# 1 TITLE

2 Novel *KITLG/SCF* regulatory variants are associated with lung function in African American
3 children with asthma

# 4 AUTHORS

- 5 Angel CY Mak<sup>1,\*</sup>, Satria Sajuthi<sup>2,^</sup>, Jaehyun Joo<sup>3,^</sup>, Shujie Xiao<sup>4,^</sup>, Patrick M Sleiman<sup>5,6,^</sup>, Marquitta
- 6 J White<sup>1,^</sup>, Eunice Y Lee<sup>1</sup>, Benjamin Saef<sup>3</sup>, Donglei Hu<sup>1</sup>, Hongsheng Gui<sup>4</sup>, Kevin L Keys<sup>1,7</sup>, Fred
- 7 Lurmann<sup>8</sup>, Deepti Jain<sup>9</sup>, Gonçalo Abecasis<sup>10</sup>, Hyun Min Kang<sup>10</sup>, Deborah A. Nickerson<sup>11,12,13</sup>, Soren
- 8 Germer<sup>14</sup>, Michael C Zody<sup>14</sup>, Lara Winterkorn<sup>14</sup>, Catherine Reeves<sup>14</sup>, Scott Huntsman<sup>1</sup>, Celeste
- 9 Eng<sup>1</sup>, Sandra Salazar<sup>1</sup>, Sam S Oh<sup>1</sup>, Frank D Gilliland<sup>15</sup>, Zhanghua Chen<sup>15</sup>, Rajesh Kumar<sup>16</sup>, Fernando
- 10 D Martínez<sup>17</sup>, Ann Chen Wu<sup>18</sup>, Elad Ziv<sup>1</sup>, Hakon Hakonarson<sup>5,6,#</sup>, Blanca E Himes<sup>3,#</sup>, L Keoki
- 11 Williams<sup>4,#</sup>, Max A Seibold<sup>3,#</sup>, Esteban G. Burchard<sup>1,19</sup>
- 12 <sup>1</sup> Department of Medicine, University of California San Francisco, San Francisco, CA, USA
- 13 <sup>2</sup> Center for Genes, Environment, and Health, National Jewish Health, Denver, CO, USA
- <sup>3</sup> Department of Biostatistics, Epidemiology, and Informatics, Perelman School of Medicine,
- 15 University of Pennsylvania, Philadelphia, PA, USA
- <sup>4</sup> Center for Individualized and Genomic Medicine Research, Department of Internal Medicine,
- 17 Henry Ford Health System, Detroit, MI, USA
- <sup>5</sup> Center for Applied Genomics, Children's Hospital of Philadelphia, Philadelphia, PA, USA

- <sup>6</sup> Department of Human Genetics, Children's Hospital of Philadelphia, Philadelphia, PA, USA
- <sup>7</sup> Berkeley Institute for Data Science, University of California, Berkeley, CA, USA
- 21 <sup>8</sup> Sonoma Technology Inc, Petaluma, CA, USA
- <sup>9</sup> Department of Biostatistics, University of Washington, Seattle, WA, USA
- 23 <sup>10</sup> Center for Statistical Genetics, University of Michigan, Ann Arbor, MI, USA
- 24 <sup>11</sup> Department of Genome Sciences, University of Washington, Seattle, WA, USA
- 25 <sup>12</sup> Northwest Genomics Center, Seattle, WA, USA
- 26 <sup>13</sup> Brotman Baty Institute, Seattle, WA, USA
- 27 <sup>14</sup> New York Genome Center, New York, NY, USA
- 28 <sup>15</sup> Department of Preventive Medicine, Division of Environmental Health, Keck School of Medicine,
- 29 University of Southern California, Los Angeles, CA, USA
- 30 <sup>16</sup> Ann and Robert H. Lurie Children's Hospital of Chicago, Chicago, IL, USA
- 31 <sup>17</sup> Asthma and Airway Disease Research Center, University of Arizona, Tucson, AZ, USA
- 32 <sup>18</sup> Precision Medicine Translational Research (PRoMoTeR) Center, Department of Population
- 33 Medicine, Harvard Medical School and Pilgrim Health Care Institute, Boston, MA, USA
- <sup>19</sup> Department of Bioengineering and Therapeutic Sciences, University of California, San Francisco,
- 35 CA, USA

- 36 <sup>^, #</sup> These authors contributed equally to this work
- 37 \* Corresponding author
- 38 Angel CY Mak
- 39 Address: Box 2911, 1550 4<sup>th</sup> Street, San Francisco, CA 94112
- 40 Tel: 415-514-9931
- 41 Email: angelcymak@gmail.com

## 42 AUTHOR CONTRIBUTIONS

- 43 ACYM, SSaj, MJW, SSO, FG, ZC, RK, FDM, ACW, EZ, and EGB designed and supervised the study.
- 44 ACYM, SSaj, JJ, SX, PS, MJW, EYL, BS, DH, SH, BEH, HH, LKW, and MAS supervised/performed
- 45 analyses and/or interpreted results. CE processed biospecimens for whole genome sequencing.
- 46 FL estimated air pollution exposure. DJ, GA, HMK, DAN, and SG contributed to TOPMed WGS data
- 47 generation and/or analysis. MZ, LW, and CR contributed to CCDG WGS data generation. SSal
- 48 coordinated study recruitment and processed phenotype data ACYM, SSaj, JJ, SX, PS, MJW, EYL,
- 49 BS, HG, KLK, SG, BEH, HH, LKW, MAS, and EGB wrote and/or critically reviewed the manuscript.

### 50 SHORT TITLE

51 *KITLG* associated with FEV<sub>1</sub> in AA youths

## 52 KEYWORDS

53 GWAS, African American, FEV<sub>1</sub>, gene-by-environment interaction, GxE, air pollution, KITLG, SCF

## 54 ABSTRACT

55 Baseline lung function, quantified as forced expiratory volume in the first second of exhalation 56 (FEV<sub>1</sub>), is a standard diagnostic criterion used by clinicians to identify and classify lung diseases. 57 Using whole genome sequencing data from the National Heart, Lung, and Blood Institute 58 TOPMed project, we identified a novel genetic association with FEV<sub>1</sub> on chromosome 12 in 867 59 African American children with asthma (p =  $1.26 \times 10^{-8}$ ,  $\beta$  = 0.302). Conditional analysis within 1 60 Mb of the tag signal (rs73429450) yielded one major and two other weaker independent signals 61 within this peak. We explored statistical and functional evidence for all variants in linkage 62 disequilibrium with the three independent signals and yielded 9 variants as the most likely 63 candidates responsible for the association with FEV<sub>1</sub>. Hi-C data and eQTL analysis demonstrated 64 that these variants physically interacted with KITLG (aka SCF) and their minor alleles were associated with increased expression of KITLG gene in nasal epithelial cells. Gene-by-air-pollution 65 66 interaction analysis found that the candidate variant rs58475486 interacted with past-year SO<sub>2</sub> exposure (p = 0.003,  $\beta$  = 0.32). This study identified a novel protective genetic association with 67 68 FEV<sub>1</sub>, possibly mediated through *KITLG*, in African American children with asthma.

## 69 INTRODUCTION

Asthma, a chronic pulmonary condition characterized by reversible airway obstruction, is one of
the hallmark diseases of childhood in the United States (World Health Organization 2017).
Asthma is also the most disparate common disease in the pediatric clinic, with significant
variation in prevalence, morbidity, and mortality among U.S. racial/ethnic groups (Oh *et al.* 2016).

74 Specifically, African American children carry a higher asthma disease burden compared to their 75 European American counterparts (Akinbami et al. 2014; Akinbami 2015). Forced expiratory 76 volume in the first second ( $FEV_1$ ), a measurement of lung function, is a vital clinical trait used by 77 physicians to assess overall lung health and diagnose pulmonary diseases such as asthma (Johnson and Theurer. 2014). We have previously shown that genetic ancestry plays an important 78 79 role in  $FEV_1$  variation and that African Americans have lower  $FEV_1$  compared to European Americans regardless of asthma status (Kumar et al. 2010; Pino-Yanes et al. 2015). The disparity 80 81 in lung function between populations may explain disparities in asthma disease burden. 82 Understanding the factors that influence  $FEV_1$  variation among individuals with asthma could lead to improved patient care and therapeutic interventions. 83

84 Twin and family-based studies estimate that the heritability of FEV<sub>1</sub> ranged from 26% to 81%, supporting the combined contribution by genetic and environmental factors in FEV<sub>1</sub> variation 85 86 (Chatterjee and Das. 1995; Chen et al. 1996; Hukkinen et al. 2011; Palmer et al. 2001; Sillanpaa 87 et al. 2017; Tian et al. 2017; Yamada et al. 2015). Genome-wide association studies (GWAS) of 88 FEV<sub>1</sub>, including among individuals with asthma, have identified many variants that contribute to lung function (Li et al. 2013; Liao et al. 2014; Repapi et al. 2010; Soler Artigas et al. 2011; Soler 89 90 Artigas et al. 2015; Wain et al. 2017). A search in NHGRI-EBI GWAS Catalog (version e98 r2020-91 03-08) on baseline lung function (FEV<sub>1</sub>) alone revealed 349 associations (Buniello et al. 2019). 92 Most of these previous GWAS, however, were performed in adult populations of European 93 descent, and their results may not generalize across populations or across the life span of an individual (Carlson et al. 2013; Martin, A. R. et al. 2017; Wojcik et al. 2019). Previous GWAS results 94

95 are also limited due to their reliance on genotyping arrays. In particular, variation in non-coding 96 regions of the genome is not adequately covered by many genotyping arrays because they were 97 not designed to account for the population-specific genetic variability of all populations (Kim, M. 98 S. et al. 2018; Zhang and Lupski. 2015). Whole genome sequencing (WGS) is a newer technology 99 that captures nearly all common variation from coding and non-coding regions of the genome 100 and is unencumbered by genotype array design constraints and differences in linkage 101 disequilibrium patterns among populations. To date, no large-scale WGS studies of lung function 102 have been performed in African American children with asthma (Martin et al. 2017).

103 In addition to genetics,  $FEV_1$  is a complex trait that is significantly influenced by both genetic 104 variation and environmental factors, such as air pollution (Chatterjee and Das. 1995; Hukkinen et 105 al. 2011; Palmer et al. 2001; Sillanpaa et al. 2017; Tian et al. 2017; Yamada et al. 2015). Exposure 106 to ambient air pollution has been consistently associated with poor respiratory outcomes, 107 including reduced FEV<sub>1</sub> (Barraza-Villarreal *et al.* 2008; Brunekreef and Holgate. 2002; 108 Ierodiakonou et al. 2016; Wise 2019). We previously showed that exposure to sulfur dioxide (SO<sub>2</sub>), 109 an air pollutant emitted by the burning of fossil fuels, is significantly associated with reduced  $FEV_1$ in African American children with asthma in the SAGE II study (Neophytou et al. 2016). Because 110 111 the genetic variants associated with FEV<sub>1</sub> thus far do not account for the majority of its estimated 112 heritability, considering gene-environment (GxE) interactions, specifically gene-by-air-pollution, may improve our understanding of lung function genetics (Moore 2005; Moore and Williams. 113 114 2009). Here, we performed a genome-wide association analysis using WGS data to identify

115 common genetic variants associated with FEV<sub>1</sub> in African American children with asthma in SAGE

116 II and investigated the effect of GxE (SO<sub>2</sub>) interactions on FEV<sub>1</sub> associations.

## 117 METHODS

#### 118 Study population

119 This study examined African American children between 8-21 years of age with physician-120 diagnosed asthma from the Study of African Americans, Asthma, Genes & Environments (SAGE 121 II). All SAGE II participants were recruited from the San Francisco Bay Area. The inclusion and 122 exclusion are previously described in detailed (Oh et al. 2012; White et al. 2016). Briefly, participants were eligible if they were 8-21 years of age and self-identified as African American 123 124 and had four African American grandparents. Study exclusion criteria included the following: 1) 125 any smoking within one year of the recruitment date; 2) 10 or more pack-years of smoking; 3) 126 pregnancy in the third trimester; 4) history of lung diseases other than asthma (for cases) or 127 chronic illness (for cases and controls). Baseline lung function defined as forced expiratory 128 volume in the first second (FEV<sub>1</sub>) was measured by spirometry prior to administering albuterol as 129 previously described (Oh et al. 2012).

130 TOPMed whole genome sequencing data

SAGE II DNA samples were sequenced as part of the Trans-Omics for Precision Medicine (TOPMed)
whole genome sequencing (WGS) program (Taliun *et al.* 2019). WGS was performed at the New
York Genome Center and Northwest Genomics Center on a HiSeq X system (Illumina, San Diego,
CA) using a paired-end read length of 150 base pairs (bp), with a minimum of 30x mean genome

coverage. DNA sample handling, quality control, library construction, clustering and sequencing,
read processing and sequence data quality control are described in detail in the TOPMed website
(TOPMed 2019). Variant calls were obtained from TOPMed data freeze 8 VCF files corresponding
to the GRCh38 assembly. Variants with a minimal read depth of 10 (DP10) were used for analysis
unless otherwise stated.

#### 140 Genetic principal components, global ancestry, and kinship estimation

141 Genetic principal components (PCs), global ancestry, and kinship estimation on genetic 142 relatedness were computed using biallelic single nucleotide polymorphisms (SNPs) with a PASS 143 flag from TOPMed freeze 8 DP10 data. PCs and kinship estimates were computed using the PC-Relate function from the GENESIS R package (Conomos et al. 2015; Conomos et al. 2016) using a 144 145 workflow available from the Summer Institute in Statistical Genetics Module 17 course website 146 (Summer Institute in Statistical Genetics 2019). African global ancestry was computed using the 147 ADMIXTURE package (Alexander et al. 2009) in supervised mode using European (CEU), African (YRI) and Native American (NAM) reference panels as previously described (Mak, A. C. Y. et al. 148 149 2018).

### 150 *FEV*<sup>1</sup> *GWAS*

Non-normality of the distribution of  $FEV_1$  values was tested with the Shapiro-Wilk test in R using the shapiro.test function. Since  $FEV_1$  was not normally distributed (p = 1.41 x 10<sup>-8</sup> for  $FEV_1$  and p = 1.05 x 10<sup>-8</sup> for  $log_{10}$ $FEV_1$ ),  $FEV_1$  was regressed on all covariates (age, sex, height, controller medications, sequencing centers, and the first 5 genetic PCs) and the residuals were inverse-

normalized. These inverse-normalized residuals (FEV<sub>1</sub>.res.rnorm) were the main outcome of the
discovery GWAS. The controller medication covariate included the use of inhaled corticosteroids
(ICS), long-acting beta-agonists (LABA), leukotriene inhibitors and/or an ICS/LABA combo in the
2 weeks prior to the recruitment date.

159 Genome-wide single variant analysis was performed on the ENCORE server (https://github.com /statgen/encore) using the linear Wald test (q.linear) originally implemented in EPACTS 160 (https://genome.sph.umich.edu /wiki/EPACTS) and TOPMed freeze 8 data (DPO PASS) with a 161 MAF filter of 0.1%. All pairwise relationships with degree 3 or more relatedness (kinship values > 162 0.044) were identified, and one participant of the related pair was subsequently chosen at 163 164 random and removed prior to analysis. All covariates used to obtain FEV<sub>1</sub>.res.rnorm were also 165 included as covariates in the GWAS as recommended in a recent publication (Sofer et al. 2019). The association analysis was repeated using untransformed  $FEV_1$  and  $FEV_1$  percent predicted 166 167 (FEV<sub>1</sub>.perc.predicted). FEV<sub>1</sub> percent predicted was defined as the percentage of measured FEV<sub>1</sub> 168 relative to predicted FEV<sub>1</sub> estimated by the Hankinson lung function prediction equation for 169 African Americans (Hankinson et al. 1999). A secondary analysis that included smoking-related covariates (smoking status and number of smokers in the family) was performed in PLINK 1.9 170 171 (version 1p9 2019 0304 dev) (Chang et al. 2015; Purcell and Chang. 2013). To study whether 172 association with  $FEV_1$  is specific to SAGE II participants with asthma, we repeated the association analysis adjusting for age, sex, height and the first 5 genetic PCs in SAGE II participants without 173 174 asthma on the ENCORE server. All of these participants were sequenced in the same center. 175 Regional association results were plotted using LocusZoom 1.4 (Pruim et al. 2010) with a 500

kilobase (Kb) flanking region. Linkage disequilibrium (R<sup>2</sup>) was estimated in PLINK 1.9. LD plot was
generated using recoded genotype files (plink --recode 12) in Haploview (Barrett *et al.* 2005).

The function effectiveSize in the R package CODA was used to estimate the actual effective number of independent tests and CODA-adjusted statistical and suggestive significance p-value thresholds were defined as 0.05 and 1 divided by the effective number of tests, respectively (Duggal *et al.* 2008). We compared the CODA-adjusted statistical significance threshold and the widely used 5 x 10<sup>-8</sup> GWAS genome-wide significance threshold (Pe'er *et al.* 2008) and selected the more stringent threshold for genome-wide significance.

The following WGS quality control steps were applied to all reported variants from ENCORE to ensure WGS variant quality: (1) The variant had VCF FILTER = PASS; (2) Variant quality was confirmed via manual inspection on the BRAVO server based on TOPMed freeze 5 data (University of Michigan and NHLBI TOPMed. 2018); (3) Variants were reanalyzed with linear regression using PLINK 1.9 by applying the arguments --mac 5 --geno 0.1 --hwe 0.0001 using TOPMed freeze 8 DP10 PASS data.

To determine if the rs73429450 association with FEV<sub>1</sub> was only identifiable using whole genome sequencing data, we repeated the linear regression association analysis on signals that passed the genome-wide significance threshold using PLINK 1.9 and genotype data generated with Axiom Genome-Wide LAT 1 array (Affymetrix, Santa Clara, CA, dbGaP phs000921.v1.p1). These array genotype data were imputed into the following reference panels: 1000 Genomes phase 3 version 5, Haplotype Reference Consortium (HRC) r1.1, the Consortium on Asthma among

African-ancestry Populations in the Americas (CAAPA) and the TOPMed phase 5 panels on the Michigan Imputation Server (Das *et al.* 2016). It should be noted that 500 SAGE II subjects were part of the TOPMed freeze 5 reference panel.

199 A total of 349 GWAS FEV<sub>1</sub>-associated entries were retrieved from the NHGRI-EBI GWAS Catalog 200 version 1.0.2-associations e98 r2020-03-08 (Buniello et al. 2019) using the trait names "Lung 201 function (FEV<sub>1</sub>)", "FEV1", "Lung function (forced expiratory volume in 1 second)" or 202 "Prebronchodilator FEV1". After adding 100 Kb flanking regions to each of the 349 entries, a total 203 of 230 non-overlapping region were obtained. To look up whether we replicated previously 204 GWAS loci while control for multiple testing penalties, we only used 279,495 common variants 205 (MAF >= 0.01) that overlapped with the 230 regions. The 279,495 common variants is equivalent to 17,755 effective test based on CODA and 5.63 x  $10^{-5}$  (1/17,755) was used as suggestive p-value 206 207 threshold for replication.

#### 208 Conditional analysis

209 Conditional analysis was performed to identify all independent signals in a GWAS peak using 210 PLINK 1.9. All TOPMed freeze 8 DP10 variants within 1 megabase (Mb) of the tag association 211 signal and with association p-value of  $1 \times 10^{-4}$  or smaller in the discovery GWAS were included in 212 the analysis. Variants were first ordered by ascending p-value. A variant was considered to be an 213 independent signal if the association p-value after conditioning (conditional p-value) on the tag 214 signal was smaller than 0.05. Newly identified independent signals were included with the tag 215 signal for conditioning on the next variant.

### 216 *Region-based association analysis*

217 Region-based association analyses were performed in 1 Kb sliding windows with 500 bp 218 increments in a 1 Mb flanking region of the tag GWAS signal using the SKAT CommonRare 219 function from the SKAT R package v1.3.2.1 (Ionita-Laza et al. 2013). Default settings were used 220 with method = "C" and test.type = "Joint". A minor allele frequency (MAF) threshold of 0.01 was 221 used as the cutoff to distinguish rare and common variants. Variants were annotated in TOPMed 222 using the WGSA pipeline (Liu et al. 2016). Since SKAT imputes missing genotypes by default by 223 assigning mean genotype values (impute.method="fixed"), we chose to use low coverage 224 genotypes instead of SKAT imputation, and hence, TOPMed freeze 8 DP0 variants with a VCF 225 FILTER of PASS were included in the analysis. The function effectiveSize in the R package CODA 226 (Plummer et al. 2006) was used to estimate the effective number of independent hypothesis 227 tests for accurate Bonferroni multiple testing corrections. P-value thresholds for statistical 228 significance and suggestive significance were defined as 0.05 and 1 divided by the effective 229 number of tests, respectively (Duggal et al. 2008). If a region was suggestively significant, region-230 based analyses were repeated with functional variants and/or rare variants (MAF <= 0.01) to 231 assess contribution of common, rare and/or functional variants. Region-based analyses using rare 232 variants only were performed using SKAT-O (Lee et al. 2012). The WGSA annotation filters used 233 to define functional variants are provided in File S1 (Supplementary Text 1). To study the 234 contribution of individual variants to a region-based association p-value, drop-one variant 235 analysis was performed by repeating the region-based analysis multiple times and dropping one 236 variant only at a time.

#### 237 Functional annotations and prioritization of genetic variants

238 The Hi-C Unifying Genomic Interrogator (HUGIN) (Ay et al. 2014; Martin, J. S. et al. 2017; Schmitt 239 et al. 2016) was used to assign potential gene targets to each variant. HUGIN uses the Hi-C data 240 generated from the primary human tissues from four donors used in the Roadmap Epigenomics Project (Schmitt et al. 2016). ENCODE annotations (ENCODE Project Consortium 2011; ENCODE 241 242 Project Consortium 2012) were based on overlap of the variants with functional data downloaded 243 from the UCSC Table Browser (Karolchik et al. 2004). These data included DNAase I 244 hypersensitivity peak clusters (hg38 wgEncodeRegDnaseClustered table), transcription factor 245 ChIP-Seq clusters (hg38 encRegTfbsClustered table) and histone modification ChIP-Seq peaks 246 (hg19 wgEncodeBroadHistone<cell type><histone>StdPk tables). For DNase I hypersensitivity 247 and transcription factor binding sites, we focused on blood, bone marrow, lung and embryonic 248 cells. For histone modification ChIP-Seq, we focused on H3K27ac and H3K4me3 modifications in human blood (GM12878), bone marrow (K562), lung fibroblast (NHLF), and embryonic stem cells 249 250 (H1-hESC). LiftOver tool (Hinrichs et al. 2006) was used to convert genomic coordinates from 251 hg19 to hg38. Candidate cis-regulatory elements (ccREs) were a subset of representative DNase 252 hypersensitivity sites with epigenetic activity further supported by histone modification 253 (H3K4me3 and H3K27ac) or CTCF-binding data from the ENCODE project. Overlap of variants with 254 ccREs were detected using the Search Candidate cis-Regulatory Elements by ENCODE (SCREEN) web interface (ENCODE Project Consortium 2011; ENCODE Project Consortium 2012). 255

Prioritization of genetic variants was based on the presence of statistical, functional and/or
bioinformatic evidence as described in the Diverse Convergent Evidence (DiCE) prioritization

framework (Ciesielski *et al.* 2014). The priority score of each variant was obtained by counting
the number of statistical, functional, and/or bioinformatic evidences that support potential
biological function for that variant.

261 *Replication of GWAS associations* 

262 All replication analyses were performed in subjects with asthma. Replication of GWAS FEV<sub>1</sub> 263 associations was attempted on TOPMed whole genome sequencing data generated from four 264 cohorts. These cohorts included Puerto Rican (n=1,109) and Mexican American (n=649) children 265 in the Genes-Environments and Admixture in Latino Americans (GALA II) study (Oh et al. 2012), 266 African American adults in the Study of Asthma Phenotypes and Pharmacogenomic Interactions by Race-Ethnicity (SAPPHIRE, n=3,428) (Levin et al. 2014) and African American children in 267 268 Genetics of Complex Pediatric Disorders (GCPD-A, n=1,464) study (Ong et al. 2013). Age, sex, 269 height, controller medications and the first 5 PCs were used as covariates.

Additionally, replication of GWAS FEV<sub>1</sub> associations was attempted using data of black UK Biobank subjects who had asthma (n=627) while adjusting for age, sex, height and the first 5 principal components. Asthma status was defined by ICD code or self-reported asthma. UK Biobank genotype data was generated on Affymetrix UK BiLEVE axiom or UK Biobank Axiom array and imputed into the Haplotype Reference Consortium, 1000G and UK 10K projects (Bycroft *et al.* 2018; Canela-Xandri *et al.* 2018). Additional details on the UK Biobank study and the replication procedures are available in File S1 (Supplementary Text 2).

#### 277 RNA sequencing and expression quantitative trait loci (eQTL) analysis

278 Whole-transcriptome libraries of 370 nasal brushings from GALA II Puerto Rican children with 279 asthma were constructed by using the Beckman Coulter FX automation system (Beckman Coulter, 280 Fullerton, CA). Libraries were sequenced with the Illumina HiSeq 2500 system. Raw RNA-Seq reads were trimmed using Skewer (Jiang et al. 2014) and mapped to human reference genome 281 282 hg38 using Hisat2 (Kim, D. et al. 2015). Reads mapped to genes were counted with htseq-count 283 and using the UCSC hg38 GTF file as reference (Anders et al. 2015). Cis-expression quantitative 284 trait locus (eQTL) analysis of KITLG was performed as described in the Genotype-Tissue 285 Expression (GTEx) project version 7 protocol (GTEx Consortium et al. 2017) using age, sex, BMI, 286 global African and European ancestries and 60 PEER factors as covariates.

#### 287 Gene-by-air-pollution interaction analysis

288 We hypothesized that the effect of genetic variation on lung function in our study population 289 may differ by the levels of exposure to  $SO_2$  (Neophytou *et al.* 2016). To test for an interaction 290 between a genetic variant and  $SO_2$ , an additional multiplicative interaction term (variant x  $SO_2$ 291 exposure) was included in the original GWAS model (see Method Section "FEV<sub>1</sub> GWAS"). The SO<sub>2</sub> 292 estimates used in the interaction analysis were first-year, past-year, and lifetime exposure to 293 ambient of SO<sub>2</sub>, which were estimated as described previously (Neophytou et al. 2016). Briefly, 294 we obtained regional ambient daily air pollution data from the U.S. Environmental Protection 295 Agency Air Quality System. SO<sub>2</sub> estimates for the participant's residential geographic coordinate 296 were calculated as the inverse distance-squared weighted average from the four closest air 297 pollution monitoring stations within 50 km of the participant's residence. We estimated yearly 15

298 exposure at the reported residential address by averaging all available daily measures (daily 299 average of 1-hour SO<sub>2</sub>) in a given year. If the participant had a change of residential address in a 300 given year, we estimate yearly exposure as a time-weighted estimate based on the number of 301 months spent at each different address in that year. Average lifetime exposures were estimated 302 using all available yearly average estimates over the lifetime of the participant until the day of 303 spirometry testing. Since not all pollutants were measured daily, there are location- and 304 pollutant-dependent missing values. Residuals of FEV<sub>1</sub> were plotted against exposure to SO<sub>2</sub> and 305 stratified by the number of copies of the minor allele. Residuals of FEV<sub>1</sub> were obtained as 306 described in the Methods Section "FEV<sub>1</sub> GWAS".

#### 307 Data availability

Local institutional review boards approved the studies (IRB# 10-02877). All subjects and legal guardians provided written informed consent. TOPMed whole genome sequencing and phenotype data from SAGE II are available on dbGaP under accession number phs000921.v4.p1. Normalized gene count data for *KITLG* and supplemental materials are available at figshare.

## 312 RESULTS

### 313 Novel lung function associations

Subject characteristics of the 867 African American children with asthma included in this study are shown in Table 1, and the distribution of their FEV<sub>1</sub> measurements (mean = 2.56 L, standard deviation = 0.79 L) is in Figure S1. The CODA-adjusted statistical significance thresholds  $2.10 \times 10^{-1}$ 

<sup>8</sup> and 4.19 x  $10^{-7}$  were used as the genome-wide and suggestive significance thresholds, 317 318 respectively. According to this threshold, one SNP in chromosome 12 (chr12:88846435, 319 rs73429450, G>A) was associated with FEV<sub>1</sub>.res.rnorm (Figure 1, p = 9.01 x 10<sup>-9</sup>,  $\beta$  = 0.801) at 320 genome-wide significance. The association between rs73429450 and lung function remained 321 statistically significant when the association was repeated using untransformed  $FEV_1$  (p = 1.26 x 322  $10^{-8}$ ,  $\beta = 0.302$ ) as the outcome variable. The association between rs73429450 and lung function was suggestive using FEV<sub>1</sub>.perc.predicted (p = 1.69 x  $10^{-7}$ ,  $\beta$  = 0.100). Twenty suggestive 323 324 associations corresponding to 4 tag signals are reported in Supplementary File S2. None of the 325 suggestive associations overlapped with any of the previously reported FEV<sub>1</sub>-associated loci. 326 When considering only common variants and applying a p-value threshold of 5.63 x  $10^{-5}$ , we 327 found replicated in 6 out of 230 previously reported FEV<sub>1</sub> associations (Table S1). Our top FEV<sub>1</sub> 328 association, rs73429450, did not overlap with any previously reported loci and it is a novel 329 association with FEV<sub>1</sub> in this study population.

Secondary analysis that included covariates correcting for smoking status and number of smokers in the family showed that smoking-related factors were not significantly associated with FEV<sub>1</sub> in our pediatric SAGE cohort: using 657 out of 867 individuals with available smoking-related covariates, the FEV<sub>1</sub>.res.rnorm association p-values before and after including the smokingrelated covariates were 2.01 x 10<sup>-6</sup> and 1.89 x 10<sup>-6</sup>. Both p-values of the covariates smoking status (p = 0.27) and number of smokers in the family (p = 0.54) were not significant.

Conditional analysis was performed on 45 variants with association  $p < 1 \times 10^{-4}$  located within 1 Mb of the strongest association signal (rs73429450). Two weaker independent signals 17 (rs17016065, rs58475486) were identified (Table S2). None of the 45 variants showed association
with FEV<sub>1</sub>.res.rnom in 251 SAGE II children without asthma (Table S3).

340 The minor allele frequency of rs73429450 in continental populations from the 1000 Genomes 341 Project (1000G) is 3% in Africans (AFR) and < 1% in Admixed Americans (AMR), Europeans (EUR) 342 and Asians (EAS and SAS) (1000 Genomes Project Consortium et al. 2015). Rs73429450 was not 343 included on the Affymetrix LAT1 genotyping array where SAGE participants were previously 344 genotyped. To determine if the rs73429450 association with  $FEV_1$  was only identifiable using 345 whole genome sequencing data, we attempted to reproduce our results by imputing the 346 genotype of rs73429450 in 851 SAGE participants with available array data using 1000G phase 3 347 (n = 2,504), HRC r1.1 (n = 32,470), CAAPA (n = 883) and TOPMed freeze 5 (n = 62,784) reference 348 panels. Our results remained statistically significant when using the 1000G phase 3 ( $p = 4.97 \times 10^{-1}$ <sup>8</sup>,  $\beta$  = 0.79, imputation R<sup>2</sup> = 0.95) and TOPMed freeze 5 (p = 1.22 x 10<sup>-8</sup>,  $\beta$  = 0.80, imputation R<sup>2</sup> = 349 0.98) reference panels, but lost statistical significance when rs73429450 genotypes were 350 351 imputed using the HRC (p = 4.35 x  $10^{-7}$ ,  $\beta$  = 0.68, imputation R<sup>2</sup> = 0.94) and CAAPA (p = 1.95 x  $10^{-7}$ <sup>7</sup>,  $\beta$  = 0.80, imputation R<sup>2</sup> = 0.71) reference panels. 352

Region-based association analysis including all variants conditioned on the association signal
 from rs73429450 was performed in its 1 Mb flanking region (chr12:87846435-89846435). No
 windows were significantly associated after Bonferroni multiple testing correction (p < 2.80 x 10<sup>-1</sup>
 <sup>4</sup>, Figure S2), but 20 windows were suggestively associated with FEV<sub>1</sub>.res.rnorm (p < 5.60 x 10<sup>-3</sup>,
 Table S5). Two of 20 windows re-tested using only functional variants were suggestively
 significant (region 4 and 16). Both of these windows were no longer suggestively significant after 18

removing the common variants, indicating that association signal from these regions was mostly driven by common variants. Further investigation on region 16 using drop-one analysis on the 2 rare and 1 common function variants confirmed the major contribution by the common variant, rs1895710, as shown by the major increase in p-value (Table S6). The signal was also slightly driven by the singleton, rs990979778. Drop-one analysis was not performed on region 4 because there were only 1 common and 1 rare variants.

A Hi-C assay couples a chromosome conformation capture (3C) assay with next-generation sequencing to capture long-range interactions in the genome. We identified a statistically significant long-range chromatin interaction between the GWAS peak and the KIT ligand (*KITLG*, also known as stem cell factor, *SCF*) gene in human fetal lung fibroblast cell line IMR90 (Table S7). The long-range interaction detected in human primary lung tissue was not significant, implying that the potential long-range interactions are specific to tissue type or developmental stage.

## 371 Potential regulatory role of FEV<sub>1</sub>-associated variants on KITLG expression

To further elucidate potential regulatory relationships between the GWAS association peak and *KITLG*, we analyzed whether variants in the peak were eQTL of *KITLG* in previously published whole blood RNA-Seq data available from the same study participants (Mak, Angel CY *et al.* 2016). The whole blood RNA-Seq data, however, did not yield evidence of expressed *KITLG*, consistent with results in GTEx. We subsequently used RNA-Seq data from nasal epithelial cells of 370 Puerto Rican children with asthma from the GALA II study, and found that five out of 45 variants were eQTL of *KITLG* (Table S8). While Puerto Ricans are a different population than African Americans,

379 they are both admixed populations with substantial African genetic ancestry, and therefore could 380 share eQTLs. All five eQTLs corresponded to one signal in a region with strong linkage 381 disequilibrium ( $r^2 > 0.8$ , Figure S3).

382 Replication of genetic association with FEV<sub>1</sub>

Subject characteristics of our four replication cohorts (SAPPHIRE, GCPD-A, UK Biobank and GALA II) are shown in Table S9. We attempted to replicate the association of the 45 SNPs in our primary FEV<sub>1</sub> GWAS in each cohort. We used 0.05 as the suggestive p-value threshold and 0.0167 as the Bonferroni-corrected p-value threshold after correcting for 3 independent signals (see conditional analysis in Results Section). A total of 20 variants were replicated at p < 0.05 with consistent direction of effect in black UK Biobank participants; 14 variants in SAPPHIRE and 2 variants in GCPD-A were significant but had an opposite direction of effect (Table S10).

390 We attempted to replicate the  $FEV_1$ .res.rnorm association in Mexican American (n = 649) and

391 Puerto Rican (n = 1,109) children with asthma from the GALA II study. In Mexican Americans, we

392 excluded 19 variants with MAF < 0.1% and associations for the remaining 26 variants did not

393 replicate (Table S11). In Puerto Ricans, the associations were not replicated (Table S11).

394 Incorporating statistical and functional evidence for candidate variant prioritization

We combined and summarized all functional evidence for the top 45 variants, along with eQTL
 findings from nasal epithelial RNA-Seq and replication results (Figure 2, Table 2 and S12). To
 facilitate interpretation of the variant association with FEV<sub>1</sub>, the effect sizes and p-values of both
 FEV<sub>1</sub> (β and p) and FEV<sub>1</sub>.res.rnorm (β<sub>norm</sub> and p<sub>norm</sub>) associations are also reported. CADD
 functional prediction score and ENCODE histone modification ChIP-Seq peaks in embryonic,

400 blood, bone marrow, and lung-related tissues were also examined but not reported because 401 none of the variants had a CADD score greater than 10 and none overlapped with histone 402 modification sites. Rs73440122 received the highest priority score of 3 based on replication in 403 the UK Biobank, overlap with a DNase I hypersensitivity site in B-lymphoblastoid cells (GM12865) 404 and overlap with an SPI1 binding site in acute promyelocytic leukemia cells. Eight other variants 405 were prioritized with score > 2 or evidence of being an eQTL for KITLG in nasal epithelial cells 406 (Table 2, score marked with ^ or # respectively). These nine candidate variants were selected for 407 gene-by-air-pollution interaction analyses.

### 408 Gene-by-air-pollution interaction of rs58475486

409 We previously found that first year of life and lifetime exposure to  $SO_2$  were associated with  $FEV_1$ 410 in African American children (Neophytou et al. 2016). We investigated whether the effect of the 411 nine prioritized genetic variants associated with lung function varied by  $SO_2$  exposure (first year 412 of life, past year, and lifetime exposure). Since the nine variants represent three independent signals (see conditional analysis in the Results Section), the Bonferroni-corrected p-value 413 414 threshold was set to p = 0.0056 (correction for nine tests; three signals and three exposure 415 periods to  $SO_2$ ). We observed a single statistically significant interaction between the T allele of 416 rs58475486 and past year exposure to SO<sub>2</sub> that was positively associated with FEV<sub>1</sub> (p = 0.003,  $\beta$ = 0.32, Table 3, Figure 3A). This interaction remains significant (p = 0.003,  $\beta = 0.32$ ) in secondary 417 418 analyses adjusted for smoking status or a multiplicative interaction term of rs58475486 and 419 smoking status as additional covariates. Interestingly, six of the remaining eight variants also 420 displayed interaction effects with past year exposure to  $SO_2$  that were suggestively associated (p

421 < 0.05) with FEV<sub>1</sub> (Table 3). We also found a suggestive interaction of the C allele of rs73440122 422 with first year exposure to SO<sub>2</sub> that was associated with decreased FEV<sub>1</sub> (p = 0.045,  $\beta$  = -0.32, 423 Figure 3B). The same allele also showed interaction with past year of exposure to SO<sub>2</sub> that was 424 suggestively associated with FEV<sub>1</sub> in the opposite direction (p = 0.051,  $\beta$  = 0.39).

## 425 DISCUSSION

426 Variant rs73429450 (MAF = 0.030) was identified as the strongest association signal with FEV<sub>1</sub>. 427 Each additional copy of the protective A allele of rs73429450 was associated with a 0.3 L increase 428 of FEV<sub>1</sub>. We did not find any statistically significant contribution of rare variants to the association 429 signal from a 1 Kb sliding window analyses in the 1 MB flanking region centered on rs73429450. We were surprised to identify a novel common variant (MAF = 0.030) associated with lung 430 431 function using whole genome sequence data in a population that was previously analyzed for 432 associations with lung function using genotype array data. Further investigation revealed that 433 our discovered variant, rs73429450, was not captured by the LAT 1 genotyping array, and the association with lung function depended on the reference panel used to impute the variant into 434 435 our population. More surprisingly, our statistically significant finding was only found to be suggestively significant using data imputed from the CAAPA reference panel (p =  $1.95 \times 10^{-7}$ ,  $\beta$  = 436 437 0.80). Of the imputation reference panels that we assessed, CAAPA is one of the more relevant 438 reference panels for our study population because it is based on African populations in the 439 Americas. However, we note that the effect size estimated from CAAPA-imputed data was 440 comparable to that generated from WGS data. While whole genome sequencing data is usually praised for enabling analysis of rare-variant contributions to phenotype variability, our results 441 22

show the utility of whole genome sequencing data for the reliable analysis of common variantsas well in the absence of relevant imputation panels.

Although rs73429450 had the lowest p-value from our whole genome sequencing association 444 445 analysis, we did not find the required amount of functional evidence to prioritize this marker for 446 inclusion in downstream gene-by-air-pollution analyses. Another variant, rs73440122, was in moderate to strong linkage disequilibrium ( $r^2 = 0.76$ ) with rs7349450 and had a similar MAF 447 448 (0.027) in our study population, but was only suggestively associated with FEV<sub>1</sub> in our association analysis ( $p = 2.08 \times 10^{-7}$ , Table2). In contrast to rs73429450, there were multiple lines of evidence 449 450 suggesting the functional relevance of rs73440122: rs73440122 received the highest priority 451 score based on its replicated FEV<sub>1</sub> association in black UK Biobank participants and overlap with 452 ENCODE gene regulatory regions, making it one of the most likely drivers of  $FEV_1$  variability 453 among individuals, possibly mediated through KITLG.

454 Bioinformatic interrogation of rs73440122 revealed that the variant overlapped with a ccRE 455 (SCREEN accession EH37E0279310), DNase I hypersensitivity site, and SPI1 ChIP-Seg clusters that 456 were indicative of a candidate open chromatin gene regulatory region (Table S12). The binding 457 evidence of SPI1 is highly relevant to the role of KITLG in type 2 inflammation (see below). Variant 458 rs73440122 is located in a region that physically interacted with KITLG based on Hi-C data in fetal lung fibroblast cells. Additionally, five neighboring FEV<sub>1</sub> associated variants were identified as 459 eQTLs of *KITLG*, although they appeared to be an independent signal ( $r^2 < 0.2$ ). Overall, these 460 461 results support regulatory interactions between our novel locus and KITLG.

462 Atopic or type 2 high asthma is the most common form of asthma in children (Comberiati et al. 463 2017). KITLG, more commonly known as stem cell factor (SCF), is a ligand of the KIT tyrosine 464 kinase receptor. It plays an important role in type 2 inflammation in atopic asthma, especially in 465 inflammatory processes mediated through mast cells, IgE and group 2 innate lymphoid cells (Da 466 Silva and Frossard. 2005; Da Silva et al. 2006; Fonseca et al. 2019; Oliveira and Lukacs. 2003) . In the airways, KITLG is expressed in bronchial epithelial cells, lung fibroblasts, bronchial smooth 467 468 muscle cells, endothelial cells, peripheral blood eosinophils, dendritic cells and mast cells (Hsieh 469 et al. 2005; Kassel et al. 1999; Oriss et al. 2014; Valent et al. 1992; Wen et al. 1996). KITLG is a 470 major growth factor of mast cells (Reviewed in Broudy 1997; Da Silva et al. 2006; Galli et al. 1994; 471 Galli et al. 1995). It promotes recruitment of mast cell progenitors into tissues (Reviewed in 472 Oliveira and Lukacs. 2003), prevents mast cell apoptosis (lemura et al. 1994; Mekori et al. 1993) 473 and promotes release of inflammatory mediators such as proteases, histamine, chemotactic factors, cytokines (Reviewed in Amin 2012; Borish and Joseph. 1992). While KITLG promotes the 474 475 production of cytokines like IL-13 upon IgE-receptor crosslinking on the surface of mast cells 476 (Kobayashi et al. 1998), IL-13 was also reported to up-regulate KITLG (Rochman et al. 2015). Consistent with the critical role of KITLG for mast cells and type 2 inflammation, we found our 477 478 prioritized variant, rs73440122, overlapped with a SPI1 (aka PU.1) ChIP-Seq cluster. The 479 transcription factor SPI1 was demonstrated in SPI1 knockout mice to be necessary for the 480 development of B cells, T cells, neutrophils, macrophages, dendritic cells, and mast cells 481 (Anderson et al. 2000; Guerriero et al. 2000; McKercher et al. 1996; Scott et al. 1994; Scott et al. 482 1997; Walsh et al. 2002). It plays an essential role in macrophage differentiation in asthmatic and

other allergic inflammation (Qian *et al.* 2015; Yashiro *et al.* 2019). It was also shown to regulate
the cell fate between mast cells and monocytes (Ito *et al.* 2005; Ito *et al.* 2009; Nishiyama,
Nishiyama, Ito, Masaki, Maeda *et al.* 2004; Nishiyama, Nishiyama, Ito, Masaki, Masuoka *et al.*2004). The presence of a SPI1 binding site in a candidate regulatory region of KITLG is therefore
highly relevant given the critical role of KITLG in mast cell survival and activation.

488 Higher levels of KITLG (Al-Muhsen et al. 2004; Da Silva et al. 2006; Tayel et al. 2017) and an 489 increased number of mast cells in the lung (Cruse and Bradding. 2016; Fajt and Wenzel. 2013; 490 Mendez-Enriquez and Hallgren. 2019) were detected in individuals with asthma. The percentage of a subpopulation of circulating blood mast cell progenitors (Lin<sup>+</sup> CD34<sup>hi</sup> CD117<sup>int/hi</sup> FccRI<sup>+</sup>) was 491 492 higher in individuals with a reduced lung function (Dahlin et al. 2016). These findings suggested 493 that higher *KITLG* expression and/or number of mast cells may be a contributing factor to lower lung function. This notion was inconsistent with the association of our novel locus with higher 494 495 KITLG expression and increased lung function in SAGE II children with asthma. Interestingly, a 496 study of 20 subjects with severe asthma found that increased in the number of chymase-positive 497 mast cells in the small airway was associated with increased in lung function (Balzar et al. 2005). 498 Overall, while there is still controversy on the direction of effect, previous findings support the 499 association of our novel *KITLG* locus with lung function, especially in patients with allergic asthma. Our novel locus likely represents part of a complex regulatory mechanism that modulates 500 immune cell differentiation, survival, and activation in highly cell-specific and context-dependent 501 502 manners. Further studies are required to study how this locus is regulated in different airway and 503 immune cells to affect lung function outcome in the context of asthma.

GxE interactions likely account for a portion of the "missing" heritability of many complex 504 505 phenotypes (Moore and Williams. 2009). We previously found that lung function in SAGE II 506 participants was associated with first year of life and lifetime exposures to  $SO_2$  (1.66% decrease [95% CI = -2.92 to -0.37] for first year of life and 5.30% decrease [95% CI = -8.43 to -2.06] for 507 508 lifetime exposures in FEV<sub>1</sub> per 1 ppb increases in SO<sub>2</sub>) (Neophytou *et al.* 2016). We hypothesized 509 that a significant portion of the heritability of lung function was due in part to gene-by-air-510 pollution (SO<sub>2</sub>) interaction effects. The interaction between rs58475486 and past year exposure 511 to SO<sub>2</sub> that was significantly associated with lung function supports our hypothesis. The T allele 512 of rs58475486 is common (8-14%) in African populations and showed a protective effect on lung 513 function in the presence of past year SO<sub>2</sub> exposure. SNP rs58475486 is located in a ccRE (SCREEN 514 accession EH37E0279296) and a FOXA1 binding site in the A549 lung adenocarcinoma cell line. 515 FOXA1 has a known compensatory role with FOXA2 during lung morphogenesis in mice (Wan et al. 2005). Deletion of both FOXA1 and FOXA2 inhibited cell proliferation, epithelial cell 516 517 differentiation, and branching morphogenesis in fetal lung tissue. Further functional validation 518 on the effect of rs58475486 on binding affinity of FOXA1 is necessary to confirm whether the role 519 of FOXA1 in this ccRE is important for *KITLG* regulatory and lung function.

The higher frequency of the protective alleles of both rs73440122 and rs58465486 in African populations appears to contradict previous findings that African ancestry was associated with lower lung function (Kumar *et al.* 2010). One possible explanation for this seeming inconsistency is that FEV<sub>1</sub> is a complex trait whose variation is influenced by many genetic variants of small to moderate effect sizes whose influence on lung function may vary by exposure to environmental

525 factors. We found suggestive evidence that the interaction between rs73440122 and first year 526 exposure to SO<sub>2</sub> reverses the positive association of rs73440122 with lung function to a negative 527 one (Table 3). When assessed independently, our genetic association analysis showed that the protective A allele of rs73440122 was associated with higher lung function. However, with 528 529 increasing levels of SO<sub>2</sub> exposure in the first year of life, increasing copies of the A allele of 530 rs73440122 were associated with decreased lung function. Air pollution is known to negatively 531 impact lung function, and we have previously shown that the deleterious effects of air pollution 532 on lung phenotypes may be significantly increased in African American children compared to 533 other populations experiencing the same amount of exposure (Nishimura et al. 2013). It has also 534 been reported that Latino and African American populations often live in neighborhoods with 535 high levels of air pollution (Mott 1995). The increased susceptibility to negative pulmonary effects 536 from air pollution exposure coupled with the disproportionate exposure to air pollution experienced by the African American population may also contribute to the lower lung function 537 538 seen in this population despite the presence of protective alleles. The overlap of the SPI1 binding 539 site with rs73440122 further supports gene-by-SO<sub>2</sub> interaction at this locus, since SPI1 played a 540 critical role in the development of type 2 inflammation in the airways through macrophage 541 polarization (Qian et al. 2015). We noted that the rs73440122 A allele also showed an interaction 542 approaching suggestive threshold with past year exposure to SO<sub>2</sub> that was positively associated 543 with FEV<sub>1</sub>. The difference is not surprising because age of exposure may significantly impact the 544 effect of air pollution on lung function (Reviewed in Usemann et al. 2019). Further studies are 545 required to better understand the effect of this suggestive interaction on lung function.

546 One strength of this study is the interrogation of independent lung function associated signals at 547 our novel locus. We identified evidence of three independent signals: the replicated signal that 548 showed evidence of regulatory functions (an open chromatin region with a SPI1/PU.1 binding 549 site), one signal that showed a statistically significant gene-by-SO<sub>2</sub> interaction on lung function, 550 and one signal that represents to *KITLG* eQTLs in the nasal epithelial cells together with suggestive 551 gene-by-SO<sub>2</sub> interaction. Our results demonstrated a glimpse of the complicated genetic 552 architecture behind complex traits.

553 One limitation of this study is that the FEV<sub>1</sub> genetic association and the eQTL analyses with *KITLG* 554 were performed in different populations due to data availability constraints. Although we did not 555 have RNA-Seq data from lung tissues from our study subjects, we previously demonstrated that 556 there is a high degree of overlap in gene expression profiles between nasal and bronchial 557 epithelial cells (Poole *et al.* 2014). The direction of effect of the association was the same in GALA 558 II Puerto Rican children with asthma but not statistically significant. This may in part due to the 559 significantly lower African Ancestry in Puerto Ricans compared to African Americans.

We replicated 20 of 45 variants in black UK Biobank subjects and observed conflicting "flip-flop" associations in African Americans from the SAPPHIRE and GCPD-A studies. In the past, flip-flop associations were deemed as spurious results. Traditional association testing approach studies the effect of each variant on phenotype independently and increases the chance of flip-flop associations detected between studies. Differences in study design, sampling variation that leads to variation in LD patterns, and lack of consideration of other disease influencing genetic and/or environmental factors are all potential causes of flip-flop associations (Kraft *et al.* 2009; Lin *et al.* 28

567 2007). Hence, it is not surprising to observe flip-flop associations when gene and environment 568 interactions were detected at our FEV<sub>1</sub> GWAS locus. It was previously shown that flip-flop 569 associations can occur between and within populations even in the presence of a genuine genetic 570 effect (Kraft et al. 2009; Lin et al. 2007). Further functional analysis is thus required to validate 571 the relationship between the candidate variants, KITLG and FEV<sub>1</sub>. This may include reporter 572 assays to validate potential enhancer or repressor activity and CRISPR-based editing assays to 573 validate the regulatory role of the candidate variants on KITLG. Although literature exists 574 describing KIT signaling for lung function in mice (Lindsey et al. 2011), additional knockout 575 experiments in a model animal system may be necessary to study how KITLG contributed to 576 variation in lung function.

The average concentration of ambient SO<sub>2</sub> exposure in our participants (Table 1) was lower than 577 578 the National Ambient Air Quality Standards. It is possible that SO<sub>2</sub> acted as a surrogate for other 579 unmeasured toxic pollutants emitted from local point sources. Major sources of SO<sub>2</sub> in San 580 Francisco Bay Area during the recruitment years of 2006 to 2011 include airports, petroleum 581 refineries, gas and oil plants, calcined petroleum coke plants, electric power plants, cement manufacturing factories, chemical plants, and landfills (United States Environmental Protection 582 583 Agency 2008; United States Environmental Protection Agency 2011). The Environmental 584 Protection Agency's national emissions inventory data also showed that these facilities emit Volatile Organic Compounds, heavy metals (lead, mercury, chromium, arsenic), formaldehyde, 585 586 ethyl benzene, acrolein, 1,3-butadiene, 1,4-dichlorobenzene, and tetrachloroethylene into the 587 air along with  $SO_2$ . These chemicals are highly toxic and inhaling even a small amount may

588 contribute to poor lung function. Another possibility is that exposure to SO<sub>2</sub> captured 589 unmeasured confounding socioeconomic factors.

590 This study identified a novel protective allele for lung function in African American children with 591 asthma. The protective association with lung function intensified with increased past year 592 exposure to SO<sub>2</sub>. Our findings showcase the complexity of the relationship between genetic and 593 environmental factors impacting variation in FEV<sub>1</sub>, highlights the utility of WGS data for genetic 594 research of complex phenotypes, and underscores the importance of including diverse study 595 populations in our exploration of the genetic architecture underlying lung function.

### 596 ACKNOWLEDGEMENTS

597 The Genes-Environments and Admixture in Latino Americans (GALA II) Study, the Study of African 598 Americans, Asthma, Genes and Environments (SAGE) Study and E.G.B. were supported by the 599 Sandler Family Foundation, the American Asthma Foundation, the RWJF Amos Medical Faculty 600 Development Program, the Harry Wm. and Diana V. Hind Distinguished Professor in 601 Pharmaceutical Sciences II, the National Heart, Lung, and Blood Institute (NHLBI) [R01HL117004, 602 R01HL128439, R01HL135156, X01HL134589]; the National Institute of Environmental Health 603 Sciences [R01ES015794]; the National Institute on Minority Health and Health Disparities 604 (NIMHD) [P60MD006902, R01MD010443], the National Human Genome Research Institute 605 [U01HG009080] and the Tobacco-Related Disease Research Program [24RT-0025]. MJW was 606 supported by the NHLBI [K01HL140218]. JJ and BEH were supported by the NHLBI [R01HL133433, 607 R01HL141992]. KLK was supported by the NHLBI [R01HL135156-S1], the UCSF Bakar Institute, the 608 Gordon and Betty Moore Foundation [GBMF3834], and the Alfred P. Sloan Foundation [2013-10-30

609	27] grant to UC Berkeley through the Moore-Sloan Data Science Environment Initiative. ACW was
610	supported by the Eunice Kennedy Shriver National Institute of Child Health and Human
611	Development [1R01HD085993-01].

612 The SAPPHIRE study was supported by the Fund for Henry Ford Hospital, the American Asthma

613 Foundation, the NHLBI [R01HL118267, R01HL141485, X01HL134589], the National Institute of

614 Allergy and Infectious Diseases [R01AI079139], and the National Institute of Diabetes and

615 Digestive and Kidney Diseases [R01DK113003].

616 The GCPD-A study was supported by an Institutional award from the Children's Hospital of617 Philadelphia and by the NHLBI [X01HL134589].

Part of this research was conducted using the UK Biobank Resource under Application Number
40375. We would like to thank UK Biobank participants and researchers who contributed or
collected data.

621 Whole genome sequencing (WGS) for the Trans-Omics in Precision Medicine (TOPMed) program 622 was supported by the National Heart, Lung and Blood Institute (NHLBI). WGS for "NHLBI TOPMed: 623 Gene-Environment, Admixture and Latino Asthmatics Study" (phs000920) and "NHLBI TOPMed: 624 Study of African Americans, Asthma, Genes and Environments" (phs000921) was performed at the New York Genome Center (3R01HL117004-02S3) and the University of Washington 625 626 Northwest Genomics Center (HHSN268201600032I). WGS for "NHLBI TOPMed: Study of Asthma 627 Phenotypes & Pharmacogenomic Interactions by Race-Ethnicity" (phs001467) and "Genetics of Complex Pediatric Disorders - Asthma" (phs001661) was performed at the University of 628

Washington Northwest Genomics Center (HHSN268201600032I). Centralized read mapping and genotype calling, along with variant quality metrics and filtering were provided by the TOPMed Informatics Research Center (3R01HL-117626-02S1; contract HHSN268201800002I). Phenotype harmonization, data management, sample-identity QC, and general study coordination were provided by the TOPMed Data Coordinating Center (3R01HL-120393-02S1; contract HHSN268201800001I). We gratefully acknowledge the studies and participants who provided biological samples and data for TOPMed.

WGS of part of GALA II was performed by New York Genome Center under The Centers for
Common Disease Genomics of the Genome Sequencing Program (GSP) Grant (UM1 HG008901).
The GSP Coordinating Center (U24 HG008956) contributed to cross-program scientific initiatives
and provided logistical and general study coordination. GSP is funded by the National Human
Genome Research Institute, the National Heart, Lung, and Blood Institute, and the National Eye
Institute.

The TOPMed imputation panel was supported by the NHLBI and TOPMed study investigators who contributed data to the reference panel. The panel was constructed and implemented by the TOPMed Informatics Research Center at the University of Michigan (3R01HL-117626-02S1; contract HHSN268201800002I). The TOPMed Data Coordinating Center (3R01HL-120393-02S1; contract HHSN268201800001I) provided additional data management, sample identity checks, and overall program coordination and support. We gratefully acknowledge the studies and participants who provided biological samples and data for TOPMed.

649 The authors wish to acknowledge the following GALA II and SAGE study collaborators: Shannon 650 Thyne, UCSF; Harold J. Farber, Texas Children's Hospital; Denise Serebrisky, Jacobi Medical Center; 651 Rajesh Kumar, Lurie Children's Hospital of Chicago; Emerita Brigino-Buenaventura, Kaiser Permanente; Michael A. LeNoir, Bay Area Pediatrics; Kelley Meade, UCSF Benioff Children's 652 653 Hospital, Oakland; William Rodríguez-Cintrón, VA Hospital, Puerto Rico; Pedro C. Ávila, 654 Northwestern University; Jose R. Rodríguez-Santana, Centro de Neumología Pediátrica; Luisa N. 655 Borrell, City University of New York; Adam Davis, UCSF Benioff Children's Hospital, Oakland; 656 Saunak Sen, University of Tennessee.

The authors acknowledge the families and patients for their participation and thank the numerous health care providers and community clinics for their support and participation in GALA II and SAGE. In particular, the authors thank the recruiters who obtained the data: Duanny Alva, MD; Gaby Ayala-Rodríguez; Lisa Caine, RT; Elizabeth Castellanos; Jaime Colón; Denise DeJesus; Blanca López; Brenda López, MD; Louis Martos; Vivian Medina; Juana Olivo; Mario Peralta; Esther Pomares, MD; Jihan Quraishi; Johanna Rodríguez; Shahdad Saeedi; Dean Soto; and Ana Taveras.

664 The authors thank María Pino-Yanes for providing feedback on this study and Thomas W665 Blackwell for providing critical review on this manuscript.

666 The content is solely the responsibility of the authors and does not necessarily represent the 667 official views of the National Institutes of Health.

669
-----

#### LITERATURE CITED

- 670 1000 Genomes Project Consortium, A. Auton, L. D. Brooks, R. M. Durbin, E. P. Garrison et al,
- 671 2015 A global reference for human genetic variation. Nature **526**: 68-74.
- 672 Akinbami, L. J., 2015 Asthma Prevalence, Health Care use and Mortality: United States, 2003-05.
- 673 [Online] Available at: <u>http://www.cdc.gov/nchs/data/hestat/asthma03-05/asthma03-05.htm</u>.
- 674 [Accessed 2020 Jan 8].
- 675 Akinbami, L. J., J. E. Moorman, A. E. Simon and K. C. Schoendorf, 2014 Trends in racial
- disparities for asthma outcomes among children 0 to 17 years, 2001-2010. J. Allergy Clin.
- 677 Immunol. **134:** 547-553.e5.
- 678 Alexander, D. H., J. Novembre and K. Lange, 2009 Fast model-based estimation of ancestry in
- 679 unrelated individuals. Genome Res. **19:** 1655-1664.
- Al-Muhsen, S. Z., G. Shablovsky, R. Olivenstein, B. Mazer and Q. Hamid, 2004 The expression of
- 681 stem cell factor and c-kit receptor in human asthmatic airways. Clin. Exp. Allergy **34:** 911-916.
- 682 Amin, K., 2012 The role of mast cells in allergic inflammation. Respir. Med. **106**: 9-14.
- 683 Anders, S., P. T. Pyl and W. Huber, 2015 HTSeq--a python framework to work with high-
- throughput sequencing data. Bioinformatics **31**: 166-169.

- Anderson, K. L., H. Perkin, C. D. Surh, S. Venturini, R. A. Maki *et al*, 2000 Transcription factor
- 686 PU.1 is necessary for development of thymic and myeloid progenitor-derived dendritic cells. J.
- 687 Immunol. **164:** 1855-1861.
- 688 Ay, F., T. L. Bailey and W. S. Noble, 2014 Statistical confidence estimation for hi-C data reveals
- regulatory chromatin contacts. Genome Res. **24:** 999-1011.
- 690 Balzar, S., H. W. Chu, M. Strand and S. Wenzel, 2005 Relationship of small airway chymase-
- 691 positive mast cells and lung function in severe asthma. Am. J. Respir. Crit. Care Med. 171: 431-
- 692 439.
- 693 Barraza-Villarreal, A., J. Sunyer, L. Hernandez-Cadena, M. C. Escamilla-Nunez, J. J. Sienra-Monge
- 694 *et al*, 2008 Air pollution, airway inflammation, and lung function in a cohort study of mexico city
- 695 schoolchildren. Environ. Health Perspect. **116:** 832-838.
- 696 Barrett, J. C., B. Fry, J. Maller and M. J. Daly, 2005 Haploview: Analysis and visualization of LD
- and haplotype maps. Bioinformatics **21:** 263-265.
- Borish, L., and B. Z. Joseph, 1992 Inflammation and the allergic response. Med. Clin. North Am. **76:** 765-787.
- 700 Broudy, V. C., 1997 Stem cell factor and hematopoiesis. Blood **90:** 1345-1364.
- 701 Brunekreef, B., and S. T. Holgate, 2002 Air pollution and health. Lancet **360**: 1233-1242.

- 702 Buniello, A., J. A. L. MacArthur, M. Cerezo, L. W. Harris, J. Hayhurst et al, 2019 The NHGRI-EBI
- 703 GWAS catalog of published genome-wide association studies, targeted arrays and summary
- 704 statistics 2019. Nucleic Acids Res. **47**: D1005-D1012.
- 705 Bycroft, C., C. Freeman, D. Petkova, G. Band, L. T. Elliott *et al*, 2018 The UK biobank resource
- with deep phenotyping and genomic data. Nature **562**: 203-209.
- 707 Canela-Xandri, O., K. Rawlik and A. Tenesa, 2018 An atlas of genetic associations in UK biobank.
- 708 Nat. Genet. **50:** 1593-1599.
- 709 Carlson, C. S., T. C. Matise, K. E. North, C. A. Haiman, M. D. Fesinmeyer et al, 2013
- 710 Generalization and dilution of association results from european GWAS in populations of non-
- european ancestry: The PAGE study. PLoS Biol. **11**: e1001661.
- 712 Chang, C. C., C. C. Chow, L. C. Tellier, S. Vattikuti, S. M. Purcell *et al*, 2015 Second-generation
- PLINK: Rising to the challenge of larger and richer datasets. Gigascience 4: 7-8. eCollection
  2015.
- Chatterjee, S., and N. Das, 1995 Lung function in indian twin children: Comparison of genetic
  versus environmental influence. Ann. Hum. Biol. 22: 289-303.
- 717 Chen, Y., S. L. Horne, D. C. Rennie and J. A. Dosman, 1996 Segregation analysis of two lung
- function indices in a random sample of young families: The humboldt family study. Genet.
- 719 Epidemiol. **13:** 35-47.

- 720 Ciesielski, T. H., S. A. Pendergrass, M. J. White, N. Kodaman, R. S. Sobota et al, 2014 Diverse
- 721 convergent evidence in the genetic analysis of complex disease: Coordinating omic, informatic,
- and experimental evidence to better identify and validate risk factors. BioData Min. 7: 10-10.

eCollection 2014.

- 724 Comberiati, P., M. E. Di Cicco, S. D'Elios and D. G. Peroni, 2017 How much asthma is atopic in
- 725 children? Front. Pediatr. **5:** 122.
- 726 Conomos, M. P., M. B. Miller and T. A. Thornton, 2015 Robust inference of population structure
- for ancestry prediction and correction of stratification in the presence of relatedness. Genet.
- 728 Epidemiol. **39:** 276-293.
- 729 Conomos, M. P., A. P. Reiner, B. S. Weir and T. A. Thornton, 2016 Model-free estimation of
- recent genetic relatedness. Am. J. Hum. Genet. 98: 127-148.
- 731 Cruse, G., and P. Bradding, 2016 Mast cells in airway diseases and interstitial lung disease. Eur.
- 732 J. Pharmacol. 778: 125-138.
- 733 Da Silva, C. A., and N. Frossard, 2005 Regulation of stem cell factor expression in inflammation
- and asthma. Mem. Inst. Oswaldo Cruz **100 Suppl 1:** 145-151.
- 735 Da Silva, C. A., L. Reber and N. Frossard, 2006 Stem cell factor expression, mast cells and
- inflammation in asthma. Fundam. Clin. Pharmacol. **20:** 21-39.

- 737 Dahlin, J. S., A. Malinovschi, H. Ohrvik, M. Sandelin, C. Janson et al, 2016 Lin-CD34hi
- 738 CD117int/hi FcepsilonRI+ cells in human blood constitute a rare population of mast cell
- 739 progenitors. Blood **127**: 383-391.
- 740 Das, S., L. Forer, S. Schonherr, C. Sidore, A. E. Locke *et al*, 2016 Next-generation genotype
- imputation service and methods. Nat. Genet. **48:** 1284-1287.
- 742 Duggal, P., E. M. Gillanders, T. N. Holmes and J. E. Bailey-Wilson, 2008 Establishing an adjusted
- p-value threshold to control the family-wide type 1 error in genome wide association studies.
- 744 BMC Genomics **9:** 516-516.
- Final Frequencies
  Final Freque
- 747 ENCODE Project Consortium, 2011 A user's guide to the encyclopedia of DNA elements
- 748 (ENCODE). PLoS Biol. 9: e1001046.
- 749 Fajt, M. L., and S. E. Wenzel, 2013 Mast cells, their subtypes, and relation to asthma
- 750 phenotypes. Ann. Am. Thorac. Soc. **10 Suppl:** 158.
- 751 Fonseca, W., A. J. Rasky, C. Ptaschinski, S. H. Morris, S. K. K. Best et al, 2019 Group 2 innate
- 752 lymphoid cells (ILC2) are regulated by stem cell factor during chronic asthmatic disease.
- 753 Mucosal Immunol. **12:** 445-456.

- Galli, S. J., K. M. Zsebo and E. N. Geissler, 1994 The kit ligand, stem cell factor. Adv. Immunol.
  55: 1-96.
- 756 Galli, S. J., M. Tsai, B. K. Wershil, S. Y. Tam and J. J. Costa, 1995 Regulation of mouse and human
- 757 mast cell development, survival and function by stem cell factor, the ligand for the c-kit
- receptor. Int. Arch. Allergy Immunol. **107:** 51-53.
- 759 GTEx Consortium, Laboratory, Data Analysis & Coordinating Center (LDACC)-Analysis Working
- 760 Group, Statistical Methods groups-Analysis Working Group, Enhancing GTEx (eGTEx) groups,
- 761 NIH Common Fund *et al*, 2017 Genetic effects on gene expression across human tissues. Nature
- 762 **550:** 204-213.
- Guerriero, A., P. B. Langmuir, L. M. Spain and E. W. Scott, 2000 PU.1 is required for myeloid-
- derived but not lymphoid-derived dendritic cells. Blood **95**: 879-885.
- 765 Hankinson, J. L., J. R. Odencrantz and K. B. Fedan, 1999 Spirometric reference values from a
- sample of the general U.S. population. Am. J. Respir. Crit. Care Med. **159**: 179-187.
- Hinrichs, A. S., D. Karolchik, R. Baertsch, G. P. Barber, G. Bejerano *et al*, 2006 The UCSC genome
  browser database: Update 2006. Nucleic Acids Res. **34:** 590.
- 769 Hsieh, F. H., P. Sharma, A. Gibbons, T. Goggans, S. C. Erzurum *et al*, 2005 Human airway
- epithelial cell determinants of survival and functional phenotype for primary human mast cells.
- 771 Proc. Natl. Acad. Sci. U. S. A. **102:** 14380-14385.

772	Hukkinen, M., J. Kaprio, U. Broms, A. Viljanen, D. Kotz et al, 2011 Heritability of lung function: A
773	twin study among never-smoking elderly women. Twin Res. Hum. Genet. 14: 401-407.
774	Iemura, A., M. Tsai, A. Ando, B. K. Wershil and S. J. Galli, 1994 The c-kit ligand, stem cell factor,

- promotes mast cell survival by suppressing apoptosis. Am. J. Pathol. **144:** 321-328.
- 776 Ierodiakonou, D., A. Zanobetti, B. A. Coull, S. Melly, D. S. Postma et al, 2016 Ambient air
- pollution, lung function, and airway responsiveness in asthmatic children. J. Allergy Clin.
- 778 Immunol. **137:** 390-399.
- 779 Ionita-Laza, I., S. Lee, V. Makarov, J. D. Buxbaum and X. Lin, 2013 Sequence kernel association
- tests for the combined effect of rare and common variants. Am. J. Hum. Genet. 92: 841-853.
- 781 Ito, T., C. Nishiyama, M. Nishiyama, H. Matsuda, K. Maeda et al, 2005 Mast cells acquire
- 782 monocyte-specific gene expression and monocyte-like morphology by overproduction of PU.1.
- 783 J. Immunol. **174:** 376-383.
- 784 Ito, T., C. Nishiyama, N. Nakano, M. Nishiyama, Y. Usui et al, 2009 Roles of PU.1 in monocyte-

and mast cell-specific gene regulation: PU.1 transactivates CIITA pIV in cooperation with IFN-

- 786 gamma. Int. Immunol. **21:** 803-816.
- Jiang, H., R. Lei, S. W. Ding and S. Zhu, 2014 Skewer: A fast and accurate adapter trimmer for
- next-generation sequencing paired-end reads. BMC Bioinformatics **15**: 182-182.

- Johnson, J. D., and W. M. Theurer, 2014 A stepwise approach to the interpretation of
- 790 pulmonary function tests. Am. Fam. Physician **89:** 359-366.
- 791 Karolchik, D., A. S. Hinrichs, T. S. Furey, K. M. Roskin, C. W. Sugnet *et al*, 2004 The UCSC table
- 792 browser data retrieval tool. Nucleic Acids Res. **32:** 493.
- 793 Kassel, O., F. Schmidlin, C. Duvernelle, B. Gasser, G. Massard et al, 1999 Human bronchial
- smooth muscle cells in culture produce stem cell factor. Eur. Respir. J. **13**: 951-954.
- 795 Kim, D., B. Langmead and S. L. Salzberg, 2015 HISAT: A fast spliced aligner with low memory
- requirements. Nat. Methods 12: 357-360.
- 797 Kim, M. S., K. P. Patel, A. K. Teng, A. J. Berens and J. Lachance, 2018 Genetic disease risks can be
- 798 misestimated across global populations. Genome Biol. **19:** 179-7.
- 799 Kobayashi, H., Y. Okayama, T. Ishizuka, R. Pawankar, C. Ra et al, 1998 Production of IL-13 by
- 800 human lung mast cells in response to fcepsilon receptor cross-linkage. Clin. Exp. Allergy 28:
- 801 1219-1227.
- 802 Kraft, P., E. Zeggini and J. P. Ioannidis, 2009 Replication in genome-wide association studies.
- 803 Stat. Sci. **24:** 561-573.
- Kumar, R., M. A. Seibold, M. C. Aldrich, L. K. Williams, A. P. Reiner *et al*, 2010 Genetic ancestry
  in lung-function predictions. N. Engl. J. Med. **363**: 321-330.

- Lee, S., M. J. Emond, M. J. Bamshad, K. C. Barnes, M. J. Rieder *et al*, 2012 Optimal unified
- 807 approach for rare-variant association testing with application to small-sample case-control
- 808 whole-exome sequencing studies. Am. J. Hum. Genet. **91:** 224-237.
- Levin, A. M., Y. Wang, K. E. Wells, B. Padhukasahasram, J. J. Yang et al, 2014 Nocturnal asthma
- and the importance of race/ethnicity and genetic ancestry. Am. J. Respir. Crit. Care Med. **190**:
- 811 266-273.
- Li, X., G. A. Hawkins, E. J. Ampleford, W. C. Moore, H. Li et al, 2013 Genome-wide association
- 813 study identifies TH1 pathway genes associated with lung function in asthmatic patients. J.
- 814 Allergy Clin. Immunol. **132:** 313-20.e15.
- Liao, S. Y., X. Lin and D. C. Christiani, 2014 Genome-wide association and network analysis of
- 816 lung function in the framingham heart study. Genet. Epidemiol. **38:** 572-578.
- Lin, P. I., J. M. Vance, M. A. Pericak-Vance and E. R. Martin, 2007 No gene is an island: The flip-
- 818 flop phenomenon. Am. J. Hum. Genet. **80:** 531-538.
- Lindsey, J. Y., K. Ganguly, D. M. Brass, Z. Li, E. N. Potts *et al*, 2011 C-kit is essential for alveolar
- 820 maintenance and protection from emphysema-like disease in mice. Am. J. Respir. Crit. Care
- 821 Med. **183:** 1644-1652.
- Liu, X., S. White, B. Peng, A. D. Johnson, J. A. Brody *et al*, 2016 WGSA: An annotation pipeline
  for human genome sequencing studies. J. Med. Genet. **53**: 111-112.

- Mak, A. C. Y., M. J. White, W. L. Eckalbar, Z. A. Szpiech, S. S. Oh et al, 2018 Whole-genome
- sequencing of pharmacogenetic drug response in racially diverse children with asthma. Am. J.
- 826 Respir. Crit. Care Med. **197**: 1552-1564.
- Mak, A. C., M. J. White, C. Eng, D. Hu, S. Huntsman *et al*, 2016 *Whole Genome Sequencing to*
- 828 Identify Genetic Variation Associated with Bronchodilator Response in Minority Children with
  829 Asthma.
- 830 Martin, A. R., C. R. Gignoux, R. K. Walters, G. L. Wojcik, B. M. Neale et al, 2017 Human
- 831 demographic history impacts genetic risk prediction across diverse populations. Am. J. Hum.
- 832 Genet. 100: 635-649.
- 833 Martin, J. S., Z. Xu, A. P. Reiner, K. L. Mohlke, P. Sullivan *et al*, 2017 HUGIn: Hi-C unifying
- 834 genomic interrogator. Bioinformatics **33**: 3793-3795.
- 835 McKercher, S. R., B. E. Torbett, K. L. Anderson, G. W. Henkel, D. J. Vestal et al, 1996 Targeted

disruption of the PU.1 gene results in multiple hematopoietic abnormalities. EMBO J. 15: 5647-5658.

- 838 Mekori, Y. A., C. K. Oh and D. D. Metcalfe, 1993 IL-3-dependent murine mast cells undergo
- apoptosis on removal of IL-3. prevention of apoptosis by c-kit ligand. J. Immunol. **151:** 3775-
- 840 3784.

- 841 Mendez-Enriquez, E., and J. Hallgren, 2019 Mast cells and their progenitors in allergic asthma.
- 842 Front. Immunol. **10:** 821.
- 843 Moore, J. H., 2005 A global view of epistasis. Nat. Genet. 37: 13-14.
- 844 Moore, J. H., and S. M. Williams, 2009 Epistasis and its implications for personal genetics. Am. J.
- 845 Hum. Genet. **85:** 309-320.
- 846 Mott, L., 1995 The disproportionate impact of environmental health threats on children of
- color. Environ. Health Perspect. **103 Suppl 6:** 33-35.
- 848 Neophytou, A. M., M. J. White, S. S. Oh, N. Thakur, J. M. Galanter et al, 2016 Air pollution and
- 849 lung function in minority youth with asthma in the GALA II (genes-environments and admixture
- in latino americans) and SAGE II (study of african americans, asthma, genes, and environments)
- 851 studies. Am. J. Respir. Crit. Care Med. **193:** 1271-1280.
- 852 Nishimura, K. K., J. M. Galanter, L. A. Roth, S. S. Oh, N. Thakur *et al*, 2013 Early-life air pollution
- and asthma risk in minority children. the GALA II and SAGE II studies. Am. J. Respir. Crit. Care
- 854 Med. **188:** 309-318.
- 855 Nishiyama, C., M. Nishiyama, T. Ito, S. Masaki, N. Masuoka et al, 2004 Functional analysis of
- 856 PU.1 domains in monocyte-specific gene regulation. FEBS Lett. **561:** 63-68.

857	Nishiyama, C., M. Nishiyama, T. Ito, S. Masaki, K. Maeda et al, 2004 Overproduction of PU.1 in
858	mast cell progenitors: Its effect on monocyte- and mast cell-specific gene expression. Biochem.
859	Biophys. Res. Commun. <b>313:</b> 516-521.

- 860 Oh, S. S., M. J. White, C. R. Gignoux and E. G. Burchard, 2016 Making precision medicine socially
- 861 precise. take a deep breath. Am. J. Respir. Crit. Care Med. **193**: 348-350.
- 862 Oh, S. S., H. Tcheurekdjian, L. A. Roth, E. A. Nguyen, S. Sen et al, 2012 Effect of secondhand
- smoke on asthma control among black and latino children. J. Allergy Clin. Immunol. 129: 1478-
- 864 83.e7.
- 865 Oliveira, S. H., and N. W. Lukacs, 2003 Stem cell factor: A hemopoietic cytokine with important
- targets in asthma. Curr. Drug Targets Inflamm. Allergy **2**: 313-318.
- 867 Ong, B. A., J. Li, J. M. McDonough, Z. Wei, C. Kim et al, 2013 Gene network analysis in a
- 868 pediatric cohort identifies novel lung function genes. PLoS One 8: e72899.
- 869 Oriss, T. B., N. Krishnamoorthy, P. Ray and A. Ray, 2014 Dendritic cell c-kit signaling and
- adaptive immunity: Implications for the upper airways. Curr. Opin. Allergy Clin. Immunol. 14: 7-
- 871 12.
- 872 Palmer, L. J., M. W. Knuiman, M. L. Divitini, P. R. Burton, A. L. James et al, 2001 Familial
- aggregation and heritability of adult lung function: Results from the busselton health study. Eur.
- 874 Respir. J. **17:** 696-702.

- Pe'er, I., R. Yelensky, D. Altshuler and M. J. Daly, 2008 Estimation of the multiple testing burden
  for genomewide association studies of nearly all common variants. Genet. Epidemiol. 32: 381385.
- Pino-Yanes, M., N. Thakur, C. R. Gignoux, J. M. Galanter, L. A. Roth *et al*, 2015 Genetic ancestry
- 879 influences asthma susceptibility and lung function among latinos. J. Allergy Clin. Immunol. 135:880 228-235.
- 881 Plummer, M., N. Best, K. Cowles and K. Vines, 2006 CODA: Convergence diagnosis and output
- analysis for MCMC. R News 6: 7-11.
- 883 Poole, A., C. Urbanek, C. Eng, J. Schageman, S. Jacobson *et al*, 2014 Dissecting childhood asthma
- 884 with nasal transcriptomics distinguishes subphenotypes of disease. J. Allergy Clin. Immunol.
- 885 **133:** 670-8.e12.
- 886 Pruim, R. J., R. P. Welch, S. Sanna, T. M. Teslovich, P. S. Chines et al, 2010 LocusZoom: Regional
- visualization of genome-wide association scan results. Bioinformatics **26**: 2336-2337.
- 888 Purcell, S., and C. Chang, 2013 *Plink 1.9*. [Online] Available at: <u>www.cog-</u>
- 889 genomics.org/plink/1.9/. [Accessed 2019 Mar].
- Qian, F., J. Deng, Y. G. Lee, J. Zhu, M. Karpurapu *et al*, 2015 The transcription factor PU.1
- 891 promotes alternative macrophage polarization and asthmatic airway inflammation. J. Mol. Cell.
- Biol. **7:** 557-567.

- 893 Repapi, E., I. Sayers, L. V. Wain, P. R. Burton, T. Johnson *et al*, 2010 Genome-wide association
- study identifies five loci associated with lung function. Nat. Genet. **42:** 36-44.
- 895 Rochman, M., A. V. Kartashov, J. M. Caldwell, M. H. Collins, E. M. Stucke et al, 2015
- 896 Neurotrophic tyrosine kinase receptor 1 is a direct transcriptional and epigenetic target of IL-13
- involved in allergic inflammation. Mucosal Immunol. 8: 785-798.
- Schmitt, A. D., M. Hu, I. Jung, Z. Xu, Y. Qiu *et al*, 2016 A compendium of chromatin contact maps
- reveals spatially active regions in the human genome. Cell. Rep. **17**: 2042-2059.
- 900 Scott, E. W., M. C. Simon, J. Anastasi and H. Singh, 1994 Requirement of transcription factor
- 901 PU.1 in the development of multiple hematopoietic lineages. Science **265**: 1573-1577.
- 902 Scott, E. W., R. C. Fisher, M. C. Olson, E. W. Kehrli, M. C. Simon et al, 1997 PU.1 functions in a
- 903 cell-autonomous manner to control the differentiation of multipotential lymphoid-myeloid
- 904 progenitors. Immunity **6:** 437-447.
- 905 Sillanpaa, E., S. Sipila, T. Tormakangas, J. Kaprio and T. Rantanen, 2017 Genetic and
- 906 environmental effects on telomere length and lung function: A twin study. J. Gerontol. A Biol.
- 907 Sci. Med. Sci. **72:** 1561-1568.
- 908 Sofer, T., X. Zheng, S. M. Gogarten, C. A. Laurie, K. Grinde *et al*, 2019 A fully adjusted two-stage
- 909 procedure for rank-normalization in genetic association studies. Genet. Epidemiol. **43:** 263-275.

- 910 Soler Artigas, M., L. V. Wain, S. Miller, A. K. Kheirallah, J. E. Huffman *et al*, 2015 Sixteen new
- 911 lung function signals identified through 1000 genomes project reference panel imputation. Nat.
- 912 Commun. **6:** 8658.
- 913 Soler Artigas, M., D. W. Loth, L. V. Wain, S. A. Gharib, M. Obeidat et al, 2011 Genome-wide
- 914 association and large-scale follow up identifies 16 new loci influencing lung function. Nat.
- 915 Genet. **43:** 1082-1090.
- 916 Summer Institute in Statistical Genetics, 2019 PC-Relate. [Online] Available at: https://uw-
- 917 gac.github.io/SISG\_2019/pc-relate.html. [Accessed 2019 Jul 25].
- 918 Taliun, D., D. N. Harris, M. D. Kessler, J. Carlson, Z. A. Szpiech et al, 2019 Sequencing of 53,831
- 919 diverse genomes from the NHLBI TOPMed program. bioRxiv 563866.
- Tayel, S. I., S. M. El-Hefnway, Abd El Gayed, E. M. and G. A. Abdelaal, 2017 Association of stem
- 921 cell factor gene expression with severity and atopic state in patients with bronchial asthma.
- 922 Respir. Res. 18: 21-2.
- Tian, X., C. Xu, Y. Wu, J. Sun, H. Duan *et al*, 2017 Genetic and environmental influences on
- 924 pulmonary function and muscle strength: The chinese twin study of aging. Twin Res. Hum.
- 925 Genet. **20:** 53-59.

- 926 TOPMed, 2019 TOPMed Whole Gneome Sequencing Methods: Freeze 8. [Online] Available at:
- 927 https://www.nhlbiwgs.org/topmed-whole-genome-sequencing-methods-freeze-8. [Accessed
- 928 2019 Dec 13].
- 929 United States Environmental Protection Agency, 2011 National Emissions Inventory (NEI) 2011
- 930 Data. [Online] Available at: <u>https://www.epa.gov/air-emissions-inventories/2011-national-</u>
- 931 <u>emissions-inventory-nei-data</u>. [Accessed 2020 Jan 8].
- 932 United States Environmental Protection Agency, 2008 National Emissions Inventory (NEI) 2008
- 933 Data. [Online] Available at: https://www.epa.gov/air-emissions-inventories/2008-national-
- 934 <u>emissions-inventory-nei-data</u>. [Accessed 2020 Jan 8].
- 935 University of Michigan, and NHLBI TOPMed, 2018 BRAVO Variant Browser. [Online] Available
- 936 at: <u>https://bravo.sph.umich.edu/freeze5/hg38/</u>. [Accessed 2019 Aug].
- 937 Usemann, J., F. Decrue, I. Korten, E. Proietti, O. Gorlanova et al, 2019 Exposure to moderate air
- 938 pollution and associations with lung function at school-age: A birth cohort study. Environ. Int.
- 939 **126:** 682-689.
- 940 Valent, P., E. Spanblochl, W. R. Sperr, C. Sillaber, K. M. Zsebo et al, 1992 Induction of
- 941 differentiation of human mast cells from bone marrow and peripheral blood mononuclear cells
- 942 by recombinant human stem cell factor/kit-ligand in long-term culture. Blood **80**: 2237-2245.

- 943 Wain, L. V., N. Shrine, M. S. Artigas, A. M. Erzurumluoglu, B. Noyvert et al, 2017 Genome-wide
- 944 association analyses for lung function and chronic obstructive pulmonary disease identify new
- 945 loci and potential druggable targets. Nat. Genet. **49:** 416-425.
- 946 Walsh, J. C., R. P. DeKoter, H. J. Lee, E. D. Smith, D. W. Lancki et al, 2002 Cooperative and
- 947 antagonistic interplay between PU.1 and GATA-2 in the specification of myeloid cell fates.
- 948 Immunity **17:** 665-676.
- 949 Wan, H., S. Dingle, Y. Xu, V. Besnard, K. H. Kaestner *et al*, 2005 Compensatory roles of Foxa1
- and Foxa2 during lung morphogenesis. J. Biol. Chem. **280**: 13809-13816.
- Wen, L. P., J. A. Fahrni, S. Matsui and G. D. Rosen, 1996 Airway epithelial cells produce stem cell
  factor. Biochim. Biophys. Acta 1314: 183-186.
- 953 White, M. J., O. Risse-Adams, P. Goddard, M. G. Contreras, J. Adams *et al*, 2016 Novel genetic
- 954 risk factors for asthma in african american children: Precision medicine and the SAGE II study.
- 955 Immunogenetics 68: 391-400.
- Wise, J., 2019 Air pollution is linked to infant deaths and reduced lung function in children. BMJ
  366: I5772.
- 958 Wojcik, G. L., M. Graff, K. K. Nishimura, R. Tao, J. Haessler *et al*, 2019 Genetic analyses of
- 959 diverse populations improves discovery for complex traits. Nature **570**: 514-518.

- 960 World Health Organization, 2017 *Asthma*. [Online] Available at:
- 961 <u>http://www.who.int/mediacentre/factsheets/fs307/en/</u>. [Accessed 2020 Jan 8].
- 962 Yamada, H., Y. Yatagai, H. Masuko, T. Sakamoto, H. Iijima *et al*, 2015 Heritability of pulmonary
- 963 function estimated from genome-wide SNPs in healthy japanese adults. Respir. Investig. 53: 60-
- 964 67.
- 965 Yashiro, T., S. Nakano, K. Nomura, Y. Uchida, K. Kasakura *et al*, 2019 A transcription factor PU.1
- 966 is critical for Ccl22 gene expression in dendritic cells and macrophages. Sci. Rep. **9**: 1161-9.
- 267 Zhang, F., and J. R. Lupski, 2015 Non-coding genetic variants in human disease. Hum. Mol. Genet.
- 968 **24:** 102.

	African American
	(n=867)
Age	
Mean (SD)	14.1 (3.64)
Median [25%, 75%]	13.8 [10.98, 17.11]
Sex	
Male	439 (50.6%)
Female	428 (49.4%)
Height (m)	
Mean (SD)	1.58 (0.145)
Median [25%, 75%]	1.60 [1.47, 1.68]
Any control medications* in last 2 weeks	
No	543 (62.6%)
Yes	324 (37.4%)
ICS in last 2 weeks	
No	211 (24.3%)
Yes	306 (35.3%)
Missing	350 (40.4%)
LABA in last 2 weeks	
No	5 (0.6%)
Yes	94 (10.8%)
Missing	768 (88.6%)
Leukotriene inhibitor in last 2 weeks	
No	11 (1.3%)
Yes	68 (7.8%)
Missing	788 (90.9%)
African ancestry	
Mean (SD)	0.792 (0.129)
Median [25%, 75%]	0.826 [0.759, 0.869]
Smoking status	
Never	793 (91.5%)
Past	72 (8.3%)
Current	0 (0%)
Missing	2 (0.2%)
Number of smokers in family	
0	469 (54.1%)
1	137 (15.8%)
2	42 (4.8%)
3+	10 (1.2%)
Missing	200(24.10)

## 970 Table 1. Descriptive characteristics of 867 African American children with asthma included in this study.

1.59 (0.961)
1.50 [1.24, 1.87]
227 (26.2%)
1.10 (0.302)
1.08 [0.910, 1.27]
206 (23.8%)
1.50 (0.371)
1.47 [1.40, 1.54]
206 (23.8%)
6 (0.7%)
460 (53.1%)
401 (46.3%)

972 long-acting beta-agonist (LABA), leukotriene inhibitor and/or ICS/LABA combo. SO<sub>2</sub> exposure

are hourly exposure averaged over the specified time period before spirometry testing as

974 previously described in Neophytou *et al.* 2016. ppb, parts per billion or μg/m<sup>3</sup>.

975

976	Table 2. Genome-wic	de lung function	association in SAGE	II children with asthma.
-----	---------------------	------------------	---------------------	--------------------------

		1000 Genomes										
Μ	rsID	Alt	β	р	$\beta_{norm}$	p <sub>norm</sub>	MAF	ALL	AFR	AMR	EUR	Score
1	rs11835305	Т	0.126	1.93E-05	0.320	3.69E-05	0.104	0.036	0.119	0.012	0.001	0
2	rs17015963	С	0.126	1.93E-05	0.320	3.69E-05	0.104	0.036	0.120	0.012	0.001	0
3	rs58475486*	Т	0.127	1.45E-05	0.323	2.81E-05	0.105	0.037	0.123	0.012	0.001	2^
4	rs17015979	т	0.127	1.45E-05	0.323	2.81E-05	0.105	0.037	0.123	0.012	0.001	0
5	rs57692452	С	0.245	1.63E-06	0.654	1.06E-06	0.033	0.011	0.030	0.006	0.001	2^
6	rs112585732	т	0.235	4.35E-07	0.625	3.06E-07	0.041	0.016	0.050	0.006	0.001	0
7	rs113837356	т	0.270	3.44E-06	0.719	2.49E-06	0.025	0.008	0.027	0.006	0.001	1
8	rs61441836	G	0.252	8.19E-07	0.671	5.46E-07	0.033	0.010	0.030	0.006	0.001	1
9	rs73438172	А	0.252	8.19E-07	0.671	5.46E-07	0.033	0.010	0.030	0.006	0.001	1
10	) rs1044043958 <sup>&amp;</sup>	А	0.270	3.44E-06	0.719	2.49E-06	0.025	-	-	-	-	0
11	. rs73438182	G	0.138	1.68E-04	0.378	9.18E-05	0.064	0.020	0.068	0.006	0.001	0
12	rs73438185	Δ	0.138	1.68F-04	0.378	9.18F-05	0.064	0.020	0.068	0.006	0.001	0
13	s rs73438188	A	0.297	6.97E-08	0.792	4.42E-08	0.028	0.010	0.027	0.006	0.001	1
14	rs73438190	C	0.181	1.86E-05	0.486	1.22E-05	0.048	0.016	0.047	0.006	0.001	0
15	rs73438195	A	0.181	1.86E-05	0.486	1.22E-05	0.048	0.016	0.047	0.006	0.001	0
16	5 rs111857459	т	0.181	1.86E-05	0.486	1.22E-05	0.048	0.016	0.047	0.006	0.001	0
17	′ rs144369986 <sup>&amp;</sup>	т	0.285	1.21E-06	0.756	9.44E-07	0.025	0.008	0.026	0.006	0.001	0
18	s rs73440106	G	0.181	1.86E-05	0.486	1.22E-05	0.048	0.016	0.047	0.006	0.001	0
19	rs73440107	А	0.297	6.97E-08	0.792	4.42E-08	0.028	0.010	0.027	0.006	0.001	1
20	) rs111453514	С	0.297	6.97E-08	0.792	4.42E-08	0.028	0.010	0.027	0.006	0.001	1
21	rs73440112	Т	0.297	6.97E-08	0.792	4.42E-08	0.028	0.010	0.027	0.006	0.001	1
22	rs73440115	G	0.297	6.97E-08	0.792	4.42E-08	0.028	0.011	0.028	0.006	0.001	1
23	s rs11312747 <sup>&amp;</sup>	А	0.133	1.43E-05	0.357	8.51E-06	0.100	0.036	0.121	0.010	0.001	0
24	rs73440120	А	0.285	1.21E-06	0.756	9.44E-07	0.025	0.008	0.026	0.006	0.001	1
25	5 rs111289668	G	0.297	6.97E-08	0.792	4.42E-08	0.028	0.010	0.027	0.006	0.001	2^
26	5 rs73440122	С	0.292	2.08E-07	0.775	1.55E-07	0.027	0.011	0.030	0.006	0.001	3^
27	′ rs73440123	G	0.292	2.08E-07	0.775	1.55E-07	0.027	0.011	0.030	0.006	0.001	1
28	3 rs17016065*	G	0.112	3.19E-06	0.296	2.54E-06	0.177	0.075	0.217	0.017	0.009	1#
29	rs17016066	A	0.112	3.19E-06	0.296	2.54E-06	0.177	0.075	0.217	0.017	0.009	1#
30	rs147400083*	Т _	0.112	3.19E-06	0.296	2.54E-06	0.177	-	-	-	-	0
31	rs866852270	T	0.112	3.19E-06	0.296	2.54E-06	0.1//	-	-	-	-	0
32	c rs141293300 <sup>∞</sup>	C A	0.292	2.U8E-U/	0.775	1.55E-07	0.027	0.011	0.030	0.006	0.001	1
33	0 151398303	A T	0.104	1.22E-U5	0.274	1.12E-U5	0.186	0.077	0.223	0.020	0.009	1#
34	1561924868	I	0.104	1.24E-05	0.275	1.14E-05	0.185	0.078	0.223	0.020	0.009	1#

35 rs73440134	т	0.292	2.08E-07	0.775	1.55E-07	0.027	0.011	0.030	0.006	0.001	1
36 rs73429413	G	0.292	2.08E-07	0.775	1.55E-07	0.027	0.011	0.030	0.006	0.001	1
37 rs73429415	А	0.096	5.13E-05	0.253	4.84E-05	0.189	0.078	0.225	0.022	0.009	1#
38 rs112449284	Т	0.242	4.64E-06	0.640	3.87E-06	0.031	0.012	0.035	0.007	0.001	1
39 rs111981782	С	0.296	5.78E-08	0.786	4.09E-08	0.029	0.012	0.033	0.006	0.001	1
40 rs150942400	Т	0.293	6.01E-08	0.780	4.01E-08	0.029	0.012	0.034	0.006	0.002	1
41 rs147527487	С	0.086	8.49E-05	0.226	8.14E-05	0.205	0.095	0.249	0.016	0.005	0
42 rs111243672	А	0.258	6.41E-07	0.690	3.99E-07	0.032	0.014	0.037	0.007	0.004	1
43 rs73429450*	А	0.302	1.26E-08	0.801	9.01E-09	0.031	0.012	0.033	0.009	0.002	1
44 rs758775577	С	0.217	2.22E-06	0.574	1.85E-06	0.041	-	-	-	-	0
45 rs142679473 <sup>&amp;</sup>	С	0.285	6.30E-08	0.756	4.62E-08	0.031	0.012	0.033	0.009	0.002	0

Score, priority score based on statistical and functional evidences which are reported in Table 977 S12. M, marker number that corresponds to those in Figure 2 and Table S12. Candidate variants 978 979 were prioritized if they had a priority score of greater than 2 (^) or if they are eQTL of KITLG in 980 nasal epithelial cells (#). The three independent signals identified in the conditional analyses are 981 marked with \* near the rsID. Indels were marked with the superscript & near the rsID.  $\beta$  (p) and  $\beta_{norm}(p_{norm})$  are the effect sizes (p-values) of the genetic associations of the alternate allele (alt) 982 983 with FEV<sub>1</sub> and FEV<sub>1</sub>.res.rnorm respectively. MAF minor allele frequency. ALL/AFR/AMR/EUR, 984 1000 Genomes minor allele frequency from all/African/American/European populations. -, not 985 available.

Variant	Exposuro		\	/ariant	Expo	osure	G	хE	
varialit	Exposure	11	β	р	β	р	β	р	
rs58475486_T <sup>1</sup>	SO <sub>2</sub> first year	640	0.13	6.62E-06	-0.05	0.003	-0.03	0.658	
rs57692452_C <sup>2</sup>	SO <sub>2</sub> first year	640	0.25	1.16E-06	-0.05	0.003	-0.24	0.091	
rs111289668_G <sup>2</sup>	SO <sub>2</sub> first year	640	0.31	2.53E-08	-0.05	0.003	-0.27	0.079	
rs73440122_C <sup>2</sup>	SO <sub>2</sub> first year	640	0.31	7.78E-08	-0.05	0.003	-0.32	0.045	*
rs17016065_G <sup>3</sup>	SO <sub>2</sub> first year	640	0.11	8.82E-06	-0.05	0.003	-0.08	0.108	
rs17016066_A <sup>3</sup>	SO <sub>2</sub> first year	640	0.11	8.82E-06	-0.05	0.003	-0.08	0.108	
rs1398303_A <sup>3</sup>	SO <sub>2</sub> first year	640	0.10	3.15E-05	-0.05	0.003	-0.09	0.082	
rs61924868_T <sup>3</sup>	SO <sub>2</sub> first year	640	0.10	3.30E-05	-0.05	0.003	-0.08	0.088	
rs73429415_A <sup>3</sup>	SO <sub>2</sub> first year	640	0.09	1.09E-04	-0.05	0.003	-0.09	0.069	
rs58475486_T <sup>1</sup>	$SO_2$ past year	661	0.13	6.62E-06	0.05	0.362	0.32	0.003	**
rs57692452_C <sup>2</sup>	$SO_2$ past year	661	0.25	1.16E-06	0.05	0.362	0.29	0.100	
rs111289668_G <sup>2</sup>	$SO_2$ past year	661	0.31	2.53E-08	0.05	0.362	0.41	0.037	*
rs73440122_C <sup>2</sup>	SO <sub>2</sub> past year	661	0.31	7.78E-08	0.05	0.362	0.39	0.051	
rs17016065_G <sup>3</sup>	$SO_2$ past year	661	0.11	8.82E-06	0.05	0.362	0.20	0.026	*
rs17016066_A <sup>3</sup>	SO <sub>2</sub> past year	661	0.11	8.82E-06	0.05	0.362	0.20	0.026	*
rs1398303_A <sup>3</sup>	SO <sub>2</sub> past year	661	0.10	3.15E-05	0.05	0.362	0.21	0.021	*
rs61924868_T <sup>3</sup>	SO <sub>2</sub> past year	661	0.10	3.30E-05	0.05	0.362	0.21	0.023	*
rs73429415_A <sup>3</sup>	$SO_2$ past year	661	0.09	1.09E-04	0.05	0.362	0.20	0.026	*
rs58475486_T <sup>1</sup>	SO <sub>2</sub> lifetime	661	0.13	6.62E-06	-0.13	0.001	0.26	0.173	
rs57692452_C <sup>2</sup>	SO <sub>2</sub> lifetime	661	0.25	1.16E-06	-0.13	0.001	0.47	0.221	
rs111289668_G <sup>2</sup>	SO <sub>2</sub> lifetime	661	0.31	2.53E-08	-0.13	0.001	0.32	0.444	
rs73440122_C <sup>2</sup>	SO <sub>2</sub> lifetime	661	0.31	7.78E-08	-0.13	0.001	0.29	0.489	
rs17016065_G <sup>3</sup>	SO <sub>2</sub> lifetime	661	0.11	8.82E-06	-0.13	0.001	-0.19	0.143	
rs17016066_A <sup>3</sup>	SO <sub>2</sub> lifetime	661	0.11	8.82E-06	-0.13	0.001	-0.19	0.143	
rs1398303_A <sup>3</sup>	SO <sub>2</sub> lifetime	661	0.10	3.15E-05	-0.13	0.001	-0.17	0.184	
rs61924868_T <sup>3</sup>	SO <sub>2</sub> lifetime	661	0.10	3.30E-05	-0.13	0.001	-0.17	0.199	
rs73429415_A <sup>3</sup>	SO <sub>2</sub> lifetime	661	0.09	1.09E-04	-0.13	0.001	-0.16	0.207	

#### 986 Table 3. Gene-and-environment analysis on FEV<sub>1</sub>

987

\*, p < 0.05; \*\*, p < bonferroni p value of 0.0056 for GxE analysis. n, sample sizes for the gene-

988 by-SO<sub>2</sub> interaction analysis. Superscript 1 to 3 in the variant column, variants that are in LD with

989 the 3 independent signals, rs58475486, rs73429450 and rs17016065, respectively.  $\beta$ , effect

sizes from the main effects of the variants, exposure and GxE interaction, respectively.

992 Figure 1.


- Figure 1. Manhattan and LocusZoom plots from genome-wide association study of lung function\*.
  (A) Manhattan plot from genome-wide association study of lung function\* using linear regression
  in ENCORE. Red horizontal line: CODA-adjusted genome-wide significance p-value of 2.10 x 10<sup>-8</sup>.
  Blue horizontal line: CODA-adjusted suggestive significance p-value of 4.19 x 10<sup>-7</sup>. (B) LocusZoom
  plot of rs73429450 (chr12 : 88846435) and 500 Kb flanking region. Colors show linkage
  disequilibrium in the study population. \* FEV<sub>1</sub>.res.rnorm was used as the phenotype for the
  association testing.
- 1004

#### 1005 Figure 2.


1006

Figure 2. Integration of statistical and functional evidence for variant prioritization. Numbers and different shades of black in the LD plot represent LD in R<sup>2</sup>. The three independent signals identified in the conditional analysis are marked with \*. Indels are marked with <sup>&</sup>. Nasal eQTL, variants eQTL of *KITLG* in nasal epithelial cells. ccREs, candidate cis-regulatory elements in SCREEN registry. ENCORE, DNase I hypersensitivity site and/or transcription factor ChIP-Seq overlapping with the variants. UK Biobank, SAPPHIRE, GCPD-A, replication results using Blacks in UK Biobank and African Americans in the SAPPHIRE and GCPD-A cohorts (R = replicated at p <

- 1014 0.05; F = flip-flop association at p < 0.05). Candidate, candidate variants prioritized because of
- 1015 presence of two or more evidence or is nasal eQTL. + indicates presence of evidence. Boxes in
- 1016 the top panel were shaded grey if results were not available.

1018 Figure 3.

1019 A


- 1025 the first 5 genetic PCs. FEV<sub>1</sub> residuals was plotted against (A) past year exposure to SO<sub>2</sub> stratified
- 1026 by the number of copies of T allele of rs58475486, (B) first year of life exposure to SO<sub>2</sub> stratified
- 1027 by the number of copies of C allele of rs73440122.