Osteoprotegerin gene polymorphism in diabetic Charcot neuroarthropathy

Anna Korzon-Burakowska1(, Joanna Jakóbkiewicz-Banecka2, Aleksandra Fiedosiuk2, Nina Petrova3, Teresa Koblik4, Beata Mrozikiewicz-Rakowska5, Magdalena Gabig-Cimińska6, Bogdan Wyrzykowski1, Michael Edmonds3 Marian Małecki4, Grzegorz Węgrzyn2
1 Department of Diabetology and Hypertension, Medical University of Gdańsk, Gdańsk, Poland

2 Department of Molecular Biology, University of Gdańsk, Gdańsk, Poland
3 Diabetic Foot Clinic, King's College Hospital, London, UK

 4 Department of Metabolic Diseases, Jagiellonian University, Medical College, Kraków, Poland

5 Department of Gastroenterology and Metabolic Diseases, Medical University of Warsaw, Warsaw, Poland

6 Laboratory of Molecular Biology (affiliated with the University of Gdańsk), Institute of Biochemistry and Biophysics, Polish Academy of Sciences, Gdańsk, Poland
Corresponding author: Anna Korzon-Burakowska, Department of Diabetology and Hypertension, Medical University, 80-210 Gdańsk, ul. M. Skłodowskiej-Curie 3a;

Tel.: +48583492503.., fax: +48583492503

email: akorzon@wp.pl
Acknowledgments

The authors wish to acknowledge Dr. Anna Gwizdek-Wisniewska for her help in the statistical analysis. This work was supported by Polish Ministry of Science and Higher Education (Poland) (project grant no. N N402 309936 to A.K-B).

Conflict of interest

Nothing to declare.

Abstract
Recently, an association between two polymorphisms (1181G>C and 245T>G) of the osteoprotegerin (OPG) gene and diabetic Charcot neuroarthropathy was suggested on the basis of studies of a limited number of samples derived from subjects from one geographical region (Italy). The aim of this study was to assess the presence of various osteoprotegerin gene polymorphisms in diabetic patients with Charcot osteoarthropathy as compared with subjects with diabetic neuropathy but no Charcot foot and healthy controls, all from another geographical region (Poland). DNA was isolated from 54 patients with Charcot osteoarthropathy (the Ch group), 35 subjects with diabetic neuropathy but no Charcot foot (the ND group) and 95 healthy controls (the C group) to evaluate OPG gene polymorphisms and their possible contribution to the development of Charcot neuroarthropathy. Statistically significant differences between ND and C groups were found for 1217C>T, 1181G>C, 950T>C and 245T>G polymorphisms, between Ch and C groups for 1217C>T, 1181G>C and 950T>C polymorphisms, and between ND and Ch groups for 1217C>T and 245T>G polymorphisms. Therefore, we suggest that genetic factors, particularly the OPG gene polymorphisms, may play a role in development of diabetic Charcot neuroarthropathy, indeed.
Key words: Charcot’s osteoarthropathy, diabetic neuropathy, osteoprotegerin gene polymorphism

Abbreviations

OPG-osteoprotegerin
RANKL - receptor activator of nuclear factor-kappaB ligand (RANKL)

Introduction
Charcot osteoarthropathy, occurring in diabetic patients, is characterized by progressive destruction of bones and joints of the diabetic foot with accompanying osteopenia (1). The incidence of this complication is reported in various population-based studies to be in the range between 0.1% up to nearly 30% (2). The clinical picture of the acute phase of this diabetic complication can mimic several other pathologies, e.g. DVT, cellulitis, gout or simple sprain. Due to the lack of specific markers of Charcot arthropathy, according to some authors, as many as 25% of cases can be missed or the diagnosis may be delayed which may result in major deformity and amputation of the foot (3).
Mechanisms contributing to the pathogenesis of Charcot foot as well as the markers of the disease and methods of early diagnosis remain largely unknown. It is possible that the recently described cytokines RANKL and OPG may contribute to the pathogenesis of osteolytic bone disorder seen in this condition (4). The RANK/OPG pathway plays a dominant role in the process of bone formation and osteolysis, and imbalance of RANKL and OPG has been shown to be involved in bone loss and arthritis of various diseases

(5, 6) ADDIN EN.CITE . In the recent publication by Mabilleau et al., the authors have showed RANKL-mediated osteoclastic resorption in acute Charcot’s osteoarthropathy (7).
Polymorphisms in the OPG gene have recently been associated with various bone phenotypes and osteoporosis - the disease characterized by a decreased bone density. 12 OPG gene polymorphisms were described by Langdahl et al. in the group consisting of 50 patients with osteoporosis and 50 healthy controls (8) . Recently, an association between two polymorphisms of the osteoprotegerin (OPG) gene (1181G>C and 245T>G) and diabetic Charcot neuroarthropathy was suggested

(9) ADDIN EN.CITE . This suggestion was interesting, and it was the only proposal reported to date on a possible contribution of the OPG gene polymorphism to this diabetic complication. However, since studies by Pitocco et al.

(9) ADDIN EN.CITE were based on a limited number of patients, all derived from one geographical region (Italy), we assumed that further research on possible association between particular alleles of OPG and diabetic Charcot neuroarthopathy is required. Therefore, we tested correlations between 5 frequent OPG polymorphisms and occurrence of this diabetic complication in another European population, namely Polish diabetic patients and control subjects .
Materials and methods

Patients and control group

54 consecutive patients with Charcot osteoarthropathy (the Ch group; 37 men, 17 women; 12 with type 1, 42 with type 2) and 35 diabetic patients with no history of Charcot osteoarthropathy (the ND group; 24 men,11 women; 5 with type 1, 30 with type 2), as well as 95 healthy controls (the C group; 47 men and 46 women) were included in the study. In the non-Charcot diabetic group patients were required to have vibration perception threshold (VPT) >25V and normal foot radiographs. The control group included unrelated individuals that worked at a hospital or were hospitalized for reasons other than diabetes, and who have never been diagnosed with diabetes (covering the same geographical area as the case group). All studied patients were Caucasian. The mean duration of diabetes was similar in the group of Charcot patients and in the non-Charcot neuropathic patients (175.7 ± 133.3 and 197.0 ± 111.7, respectively; p=0.36). HbA1c concentration indicating diabetes control was also similar between the diabetic groups (8.6±1.8% in the Charcot group and 8.1± 1.6% in the non-Charcot neuropathic group; p=0.12). Patients without Charcot arthropathy were significantly older as compared with the Charcot group (61.8 ±7.6 and 53.7 ±9.4 years, respectively; p<0.001).
Charcot’s osteoarthropathy was diagnosed on the basis of clinical presentation of a hot swollen foot and skin foot temperature more than 2°C higher than the contralateral foot and confirmed by typical radiological findings (destruction or fracture of bone, joint sublucsation or destruction) on standard foot radiographs in two projections

(10, 11) ADDIN EN.CITE . Neuropathy was diagnosed on clinical grounds after quantitative assessement of vibration perception (Vibratron II Physitemp Instr.Inc, Clifton NJ), determined as average of three readings. Threshold above 25V was considered pathological (12). Assessment of pressure sensation (10g Semmes-Weinstein monofilament-Touch-Test Sensory Evaluator;North Coast Medical, Morgan Hill,CA) and qualitative assessment of thermal threshold (TipTherm, Bailey Instruments Ltd) were also performed. In the group of patients with neuropathy Charcot arthropathy was excluded on the basis of a lack of typical clinical presentation and normal radiographs.

This study was approved by Medical University in Gdańsk Research Ethics Committee and it was conducted in accordance with Helsinki Declaration. All participants gave written informed consent.

DNA extraction

Approximately 5 ml of whole venous blood was collected in EDTA tubes and was kept at -20oC. DNA was extracted using the QIAamp DNA Blood Mini Kit (Qiagen, Germany). The extraction protocol as outlined in the manufacturer protocol was followed.
OPG genotyping analysis

OPG genotyping was performed by a polymerase chain reaction - restriction fragment length polymorphism (PCR-RFLP) method. Five DNA fragments were amplified from genomic DNA: (i) a 300 bp fragment and containing the 245T>G single nucleotide polymorphism (SNP, rs3134069, 928 bp upstream of the translation initiation site), (ii) a 342 bp fragment containing the 950T>C SNP (rs2073617, 223 bp upstream of the translation initiation site) in the OPG 5' untranslated region, (iii) a 147 bp fragment containing the 1181G>C SNP (rs2073618, located in exon 1), (iv) a 298 bp fragment containing the 1217C>T (rs3102734, in intron 1), and (v) a 381 bp fragment containing the 6890A>C SNP (rs7844539, in intron 4). Numbers of polymorphism are in accordance with Morinaga et al (13). The choice of studied polymorphisms was based on the report on correlation between osteoprotegerin gene polymorphisms and osteoporosis (8).
PCR amplification of fragments of the OPG gene was performed with oligonucleotide primers (Table 1), and was followed by restriction endonuclease digestion. The PCR products were digested with HinfI, HindII, SmlI, BsuRI or BclI restriction endonuclease to detect the 245T>G, 950T>C, 1181G>C, 1217C>T or 6890A>C polymorphism, respectively. The digestion products were electrophoresed in agarose gels containing 0.5 µg/ml ethidium bromide. The gels were visualized on a transilluminator under ultraviolet light and photographed.

Digestion of the fragment containing 245 T→G with HinfI resulted in either two fragments of 245 and 55 bp (the C allele) or a single 300 bp fragment (the A allele). Digestion of the PCR products containing 950T>C with HindIII resulted in either two fragments of 225 and 117 bp (the C allele) or a single 342 bp fragment (the T allele). The 147-bp PCR product was cleaved by SmlI into 123- and 24-bp fragments only in the presence of a C nucleotide at position 1181, while the presence of G at this nt position resulted in a single 147 bp fragment. In the presence of a C nucleotide at position 1217, the 298 bp PCR product was cleaved by BsuRI into 166 and 132 bp fragments, while it remained intact in the presence of T. Digestion of the PCR product containing 6890A>C by BclI resulted in appearance of two fragments of 296 and 85 bp (the C allele) or a single 381 bp fragment (the A allele).
Statistical analysis

Statistical analysis was performed with Statistica 8.0 software (StatSoft Inc. Tulsa, OK USA). Continuous variables are expressed as means ± SD, categorical variables are displayed as frequencies. Chi-square or Fisher's exact tests were used to compare allele or genotype frequencies between comparison groups. The t-test and ANOVA were used to assess the significance of the differences between subgroups for continuous normally distributed variables or Mann-Whitney U test for non-normally distributed variables. All single-nucleotide data were evaluated for Hardy-Weinberg equilibrium. Linkage disequilibrium (D’) between the different polymorphism was examined by Fisher’s exact test of the distribution of haplotype frequencies using R package (The R Project for Statistical Computing, version 2.10.1, Bell Laboratories, NJ, USA). Multivariate binary logistic analysis was performed to evaluate the relationship between the presence of Charcot disease, diabetes and genotypes and clinical/laboratory findings. The statistical significance was set at P < 0.05.
Results

Clinical and laboratory characteristics of patients with diabetic Charcot neuroarthropathy (the Ch group) and subjects with diabetic neuropathy without Charcot neuroarthropathy (N group) is shown in Table 2. Statistically significant differences between these two groups were observed only for age and CRP levels.

The analysis of frequencies of particular genotypes, based on the OPG gene polymorphism, in subjects from ND, Ch and C (control) groups is presented in Table 3. Statistically significant differences between ND and C groups were found for 1217C>T, 1181G>C, 950T>C and 245T>G polymorphisms, between Ch and C groups for 1217C>T, 1181G>C and 950T>C polymorphisms, and between ND and Ch groups for 1217C>T and 245T>G polymorphisms. No significant differences between any groups were detected for the 6890A>C polymorphism.
Genetic distribution of polymorphisms for the whole tested population was in Hardy-Weinberg equilibrium for most genotypes, except 1217C>T. When each group (ND, Ch or C) was tested separately, the genetic distribution of all polymorphisms was in Hardy-Weinberg equilibrium.
Linkage disequilibrium analysis between paired SNP markers at the OPG locus is presented in Table 4. Data were analyzed for significance by using results from all markers in the study. P values were 0.000001 except for 245T>G vs. 6890A>C (P = 0.216), 1181G>C vs. 6890A>C (P = 0.831), and 1217C>T vs. 6890A>C (P = 0.881).

Discussion

The role of OPG polymorphism has been recently sugessted in osteoporosis (8) and some authors have described contribution of polymorphisms in the promoter region of OPG in the genetic regulation of bone mineral density(14).
Previous report by Pitocco et al.

(9) ADDIN EN.CITE described a comparison of two OPG gene polymorphisms, 1181G>C and 245T>G, between Italian groups of diabetic Charcot neuroarthropathy patients, patients with diabetic neuropathy without Charcot neuroarthropathy, and healthy (control) subjects. In that study, significant differences in frequencies of alleles between the two first groups, and between Charcot patients and control subjects were detected, while there were no significant differences between patients with diabetic neuropathy without Charcot neuroarthropathy, and healthy subjects. That was the first, and to our knowledge the only one (to date) report indicating a correlation between diabetic Charcot neuroarthropathy and OPG gene polymorphisms.

In this study, we analyzed five OPG gene polymorphisms in the Polish population, divided into the same groups: diabetic Charcot neuroarthropathy patients (called Ch in this report), patients with diabetic neuropathy without Charcot neuroarthropathy (ND), and control subjects (C). Results of our studies support the previous conclusion of Pitocco et al.

(9) ADDIN EN.CITE that genetic factors, like OPG gene polymorphisms, play an important role in development of diabetic Charcot neuroarthropathy. However, detailed results of analyses of OPG genotypes indicated correlations that are partially different from those reported previously. Particularly, in the Polish population, frequencies of 1181G>C and 950T>C polymorphisms are not significantly different between Ch and ND groups, while there is a significant difference in frequencies between the neuropathic patients (Ch or ND) and non-diabetic subjects (C).
We confirmed a conclusion of Pitocco et al.

(9) ADDIN EN.CITE that there is a statistically significant difference in frequency of particular alleles at residue 245 between Ch and ND groups, and found that a similar correlation occurs also for the 1217C>T polymorphism. In the Polish population, for both 1217C>T and 245T>G, there is a positive correlation between TT genotypes and Charcot neuroarthropathy. Namely, in the group of neuropathic patients, the TT genotype at 1217 or 245 residue results in over 3-times higher probability of occurrence of Charcot foot (OR=3.19 [1.05-9.63], p=0.04 and OR=3.61 [1.21-10.775], p=0.021, respectively). We did not find any other correlations between frequencies of particular tested OPG genotypes and occurrence of Charcot neuroarthropathy among neuropathic patients. We suggest that differences between results presented here and those reported by Pitocco et al.

(9) ADDIN EN.CITE may arise from genetic differences in loci other than OPG between tested populations (Polish and Italian, respectively), as undoubtedly there must be some other genes involved in development of diabetic Charcot neuroarthropathy.
Regarding other factors that can influence the development of diabetic Charcot neuroarthropathy, on the basis of logistic regression analysis, in which Charcot neuroarthropathy was a depended variance, we found that following factors correlated with occurrence of this diabetic complication: age (OR=0.84 [95% CI 0.77-0.91], p<0.001), the presence of retinopathy (RTP) (OR=3.08 [1.00-9.46], P=0.049), and CRP (OR=1.58 [1.21-2.06], p=0,001).
Performed analyses indicated that in the tested population: (i) among patients with the TT genotype at the 1217 residue of OPG there is a 8.5-fold higher risk of Charcot neuroarthropathy than among patients with TC or CC genotypes, and (ii) among patients with the TT genotype at the 245 residue of OPG there is a 11.5-fold higher risk of Charcot neuroarthropathy than among patients with TC or CC genotypes. Moreover the risk of Charcot neuroarthropathy is 3.08 higher in patients with other microvascular complications namely retinopathy (3.08 –fold higher risk) and in those with the higher values of hsCRP=5 there is a 2.5-fold higher risk of Charcot neuroarthropathy than among patients with hsCRP=3.
In conclusion, our studies confirmed that genetic factors, particularly the OPG gene polymorphisms, play important role in development of diabetic Charcot neuroarthropathy. However, it appears that other factors, including functions of other genes, may modulate effects of OPG polymorphisms. Moreover, there are inter-population differences in phenotypic effects of these polymorphisms on the risk of development of diabetic Charcot neuroarthropathy. Therefore, effects of the OPG gene functions on this complication deserve further detailed studies performed in various populations.
Reference List

1.
Young M, Marshall A, Adams J et al. Osteopenia, neurological dysfunction, and the development of Charcot neuroarthropathy. Diabetes Care 1995: 18: 34-38.

2.
Rajbhandari S, Jenkins R, Davies C et al. Charcot neuroarthropathy in diabetes mellitus. Diabetologia 2002: 45: 1085-1096.

3.
Frykberg R, Belczyk R. Epidemiology of the Charcot foot. Clin Podiatr Med Surg 2008: 25: 17-28, v.

4.
Jeffcoate W. Vascular calcification and osteolysis in diabetic neuropathy-is RANK-L the missing link? Diabetologia 2004: 47: 1488-1492.

5.
Jones D, Kong Y, Penninger J. Role of RANKL and RANK in bone loss and arthritis. Ann Rheum Dis 2002: 61 Suppl 2: ii32-39.

6.
Terpos E, Szydlo R, Apperley J et al. Soluble receptor activator of nuclear factor kappaB ligand-osteoprotegerin ratio predicts survival in multiple myeloma: proposal for a novel prognostic index. Blood 2003: 102: 1064-1069.

7.
Mabilleau G, Petrova N, Edmonds M et al. Increased osteoclastic activity in acute Charcot's osteoarthropathy: the role of receptor activator of nuclear factor-kappaB ligand. Diabetologia 2008: 51: 1035-1040.

8.
Langdahl B, Carstens M, Stenkjaer L et al. Polymorphisms in the osteoprotegerin gene are associated with osteoporotic fractures. J Bone Miner Res 2002: 17: 1245-1255.

9.
Pitocco D, Zelano G, Gioffrè G et al. Association between osteoprotegerin G1181C and T245G polymorphisms and diabetic charcot neuroarthropathy: a case-control study. Diabetes Care 2009: 32: 1694-1697.

10.
LJ S, RG F. Charcot neuroartropathy of the foot. In: H BJ, A PM, eds. Diabetic Foot (Levin & O'Neal's). St Louis: Mosby, 2001: 439-466.

11.
Cavanagh P, Young M, Adams J et al. Radiographic abnormalities in the feet of patients with diabetic neuropathy. Diabetes Care 1994: 17: 201-209.

12.
Young M, Breddy J, Veves A et al. The prediction of diabetic neuropathic foot ulceration using vibration perception thresholds. A prospective study. Diabetes Care 1994: 17: 557-560.

13.
Morinaga T, Nakagawa N, Yasuda H et al. Cloning and characterization of the gene encoding human osteoprotegerin/osteoclastogenesis-inhibitory factor. Eur J Biochem 1998: 254: 685-691.

14.
Arko B, Prezelj J, Komel R et al. Sequence variations in the osteoprotegerin gene promoter in patients with postmenopausal osteoporosis. J Clin Endocrinol Metab 2002: 87: 4080-4084.

15.
Brändström H, Gerdhem P, Stiger F et al. Single nucleotide polymorphisms in the human gene for osteoprotegerin are not related to bone mineral density or fracture in elderly women. Calcif Tissue Int 2004: 74: 18-24.

Table 1. Primers, PCR reaction conditions and enzymes used for analysis of PCR products during testing the OPG gene polymorphisms

	Polymorphism
	Primers (5’-3’)
	Annealing temperature
	Product size (bp)
	Restriction enzyme
	Reference

	950T>C
	F:GTTCCTCAGCCCGGTGGCTTTT R:TGTGGTCCCCGGAAACCTCAGG
	65°C
	342
	HindIΙ
	Langdahl et al. (8)

	245T>G
	F:CTGGAGACATATAACTTGAACA R:CCATCATCAAAGGGCTATTGGT
	53°C
	300
	Hinf Ι
	Langdahl et al. (8)

	1181G>C
	F:ACTTCCTGTYGCCGGGAVCGCTA

R:TACCACGAGCGCGCAGCACCTCA
	60°C
	147
	SmlI
	Langdahl et al. (8)

	6890A>C
	F:GTATTGAATAGACTCTCAGAAA

R:AACTAAACATACATGCAGTCTT
	51°C
	381
	BclI
	Langdahl et al. (8)

	1217C>T
	F:GCAGGCGATACTTCCTGTT

R:GTTTCCTGCTCCAGCCTAAC
	59°C
	298
	BsuRI
	Brandstrom et al.

(15) ADDIN EN.CITE

Table 2. Clinical and laboratory characteristics of patients with diabetic Charcot neuroarthropathy (Ch group) and subjects with diabetic neuropathy without Charcot neuroarthropathy (ND group). Data are means ± SD.

	Measurement
	ND group

means ± SD
	Ch group

means ± SD
	p valuea

	Age (years)
	61.8 (±7.6)
	53.7 (±9.4)
	p<0.001

	Weight (kg)
	90.1 (15.4)
	91.8 (16.2)
	NS

	Height (cm)
	173.1 (9.4)
	173.8 (8.8)
	NS

	BMI (kg/m2)
	30.2 (±5.4)
	30.4 (±4.9)
	NS

	Diabetes duration (months???)
	197.0 (±111.7)
	175.7 (±133.3)
	NS

	HBA1c (%)
	8.1 (±1.6)
	8.6 (±1.8)
	NS

	CRP (mg/l)
	3.3 (±2.7)
	5.0 (±3.0)
	p=0.003

a NS = not significant (p>0.05)
Table 3. Frequencies of the genotypes, and statistical analysis of differences between diabetic Charcot neuroarthropathy (Ch), diabetic neuropathy without Charcot (ND) and control (C) subjects.

	Genotypes
	ND (%)
	Ch (%)
	C (%)

	6890A>C
	ND vs. C: χ2=0.14 p=0.93
	Ch vs. C: χ2=1.63, p=0.44
	ND vs. Ch χ2=2.03, p=0.36

	A/A

	33 (73.3%)
	58 (81.7)
	74 (77.9%)

	A/C

	10 (22.2%)
	13 (18.3%)
	19 (20.0%)

	C/C

	1 (2.2%)
	0 (0%)
	2 (2.1%)

	 1217C>T
	ND vs. C: χ2=6.61, p=0,010
	Ch vs. C: χ2=0.07, p=0.797
	ND vs. Ch χ2=4,62, p=0.032

	C/C

	0 (0%)
	0 (0%)
	0 (0%)

	C/T

	10 (22.2%)
	6 (8.5%)
	7 (7,4%)

	T/T

	34 (75.6%)
	65 (91.5%)
	88 (92,6%)

	 1181G>C
	ND vs. C: χ2=3.12, p=0.210
	Ch vs. C: χ2=7.12, p=0.028
	ND vs. Ch χ2=0.39, p=0.82

	G/G

	6 (13,3%)
	9 (12,7%)
	23 (24.2%)

	G/C

	25 (55,6%)
	37 (52,1%)
	54 (56.8%)

	C/C

	13 (28,9%)
	25 (35,2%)
	18 (18.9%)

	 950T>C
	ND vs. C: χ2=7.35, p=0.025
	Ch vs. C: χ2=11.22, p=0.004
	ND vs. Ch χ2=1.07, p=0.59

	T/T

	10 (22.2%)
	11 (15.5%)
	29 (30.5%)

	T/C

	18 (40.0%)
	34 (47.9%)
	51 (53.7%)

	C/C

	16 (35.6%)
	26 (36.6%)
	15 (15.8%)

	 245T>G
	ND vs. C: χ2=8.29, p=0.004
	Ch vs. C: χ2=0.066, p=0.80
	ND vs. Ch χ2=5.91, p=0.015

	AA

	33 (73.3%)
	65 (91.5%)
	88 (92.6%)

	AC

	11 (24.4%)
	6 (8.5%)
	7 (7.4%)

	CC

	0 (0%)
	0 (0%)
	0 (0%)

Table 4. Linkage disequilibrium between paired SNP markers at the OPG locus

	SNP A
	SNP B
	D’

	245T>G
	950T>C
	0,9975457

	245T>G
	1181G>C
	0,9984479

	245T>G
	1217C>T
	0,9258517

	245T>G
	6890A>C
	0,6828607A

	950T>C
	1181G>C
	0,5830126

	950T>C
	1217C>T
	0,6415377

	950T>C
	6890A>C
	0,9992703

	1181G>C
	1217C>T
	0,5943802

	1181G>C
	6890A>C
	0,0519698B

	1217C>T
	6890A>C
	0,0125205C

Data were analyzed for significance by using values from all markers in the study. P

values were 0.000001 except for A (P = 0.216), B (P = 0.831) and C (P = 0.881). D’ is the normalized linkage disequilibrium statistic, which lies in the range {0,1} with greater values indicating stronger linkage disequilibrium.

1

