* functions are unknown, its protein product shows 90% sequence similarity to *NF-κB* activating protein (*NKAP*), a protein implicated in *NF-κB*-mediated transcriptional activation of TNF and IL-1.¹¹ As data from our group and others have also implicated other genes from the *NF-κB* signalling pathway (eg, *REL*, *CD40*, *TRAF1*, *TNFAIP3*, *PRKCCQ* and *TNFRSF14*) in RA susceptibility,^{9 12 13} the *NKAPL* gene represents a compelling potential candidate gene for RA. We therefore undertook fine-mapping studies of the *NKAPL* locus aimed at confirming this association, identifying those variants providing the strongest association signal and defining whether such variants act together or independently of one another and/or the *HLA-DRB1* locus in conferring risk for RA.

METHODS

Subjects

Study cohorts (see online supplementary methods) include: 3979 subjects of European origin (2078 RA patients and 1901 healthy controls) recruited independently from two clinical centres in Canada, Toronto (1368 cases and 1471 healthy controls) and Halifax (710 cases and 430 healthy controls) and a third cohort including 2064 subjects of European ancestry ascertained in the USA as part of the Brigham Rheumatoid Arthritis Sequential Study and used here for replication analysis.

SNP selection

SNPs from a 372 kb interval across the *NKAPL* locus on chromosome 6p22.1 were selected primarily based on at least one of the following criteria:

(1) HapMap phase III data identifying the SNP as a tag SNP with minor allele frequency >0.01 and r^2 threshold of 0.8 or (2) localisation within 150 kb upstream or downstream of SNPs most significantly associated with RA in our GWAS. Other SNPs studied were: the autoimmune disease-associated *PTPN22* rs2476601¹⁴ and two SNPs (rs660895 and rs6910071) that tag the *HLA-DRB1*0401* allele on chromosome 6p21.3.¹⁵

Statistical analyses

Hardy–Weinberg equilibrium, allelic association and conditional logistic regression analyses were performed using PLINK software V1.07 (<http://pngu.mgh.harvard.edu/purcell/plink/>). For the allelic association tests, the threshold for declaring significance was assigned according to Benjamini and Hochberg’s False Discovery Rate method and set at $p < 5.00 \times 10^{-4}$ (0.05/101). Cochran-Mantel Haenszel χ^2 analysis was used to combine p values and calculate OR from the Canadian and US cohorts and an R-script (<http://www.rproject.org/>) was used to generate figures. Haplotype block structure, depicted using Haploview software V4.1 (<http://www.broad.mit.edu/mpg/haploview/>), was defined according to the criteria established by Gabriel¹⁶ and the pairwise estimates of standardised Lewontin’s disequilibrium coefficient (D'), whereas the linkage disequilibrium (LD) among pairs of SNPs was characterised according to the square of the correlation coefficient (r^2). Conditional logistic regression analyses of multiple markers were performed using SAS V9.13 (SAS Institute Inc., Cary, North Carolina, USA). Gene–gene interaction analysis was performed by case-only interaction analysis in which a logistic regression model was used to test for an association of shared epitope (SE) positivity with *NKAPL* risk alleles (coded in an additive fashion as –1, 0 or 1 for no, 1 or 2 risk alleles, respectively). For multinomial logistic regression

modelling,¹⁷ controls were considered as the lowest risk outcome, SE negative cases as the intermediate risk outcome and SE positive cases as the highest risk outcome, and these multiple outcomes were then assessed according to number of *NKAPL* risk alleles. The statistical power for this study was evaluated using CaTS software (<http://www.sph.umich.edu/csg/abecasis/CaTS/>) with the following parameters: disease prevalence 0.01, disease allele frequency 0.2, $\alpha = 0.0005$ (0.05/101). Power to detect associations with relative risk of 1.5 was estimated to be 99.4%.

RESULTS

Fine-mapping of the RA-associated *NKAPL* locus at 6p22.1

To identify risk allele(s) at the *NKAPL* locus, we genotyped 1368 RA cases and 1471 controls from Toronto for 105 SNPs across a 372 kb genomic region encompassing the *NKAPL* gene. Characteristics of the study design and subjects are outlined in online supplementary figure S1. Among the 101 SNPs that passed quality control, 16 achieved the set significance threshold of $p < 5.00 \times 10^{-4}$ with the top six markers showing associations with disease ($p < 6.00 \times 10^{-7}$) that remained highly significant (p values 1.80×10^{-6} – 8.60×10^{-6}) after False Discovery Rate correction (table 1 and online supplementary table S1). Haploview analysis of pairwise LD among the 101 SNPs revealed that these six most strongly associated SNPs map within a 70 kb segment representing the middle of three haplotype blocks across this region and containing the *NKAPL* gene and three zinc finger transcription factor genes, *ZNF193*, *ZNF307* and *ZNF187* (figure 1 and see online supplementary figure S2). The strongest association signal ($p = 2.48 \times 10^{-8}$) came from a *ZNF187* intronic SNP (rs67998226) at the distal end of this haplotype block, but these variants were all in strong LD with one another, the pairwise LD

Table 1 List of the six *NKAPL* locus SNPs showing the most significant association with rheumatoid arthritis in the Toronto- and Halifax-based case/control cohorts.

SNP	Gene	Risk allele	Sample cohort	RAF		OR (95% CI)	p Value*	P _{FDR} value	Cochran Q p value†
				Case	Control				
rs13195291	<i>ZNF193</i>	A	Toronto	0.115	0.075	1.61 (1.33 to 1.94)	5.03 × 10⁻⁷	8.60 × 10⁻⁶	0.45
			Halifax	0.116	0.086	1.40 (1.04 to 1.89)	0.03	0.04	
			Combined†	0.116	0.077	1.56 (1.33 to 1.82)	2.79 × 10⁻⁸	4.20 × 10⁻⁸	
rs35656932	<i>ZNF193</i>	T	Toronto	0.118	0.075	1.66 (1.38 to 1.99)	3.82 × 10⁻⁸	1.80 × 10⁻⁶	0.52
			Halifax	0.119	0.083	1.48 (1.11 to 1.99)	8.31 × 10⁻³	0.02	
			Combined	0.118	0.075	1.62 (1.39 to 1.89)	7.34 × 10⁻¹⁰	2.20 × 10⁻⁹	
rs13204012	<i>ZNF193</i>	A	Toronto	0.116	0.075	1.63 (1.35 to 1.95)	1.53 × 10⁻⁷	3.90 × 10⁻⁶	0.20
			Halifax	0.11	0.088	1.29 (0.96 to 1.74)	0.09	0.10	
			Combined	0.114	0.078	1.53 (1.31 to 1.79)	5.66 × 10⁻⁸	5.60 × 10⁻⁸	
rs17720293	<i>ZNF307</i>	T	Toronto	0.135	0.089	1.60 (1.35 to 1.90)	5.27 × 10⁻⁸	1.80 × 10⁻⁶	0.10
			Halifax	0.129	0.107	1.23 (0.94 to 1.60)	0.139	0.14	
			Combined	0.133	0.093	1.49 (1.29 to 1.72)	4.29 × 10⁻⁸	5.10 × 10⁻⁸	
rs13208096	<i>NKAPL</i>	G	Toronto	0.115	0.075	1.61(1.34 to 1.94)	3.69 × 10⁻⁷	7.50 × 10⁻⁶	0.64
			Halifax	0.116	0.081	1.48 (1.10 to 1.99)	8.75 × 10⁻³	0.02	
			Combined	0.115	0.076	1.58 (1.35 to 1.85)	6.99 × 10⁻⁹	1.40 × 10⁻⁸	
rs67998226	<i>ZNF187</i>	C	Toronto	0.122	0.077	1.66 (1.39 to 1.99)	2.48 × 10⁻⁸	1.80 × 10⁻⁶	0.48
			Halifax	0.122	0.086	1.47 (1.10 to 1.97)	9.88 × 10⁻³	0.02	
			Combined	0.122	0.079	1.62 (1.39 to 1.88)	6.53 × 10⁻¹⁰	2.20 × 10⁻⁹	

Genotype data are shown for six SNPs tested in 1368 cases and 1471 controls from Toronto in step 1 and replication in 710 cases and 430 controls from Halifax in step 2. Data for all other SNPs tested in Toronto cohort are shown in online supplementary table S1.

*Nominal p value from an allele-based case-control comparison with 1 degree of freedom; $p < 0.05$ are highlighted in bold type. P_{FDR} corresponds to p values adjusted for multiple testing using the False Discovery Method implemented in PLINK.

†Genotyping data from the Toronto and Halifax cohorts were merged in PLINK and combined P_{Can} values for association evaluated using Cochran-Mantel Haenszel tests and the Cochran Q test for heterogeneity.

FDR, False Discovery Rate; NKAPL, NF-κB activating protein-like; RAF, risk allele frequency.

Figure 1 Case-control association results of SNPs (single nucleotide polymorphisms) at the NF- κ B activating protein-like (NKAPL) locus on 6p22.1. SNPs genotyped in the fine mapping (◆) analysis of the Toronto-based case/control cohort. Results of combined analyses for the rs35656932 and rs13208096 are shown (■). Positions of the genes across the NKAPL locus are shown in the middle panel. The lower panel shows the linkage disequilibrium relationships between 12 of the most strongly associated SNPs ($p < 5.0 \times 10^{-4}$) across an ~70 kb region encompassing the ZNF193, ZNF307, NKAPL and ZNF187 genes. The numbers shown in the squares in the lower panel are r^2 values representing the correlation coefficient for a given marker pair. The shade intensity lightens in parallel with diminishing correlation coefficient (r^2) values ($r^2=1$: black, $r^2=0$: white).

(r^2) between rs67998226 and either the three SNPs across the more proximal ZNF193 gene (rs13195291, rs35656932 and rs13204012) or the NKAPL promoter region SNP (rs13208096) being >0.94 and 0.83 , respectively, and between rs35656932 and rs13208096 being 0.87 .

To further examine effects of this locus on RA susceptibility, the six most significant SNPs were also typed in a Halifax-derived cohort including 710 RA patients and 430 controls. Four of the six associations (rs13195291, rs35656932, rs13208096 and rs67998226) were replicated in this cohort, with combined (Toronto and Halifax) association signals (P_{CAN}) ranging from 5.60×10^{-8} to 2.22×10^{-9} (table 1).

The extent to which the signals observed in the combined analysis were independent of one another was next examined

using stepwise logistic regression analysis wherein variables were iteratively added into an empty model. This analysis identified the ZNF193/NKAPL locus rs35656932 SNP, which is in strong LD ($r^2=0.96$) with the ZNF187 rs67998226 SNP as the variant most strongly associated with risk for RA, but also suggested that both NKAPL rs13208096 and rs3656932 SNP alleles influence risk for RA (table 2). Additional conditional analyses of the six SNPs revealed that both rs35656932 and rs13208096 remain significantly associated with disease after conditioning on each marker (see online supplementary table S2). Because these data suggest independent contributions of alleles of rs35656932 and rs13208096 on risk, associations of these two variants with disease were next explored in a third (US) cohort including 863 cases and 1201 controls. The two SNPs both

Table 2 Stepwise logistic regression in the two SNP models

SNP added to the model	p Value	OR (95% CI)
rs35656932	0.003	5.82 (1.82 to 18.58)
rs13208096	0.030	3.57 (1.12 to 11.11)

Stepwise logistic regression results based on analysis of the six most strongly associated *NKAPL* locus SNPs in the 2078 RA cases and 1901 controls from Canada.

replicated in this cohort (table 3): combined analyses of all 2941 cases and 3102 controls typed for these SNPs (table 3) yielding highly significant P_{comb} values (4.24×10^{-10} for rs35656932 and 2.44×10^{-9} for rs13208096).

Variants of the *NKAPL* locus and the HLA region jointly contribute to risk for RA

Because the *NKAPL* locus maps to chromosome 6p22.1, evaluation of its disease association may be confounded by effects of the *HLA-DRB1* locus at 6p21.3, a locus which encodes the RA-predisposing SE, confers much of the genetic risk for RA, and maps in a region of extensive LD.^{15 18–23} Although the *NKAPL* gene lies 4306 kb upstream of the RA risk-related *HLA-DRB1* gene, the extent to which its association with RA may reflect LD with *HLA-DRB1* risk alleles was investigated by genotyping the Canadian cases (2078) and controls (1901) for two SNPs (rs660895 and rs6910071) that tag one of the most common SE encoding alleles, *HLA-DRB1*0401*, reassessing the *NKAPL*–disease association by logistic regression analysis with conditioning on the *HLA-DRB1*0401* SNPs. This analysis confirmed the strong association of RA with both tag SNPs, the signals reaching $p=2.04 \times 10^{-75}$ and $p=2.39 \times 10^{-63}$ for rs660895 and rs6910071, respectively (see online supplementary table S3). Importantly, the association signals from each of the six *NKAPL* locus SNPs remained highly significant ($p < 1 \times 10^{-10}$) after conditioning on the DRB1 tag SNPs (see online supplementary table S4). Analyses of the pairwise LD between the two tag SNPs and each of the 55 SNPs with nominal evidence ($p < 0.05$) for disease association in the initial analysis of Toronto controls also revealed no significant LD ($r^2 < 0.01$ for each SNP pair) between any of these SNPs and the *HLA-DRB1* tag SNPs (data not shown). These findings imply that the association signal at the *NKAPL* locus represents an effect on risk that is not attributable to LD with the *HLA-DRB1*0401* allele.

To further evaluate the relationship between *NKAPL* and *HLA* locus effects on risk, we additionally used data from a large panel of British subjects genotyped for *HLA* alleles to impute, in the subset of the Canadian cohort included in our previous GWAS,⁹ 137 *HLA* alleles encoding classic HLA-A, B, C, DRB1,

DQA and DQB molecules. Association tests were performed in a dataset combining the imputed alleles, and the GWAS-derived *HLA* region as well as the fine mapping-derived SNP genotypes. Single SNP association tests performed using this combined dataset and assuming an additive model (implemented in PLINK software) identified 379 SNPs (data not shown) or *HLA* genotypes with p values less than 1.0×10^{-4} (see online supplementary table S5). These variants together with the six candidate SNPs identified by fine mapping were subjected to stepwise logistic regression analysis using SAS and a p value set at < 0.01 as the criterion to enter and remain in the model. From this analysis, seven SNPs (including rs35656932), but no classical *HLA* alleles were retained in the model, suggesting that risk for disease at this locus is better explained by effects of SNPs rather than *HLA* alleles (see online supplementary table S6A). Stepwise logistic regression was then repeated with *HLA-DRB1*0401* forced into the model. After this analysis, five variants, including *HLA-DRB1*0401* ($p=0.04$), were retained in the model, although this *HLA* allele did not reach our significance criterion of $p < 0.01$ (see online supplementary table S6B). These data provide further evidence that *NKAPL* variant(s) per se contribute to risk for RA.

Relevance of *HLA* genotypes to the *NKAPL* locus effect on risk for RA was also explored by assessing the extent to which the *NKAPL* region rs35656932 and rs13208096 SNPs associate with disease in cases stratified based on presence or absence of the SE alleles or of anticyclic citrullinated peptide (anti-CCP) antibody, an autoantibody strongly associated with SE alleles.²⁴ This analysis revealed the disease associations for both risk alleles to be much higher in the SE negative ($p=1.20 \times 10^{-12}$ for rs35656932 and 3.50×10^{-11} for rs13208096) than in the SE positive ($p=4.70 \times 10^{-5}$ and 8.10×10^{-5} , respectively) subgroup (table 4). By contrast, the association signals from these loci were essentially the same in the anti-CCP positive and negative subsets. Because a disparity between SE and anti-CCP status effects on this association was not expected, the stratified subgroups were also genotyped for the *PTPN22* gene rs2476601 SNP for which an association with RA susceptibility is well established and thought to correlate with SE and anti-CCP positivity.^{25–27} This analysis confirmed the strong association of RA with the rs2476601 variant ($p=2.72 \times 10^{-15}$; see online supplementary table S3) as well as the positive effects of the SE ($p=1.40 \times 10^{-16}$ SE positive vs 2.40×10^{-3} in SE negative cases) and of anti-CCP antibody ($p=1.50 \times 10^{-11}$ in anti-CCP positive vs 5.10×10^{-2} in anti-CCP negative cases) on this association. Thus, the *PTPN22* risk allele is associated with SE positivity in an RA population in which *NKAPL* effects on risk are primarily observed in SE negative disease.

Table 3 Associations of the *NKAPL* locus rs13208096 and rs13708096 SNPs with rheumatoid arthritis in the combined Canadian and US cohort

SNP	Gene	Risk allele	Sample cohort	RAF		OR (95% CI)	P_{Comb}	Meta Q p value
				Case	Control			
rs35656932	ZNF193	T	Toronto	0.118	0.075	1.66 (1.38 to 1.99)	3.82×10^{-8}	0.23
			Halifax	0.119	0.083	1.48 (1.11 to 1.99)	8.31×10^{-3}	
			USA	0.088	0.070	1.29 (1.02 to 1.62)	0.032	
			Combined*	0.109	0.074	1.50 (1.32 to 1.71)	4.24×10^{-10}	
rs13208096	NKAPL	G	Toronto	0.115	0.075	1.61 (1.34 to 1.94)	3.69×10^{-7}	0.35
			Halifax	0.116	0.081	1.48 (1.10 to 1.99)	8.75×10^{-3}	
			USA	0.086	0.068	1.30 (1.03 to 1.63)	0.028	
			Combined	0.107	0.073	1.48 (1.32 to 1.69)	2.44×10^{-9}	

*Combined p values for association (P_{Comb}) were performed using Cochran-Mantel Haenszel tests stratifying by centre. The Cochran Q tests for heterogeneity in the effect among studies.

NKAPL, NF- κ B activating protein-like; RAF: risk allele frequency.

Table 4 Analysis of *NKAPL* and *PTPN22* risk allele disease associations in rheumatoid arthritis patient subgroups

SNP	Type	Cases	Controls	Risk allele	RAF		p Value*	OR (95% CI)
					Case	Control		
rs35656932	SE-	510	1901	T	0.150	0.077	1.20×10^{-12}	2.1 (1.7 to 2.6)
	SE+	1376	1901		0.105	0.077	4.70×10^{-5}	1.4 (1.2 to 1.7)
	Anti-CCP-	402	1901		0.128	0.077	1.70×10^{-6}	1.8 (1.4 to 2.3)
	Anti-CCP+	913	1901		0.112	0.077	3.00×10^{-6}	1.6 (1.3 to 1.9)
rs13208096	SE-	510	1901	G	0.145	0.076	3.50×10^{-11}	2.1 (1.7 to 2.6)
	SE+	1376	1901		0.105	0.076	8.10×10^{-5}	1.4 (1.2 to 1.7)
	Anti-CCP-	402	1901		0.128	0.076	3.70×10^{-6}	1.8 (1.4 to 2.3)
	Anti-CCP+	913	1901		0.112	0.076	1.80×10^{-5}	1.5 (1.3 to 1.9)
rs2476601 (<i>PTPN22</i>)	SE-	510	1901	A	0.126	0.093	2.40×10^{-3}	1.4 (1.1 to 1.7)
	SE+	1376	1901		0.162	0.093	1.40×10^{-16}	1.9 (1.6 to 2.2)
	Anti-CCP-	402	1901		0.116	0.093	5.10×10^{-2}	1.3 (1.0 to 1.6)
	Anti-CCP+	913	1901		0.155	0.093	1.50×10^{-11}	1.8 (1.5 to 2.1)

Data for subphenotype analyses were available for 1886 Canadian cases.

*Versus healthy controls.

CCP, cyclic citrullinated peptide; *NKAPL*, NF- κ B activating protein-like; RAF: risk allele frequency; SE, presence of shared epitope encoding *DRB1**0101, *0102, *0401, *0404, *0405, *0408, *0409, *1001 or *1402 alleles.

Effects of the *NKAPL* locus on risk were the strongest in the SE negative patients and increased when conditioning on HLA-*DRB1* *0401 tag SNPs, suggesting interaction between *NKAPL* and the HLA-*DRB1* risk alleles. This possibility was directly examined using case-only logistic regression models wherein SE positivity was considered the outcome and *NKAPL* genotype an additive effect. This analysis (table 5) revealed significant interactions between risks conferred by HLA-*DRB1* alleles and the *NKAPL* rs35656932 and rs13208096 SNPs, with the interaction effect being negative for both the latter SNPs (OR=0.67/CI 0.54 to 0.83 and OR=0.69/CI 0.55 to 0.86, respectively). By comparison, a positive interaction effect was apparent between the RA-associated *PTPN22* rs2476601 variant and SE positivity (OR=1.34, CI 1.08 to 1.65). Results of multinomial logistic regression analyses (see online supplementary table S7) further confirmed strong interaction of the HLA-*DRB1* SE alleles with each of the *NKAPL* ($p=4.35 \times 10^{-10}$ and 2.51×10^{-11}) and the *PTPN22* ($p=2.89 \times 10^{-15}$) risk alleles and again revealed the ORs associated with either of the two *NKAPL* risk alleles to be lower, but for the *PTPN22* risk allele to be higher, in a comparison of SE positive cases to controls versus SE negative cases to controls.

DISCUSSION

The *NKAPL* region emerged as a candidate RA risk locus in the context of our prior GWAS data providing strong evidence for association of SNPs across this locus with RA in a Canadian and US study population. Because the association was supported in subsequent meta-analysis incorporating this and four more GWAS datasets,¹⁰ we undertook fine mapping and

conditional analyses to screen for risk variants with stronger and/or independent signals of disease association. By genotyping our Canadian RA case/control cohort for 101 SNPs across the locus, we have identified six variants for which association with RA reaches a conservative level of genome-wide significance ($p < 5.7 \times 10^{-8}$). Haplotype analysis reveals these six variants to all lie within one of these haplotype blocks in a region encompassing the *NKAPL* and three zinc finger transcription factor genes. These genes are in strong LD with one another, but results of stepwise and conditional logistic regression analyses indicate that both ZNF193 rs35656932 and *NKAPL* rs13208096 SNPs contribute to risk for RA, associations for these two markers remaining significant after conditioning for each other associated SNP and results of stepwise logistic regression also suggesting independent effects of these SNPs on risk. These two associations were also replicated, albeit at modest levels of significance, in an independent US-based cohort.

Interpreting effects of the *NKAPL* locus on RA risk is complicated by the location of this locus in a chromosomal region (6p22.1) upstream of the HLA class II genes. While the *NKAPL* locus maps about 4306 kb away from the HLA-*DRB1* gene and 1386 kb upstream from the telomeric end of the HLA region, the extensive LD across the region raises the possibility that the *NKAPL* association signals reflect LD with HLA-*DRB1* SE alleles. However, effects of *NKAPL* as well as *DRB1* SNPs on disease risk were revealed here by the logistic regression analyses conditioning on either of two HLA-*DRB1* *0401 tag SNPs. Analysis of pairwise LD between each of the most strongly associated *NKAPL* SNPs and the HLA-*DRB1* tag SNPs also provided no evidence for LD ($r^2 < 0.01$) between SNPs at these respective loci and a stepwise logistic regression analysis combining the top six candidate SNPs from the fine-mapping study, 379 HLA region SNPs from the GWAS and the imputed HLA alleles further support contribution of the *NKAPL* locus to risk for RA. These findings are consistent with other data suggesting that the MHC locus contains loci in addition to HLA-*DRB1* that confer risk to RA.²⁸ Importantly, primary association of this locus with SE negative disease also implies interaction between the *NKAPL* and HLA-*DRB1* risk alleles, a possibility supported by the results of case-only and multinomial logistic analyses showing very significant negative interaction effects

Table 5 HLA-*DRB1* interaction with *NKAPL* or *PTPN22* risk alleles

SNP	χ^2	p Value	OR (95% CI)
rs35656932	13.44	2.0×10^{-4}	0.67 (0.54 to 0.83)
rs13208096	11.27	8.0×10^{-4}	0.69 (0.55 to 0.86)
rs2476601	7.15	7.5×10^{-3}	1.34 (1.08 to 1.65)

Logistic regression analysis using case-only design was used to test for interactions between HLA-*DRB1* SE alleles and the *NKAPL* rs35656932 and rs13208096 SNPs or the *PTPN22* rs2476601 risk variant.

NKAPL, NF- κ B activating protein-like.

between *HLA-DRB1* and each of two *NKAPL* risk alleles. While both the *NKAPL* and the observed *PTPN22-HLA-DRB1* interaction effects on risk require further evaluation in relation to their biological significance, these data provide new insights into the complex effector interactions that may link risk genotypes to disease pathogenesis in RA.

The current data identify two SNPs, rs13208096 and rs35656932, as the major drivers of the association signal at the *NKAPL* locus. Among these, rs13208096 maps 1787bp upstream of *NKAPL* gene expressed in many tissues, including most immune cell populations.²⁹ The gene encodes a 402 amino acid nuclear protein highly homologous to the *NKAP* that functions as a transcriptional repressor of NOTCH signalling in thymocytes and is required for haemopoietic stem cell maintenance and survival.^{30–31} *NKAPL* is not functionally characterised, but shares with *NKAP* a domain critical to *NKAP* roles in transcriptional repression³⁰ and recent data from genome-wide annotation of transcriptional regulators (ENCODE:UCSC genome browser: <http://genome.ucsc.edu/>) reveal the rs13208096 SNP to be located in a region containing putative transcriptional regulatory histone marks.

The second SNP that drives the association signal at the *NKAPL* locus, rs35656932, maps 1741bp upstream of the *ZNF193* gene encoding the zinc finger transcription protein, ZNF193. Little is known about the functions of ZNF193 or the ZNF187 and ZNF307 proteins encoded by the nearby genes. However, ZNF307 has transcriptional repressor activity and appears to target *NF-κB*, raising the intriguing, albeit highly speculative possibility that several genes at the *NKAPL* locus influence RA risk via effects on *NF-κB* signalling.^{32–33}

Thus, while the current data do not identify the disease-causal allele at the *NKAPL* locus, our findings provide compelling evidence that this locus confers risk for RA and that the variants accounting for this association signal emanate from highly plausible candidate genes likely to influence *NF-κB* as well as *HLA-DRB1*-modulated immune cell responses already implicated in RA risk and pathogenesis.

Acknowledgements This work was supported by grants from the Canadian Institutes for Health Research (MOP74621) and Ontario Research Fund (RE-01-061). KAS holds the Sherman Family Chair in Genomic Medicine and a Tier 1 Canada Research Chair. PAG, CIA and YL were partially supported by US NIH Grant AR44422.

Contributors GX planned and performed experiments, aided in writing the paper. Yue Lu and YS carried out statistical work, aided in preparing table. SSZ carried out DNA preparation and PCR reactions. ECK and RMP provided patient samples and data, aided in writing the paper. PKG provided data, aided in writing the paper. CIA planned the paper, guided statistical analyses, aided in data interpretation and paper writing. KAS led the planning and performance of experiments, aided interpretation of data and writing of the paper.

Funding None.

Competing interests None.

Patient consent Obtained.

Ethics approval Mount Sinai Hospital Institutional Review Board.

Provenance and peer review Not commissioned; externally peer reviewed.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 3.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/3.0/>

REFERENCES

1. Firestein GS. Evolving concepts of rheumatoid arthritis. *Nature* 2003;**423**:356–61.
2. Plenge RM, Seielstad M, Padyukov L, et al. TRAF1-C5 as a risk locus for rheumatoid arthritis—a genome-wide study. *N Engl J Med* 2007;**357**:1199–209.
3. Remmers EF, Plenge RM, Lee AT, et al. STAT4 and the risk of rheumatoid arthritis and systemic lupus erythematosus. *N Engl J Med* 2007;**357**:977–86.
4. Plenge RM, Cotsapas C, Davies L, et al. Two independent alleles at 6q23 associated with risk of rheumatoid arthritis. *Nat Genet* 2007;**39**:1477–82.
5. Thomson W, Barton A, Ke X, et al. Rheumatoid arthritis association at 6q23. *Nat Genet* 2007;**39**:1431–3.
6. Barton A, Thomson W, Ke X, et al. Rheumatoid arthritis susceptibility loci at chromosomes 10p15, 12q13 and 22q13. *Nat Genet* 2008;**40**:1156–9.
7. Raychaudhuri S, Remmers EF, Lee AT, et al. Common variants at CD40 and other loci confer risk of rheumatoid arthritis. *Nat Genet* 2008;**40**:1216–23.
8. Raychaudhuri S, Thomson BP, Remmers EF, et al. Genetic variants at CD28, PRDM1 and CD2/CD58 are associated with rheumatoid arthritis risk. *Nat Genet* 2009;**41**:1313–18.
9. Gregersen PK, Amos CI, Lee AT, et al. REL, encoding a member of the NF-kappaB family of transcription factors, is a newly defined risk locus for rheumatoid arthritis. *Nat Genet* 2009;**41**:820–3.
10. Stahl EA, Raychaudhuri S, Remmers EF, et al. Genome-wide association study meta-analysis identifies seven new rheumatoid arthritis risk loci. *Nat Genet* 2010;**42**:508–14.
11. Chen D, Li Z, Yang Q, et al. Identification of a nuclear protein that promotes NF-kappaB activation. *Biochem Biophys Res Commun* 2003;**310**:720–4.
12. Plenge RM. Recent progress in rheumatoid arthritis genetics: one step towards improved patient care. *Curr Opin Rheumatol* 2009;**21**:262–71.
13. Gregersen PK, Olsson LM. Recent advances in the genetics of autoimmune disease. *Annu Rev Immunol* 2009;**27**:363–91.
14. Begovich AB, Carlton VE, Honigberg LA, et al. A missense single-nucleotide polymorphism in a gene encoding a protein tyrosine phosphatase (PTPN22) is associated with rheumatoid arthritis. *Am J Hum Genet* 2004;**75**:330–7.
15. Miretti MM, Walsh EC, Ke X, et al. A high-resolution linkage-disequilibrium map of the human major histocompatibility complex and first generation of tag single-nucleotide polymorphisms. *Am J Hum Genet* 2005;**76**:634–46.
16. Gabriel SB, Schaffner SF, Nguyen H, et al. The structure of haplotype blocks in the human genome. *Science* 2002;**296**:2225–9.
17. Kzama R, Babron MC, Génin E. Genetic association and gene-environment interaction: a new method for overcoming the lack of exposure information in controls. *Am J Epidemiol* 2011;**173**:225–35.
18. Jawaheer D, Seldin MF, Amos CI, et al. Screening the genome for rheumatoid arthritis susceptibility genes: a replication study and combined analysis of 512 multicase families. *Arthritis Rheum* 2003;**48**:906–16.
19. Cornélis F, Fauré S, Martínez M, et al. New susceptibility locus for rheumatoid arthritis suggested by a genome-wide linkage study. *Proc Natl Acad Sci USA* 1998;**95**:10746–50.
20. MacKay K, Eyre S, Myerscough A, et al. Whole-genome linkage analysis of rheumatoid arthritis susceptibility loci in 252 affected sibling pairs in the United Kingdom. *Arthritis Rheum* 2002;**46**:632–9.
21. Gregersen PK, Silver J, Winchester RJ. The shared epitope hypothesis. An approach to understanding the molecular genetics of susceptibility to rheumatoid arthritis. *Arthritis Rheum* 1987;**30**:1205–13.
22. Stenzel A, Lu T, Koch WA, et al. Patterns of linkage disequilibrium in the MHC region on human chromosome 6p. *Hum Genet* 2004;**114**:377–85.
23. Newton JL, Harey SM, Wordsworth BP, et al. A review of the MHC genetics of rheumatoid arthritis. *Genes Immun* 2004;**5**:151–7.
24. Irigoyen P, Lee AT, Wener MH, et al. Regulation of anti-cyclic citrullinated peptide antibodies in rheumatoid arthritis: contrasting effects of HLA-DR3 and the shared epitope alleles. *Arthritis Rheum* 2005;**52**:3813–8.
25. Huizinga TW, Amos CI, van der Helm-van Mil AH, et al. Refining the complex rheumatoid arthritis phenotype based on specificity of the HLA-DRB1 shared epitope for antibodies to citrullinated proteins. *Arthritis Rheum* 2005;**52**:3433–8.
26. Orozco G, Pascual-Salcedo D, López-Nevot MA, et al. Auto-antibodies, HLA and PTPN22: susceptibility markers for rheumatoid arthritis. *Rheumatology (Oxford)* 2008;**47**:138–41.
27. Mahdi H, Fisher BA, Källberg H, et al. Specific interaction between genotype, smoking and autoimmunity to citrullinated alpha-enolase in the etiology of rheumatoid arthritis. *Nat Genet* 2009;**41**:1319–24.
28. Lee HS, Lee AT, Criswell LA, et al. Several regions in the major histocompatibility complex confer risk for anti-CCP-antibody positive rheumatoid arthritis, independent of the DRB1 locus. *Mol Med* 2008;**14**:293–300.
29. Su AI, Wiltshire T, Batalov S, et al. A gene atlas of the mouse and human protein-encoding transcriptomes. *Proc Natl Acad Sci USA* 2004;**101**:6062–7.
30. Pajeroski AG, Nguyen C, Aghajanian H, et al. NKAP is a transcriptional repressor of notch signaling and is required for T cell development. *Immunity* 2009;**30**:696–707.
31. Pajeroski AG, Shapiro MJ, Gwin K, et al. Adult hematopoietic stem cells require NKAP for maintenance and survival. *Blood* 2010;**116**:2684–93.
32. Laity JH, Lee BM, Wright PE. Zinc finger proteins: new insights into structural and functional diversity. *Curr Opin Struct Biol* 2001;**11**:39–46.
33. Li J, Wang Y, Fan X, et al. ZNF307, a novel zinc finger gene suppresses p53 and p21 pathway. *Biochem Biophys Res Commun* 2007;**363**:895–900.