

Supplementary Figure 1. Quantile-quantile (Q-Q) plot of the $-\log_{10}$ p-value association results from logistic regression models for prostate cancer risk in stage 1 (red) and after removing any SNPs within 500 kb of a previously established locus (green).

Supplementary Figure 2. Manhattan plot showing the statistical significance of the association for all genotyped SNPs in the stage 1 analysis. SNPs are plotted on the x-axis according to their position on each chromosome against the significance of the association on the y-axis (shown as $-\log_{10} P$ -value). P-values are based on logistic regression models for prostate cancer risk. Red line denotes P=5x10⁻⁸ statistical significance.

Supplementary Figure 3. Regional association plots of the two suggestive loci associated with prostate cancer risk: (a) chromosome 16q22.2 (rs12597458) and (b) chromosome 6p22.3 (rs12198220). Shown are the $-\log_{10}$ association p-values for stage 1 (dots and lower pink diamond) and $-\log_{10}$ p-value for the combined stage 1-3 analysis (upper diamond) based on logistic regression models.

Supplementary Figure 4. Quantile-quantile (Q-Q) plot of the association results ($-\log_{10}$ p-values) for Gleason score as a quantitative trait among prostate cancer cases in stage 1 (red). P-values were calculated from linear regression models.

Supplementary Figure 5. Plot of estimated admixture for individuals in stage 1. Individuals with <80% European ancestry were excluded.

Supplementary Figure 6. Plot of top eigenvectors from stage 1 data based on principal components analysis.

Supplementary Figure 7. Flowchart describing the multistage study design

Supplementary Table 1. Baseline characteristics of the subjects included in stage 1 and stage 2

	Stage 1			Stage 2 Studies		
	Pegasus	ATBC	CPSII	CeRePP	HPFS	PLCO
	(4600 cases, 2941 controls)	(979 cases, 942 controls)	(2714 cases, 2440 controls)	(1338 cases, 1340 controls)	(885 cases, 893 controls)	(659 cases, 777 controls)
Mean age (±SD)						
Cases	68.8 ± 5.8	69.8 ± 5.8	70.2 ± 5.7	65.5 ± 8.3	69.8 ± 7.4	72.4 ± 5.4
Controls	67.9 ± 5.8	69.3 ± 6.1	70.3 ± 5.7	65.3 ± 8.2	67.2 ± 7.8	70.4 ± 5.7
Gleason score						
≤6	2693 (58.5%)	196 (20.0%)	1389 (51.2%)	420 (31.4%)	418 (47.2%)	274 (41.6%)
7	1429 (31.1%)	80 (8.2%)	661 (24.4%)	668 (49.9%)	238 (26.9%)	267 (40.5%)
≥8	423 (9.2%)	52 (5.3%)	271 (10.0%)	246 (18.4%)	64 (7.2%)	111 (16.8%)
Unknown	55 (1.2%)	651 (66.5%)	356 (13.1%)	0	154 (17.4%)	7 (1.1%)
Disease aggressiveness						
Stage I/II and Gleason <8	3729 (81.1%)	163 (16.6%)	1858 (68.5%)	844 (63.1%)	590 (66.7%)	503 (76.3%)
Stage III/IV or Gleason 8+	815 (17.7%)	112 (11.4%)	458 (16.9%)	490 (36.6%)	119 (13.4%)	149 (22.6%)
Unknown	56 (1.2%)	704 (71.9%)	398 (14.7%)	4 (0.3%)	176 (19.9%)	7 (1.1%)

Supplementary Table 2. Stage 1 association results for risk of prostate cancer with previously reported loci

SNP	Chr	Position	Effect allele	Other allele	Info	EAF	No. cases/ No. controls	OR	Lower Cl	Upper Cl	P	Reference	PUBMED ID
Discovered in	Europeans												
rs636291	1p35	10556097	Α	G	0.983	0.674	4,599/2,940	1.04	0.97	1.12	0.24	Al Olama A	25217961
rs17599629	1q21	150658287	G	Α	1	0.212	4,600/2,941	1.11	1.03	1.21	0.007	Al Olama A	25217961
rs1218582	1q21.3	154834183	Α	G	0.994	0.554	4,600/2,941	0.95	0.89	1.01	0.12	Eeles RA	23535732
rs1775148	1q32	205757824	Т	С	0.953	0.625	4,599/2,940	0.96	0.89	1.02	0.21	Al Olama A	25217961
rs4245739	1q32.1	204518842	Α	С	1	0.729	4,600/2,941	1.07	1.00	1.16	0.06	Eeles RA	23535732
rs10187424	2p11.2	85794297	С	Т	1	0.418	4,600/2,941	0.98	0.92	1.05	0.60	Kote-Jarai Z	21743467
rs721048	2p15	63131731	Α	G	1	0.187	4,600/2,941	1.04	0.95	1.13	0.38	Gudmundsson J	18264098
rs1465618	2p21	43553949	С	Т	0.995	0.791	4,600/2,940	0.96	0.89	1.04	0.31	Eeles RA	19767753
rs9287719	2p25	10710730	Т	С	0.998	0.533	4,600/2,941	0.94	0.88	1.00	0.06	Al Olama A	25217961
rs11902236	2p25.1	10117868	Т	С	1	0.279	4,600/2,941	1.02	0.95	1.10	0.54	Eeles RA	23535732
rs12621278	2q31.1	173311553	G	Α	0.998	0.060	4,600/2,940	0.90	0.78	1.04	0.15	Eeles RA	19767753
rs7584330	2q37.3	238387228	G	Α	1	0.229	4,600/2,941	1.11	1.03	1.20	0.008	Kote-Jarai Z	21743467
rs2292884	2q37.3	238443226	G	Α	1	0.242	4,600/2,941	1.07	0.99	1.16	0.08	Schumacher FR	21743057
rs3771570	2q37.3	242382864	Т	С	0.985	0.153	4,600/2,941	1.02	0.93	1.11	0.69	Eeles RA	23535732
rs2660753	3p12.1	87110674	С	Т	1	0.889	4,600/2,941	0.91	0.82	1.01	0.07	Eeles RA	18264097
rs17181170	3p12.1	87173324	Α	G	1	0.492	4,600/2,941	0.95	0.89	1.01	0.12	Eeles RA	19767753
rs7611694	3q13.2	113275624	С	Α	1	0.415	4,600/2,941	0.92	0.86	0.99	0.02	Eeles RA	23535732
rs10934853	3q21.3	128038373	Α	С	1	0.268	4,600/2,941	1.13	1.05	1.21	0.001	Gudmundsson J	19767754
rs6763931	3q23	141102833	Α	G	1	0.434	4,600/2,941	1.06	0.99	1.13	0.09	Kote-Jarai Z	21743467
rs10936632	3q26.2	170130102	Α	С	0.987	0.501	4,599/2,940	1.15	1.08	1.23	2.05E-05	Kote-Jarai Z	21743467
rs10009409	4q13	73855253	Т	С	1	0.300	4,600/2,941	1.11	1.03	1.19	0.004	Al Olama A	25217961
rs1894292	4q13.3	74349158	Α	G	1	0.482	4,600/2,941	0.95	0.89	1.01	0.12	Eeles RA	23535732
rs17021918	4q22.3	95562877	Т	С	0.999	0.353	4,599/2,940	0.95	0.89	1.02	0.17	Eeles RA	19767753
rs12500426	4q22.3	95514609	С	Α	0.984	0.545	4,600/2,940	0.94	0.88	1.00	0.06	Eeles RA	19767753
rs7679673	4q24	106061534	Α	С	1	0.416	4,600/2,941	0.86	0.81	0.92	1.06E-05	Eeles RA	19767753
rs2121875	5p12	44365545	Α	С	1	0.675	4,600/2,941	0.94	0.88	1.01	0.10	Kote-Jarai Z	21743467
rs2242652	5p15.33	1280028	Α	G	0.949	0.198	4,600/2,941	0.88	0.81	0.96	0.004	Kote-Jarai Z	21743467
rs6869841	5q35.2	172939426	Т	С	1	0.215	4,600/2,941	0.99	0.91	1.07	0.72	Eeles RA	23535732

SNP	Chr	Position	Effect allele	Other allele	Info	EAF	No. cases/ No. controls	OR	Lower Cl	Upper Cl	P	Reference	PUBMED ID
rs115306967	6p21	32400939	С	G	0.997	0.334	4,599/2,941	0.90	0.84	0.97	0.003	Al Olama A	25217961
rs3096702	6p21.32	32192331	G	Α	1	0.638	4,600/2,941	0.95	0.88	1.01	0.11	Eeles RA	23535732
rs130067	6p21.33	31118511	G	Т	1	0.194	4,600/2,941	1.06	0.98	1.15	0.13	Kote-Jarai Z	21743467
rs115457135	6p22	30073776	Α	G	0.966	0.201	4,599/2,941	1.06	0.97	1.15	0.20	Al Olama A	25217961
rs4713266	6p24	11219030	Т	С	0.996	0.495	4,599/2,941	0.92	0.86	0.98	0.01	Al Olama A	25217961
rs9443189	6q14	76495882	G	Α	0.997	0.152	4,599/2,940	0.83	0.76	0.92	0.0001	Al Olama A	25217961
rs2273669	6q21	109285189	G	Α	1	0.144	4,600/2,941	1.10	1.01	1.21	0.04	Eeles RA	23535732
rs1933488	6q25.2	153441079	G	Α	1	0.416	4,600/2,941	0.98	0.92	1.05	0.51	Eeles RA	23535732
	6.25.2	4.60504374				0.602	4 500 /2 044	1.10	4.00	4.40	0.007	Eeles RA,	19767753,
rs651164	6q25.3	160581374	G	Α	1	0.682	4,600/2,941	1.10	1.03	1.19	0.007	Schumacher FR	21743057
rs9364554	6q25.3	160833664	T	С	1	0.270	4,600/2,941	1.22	1.13	1.31	9.35E-08	Eeles RA	18264097
rs56232506	7p12	47437244	A	G	0.993	0.452	4,600/2,941	1.09	1.02	1.17	0.008	Al Olama A	25217961
rs12155172	7p15.3	20994491	G –	A	1	0.785	4,600/2,941	0.88	0.82	0.96	0.002	Eeles RA	23535732
rs6465657	7q21.3	97816327	T	C	1	0.542	4,600/2,941	0.93	0.88	1.00	0.04	Eeles RA	18264097
rs1512268	8p21.2	23526463	С	Т	1	0.576	4,600/2,941	0.89	0.84	0.96	0.0010	Eeles RA	19767753
rs11135910	8p21.2	25892142	Т	С	1	0.151	4,600/2,941	1.14	1.04	1.25	0.004	Eeles RA	23535732
rs16902094	8q24.21	128320346	G	Α	0.986	0.139	4,599/2,941	1.08	0.98	1.19	0.11	Gudmundsson J	19767754
rs1016343	8q24.21	128093297	Т	С	1	0.198	4,600/2,941	1.28	1.18	1.38	1.23E-09	Schumacher FR	21743057
rs16901979	8q24.21	128124916	Α	С	1.000	0.029	4,600/2,941	1.65	1.39	1.95	5.45E-09	Gudmundsson J	17401366
rs445114	8q24.21	128323181	С	Т	1	0.374	4,600/2,941	0.86	0.81	0.93	3.09E-05	Gudmundsson J	19767754 17401363,
rs6983267	8q24.21	128413305	Т	G	1	0.501	4,600/2,941	0.81	0.76	0.87	4.37E-10	Yeager M, Thomas G, Eeles RA	18264096, 18264097
rs1447295	8q24.21	128485038	С	Α	0.996	0.899	4,600/2,941	0.74	0.67	0.82	7.57E-09	Gudmundsson J, Yeager M	17401366, 17401363
rs4242382	8q24.21	128517573	G	Α	1	0.901	4,600/2,941	0.73	0.66	0.80	5.03E-10	Thomas G	18264096
		12001/0/0		.,		0.501	.,000, 2,011	3.73	2.00	0.50	J.03L 10	Eeles RA,	18264097
rs4242384	8q24.21	128518554	Α	С	1	0.902	4,600/2,941	0.73	0.66	0.80	5.46E-10	Schumacher FR	21743057
rs17694493	9p21	22041998	G	С	0.942	0.143	4,599/2,941	1.08	0.98	1.18	0.12	Al Olama A	25217961
rs76934034	10q11	46082985	С	Т	0.816	0.091	4,599/2,941	0.79	0.69	0.90	0.0005	Al Olama A	25217961
rs3123078	10q11.23	51524971	Т	С	1	0.559	4,600/2,941	0.88	0.83	0.94	0.0002	Eeles RA	19767753
rs10993994	10q11.23	51549496	С	Т	1	0.610	4,600/2,941	0.87	0.82	0.93	5.60E-05	Thomas G, Eeles RA	18264096,

SNP	Chr	Position	Effect allele	Other allele	Info	EAF	No. cases/ No. controls	OR	Lower Cl	Upper Cl	Р	Reference	PUBMED ID
													18264097
rs3850699	10q24.32	104414221	G	Α	1	0.307	4,600/2,941	0.88	0.82	0.95	0.0009	Eeles RA	23535732
rs7127900	11p15.5	2233574	G	Α	1	0.804	4,600/2,941	0.92	0.85	1.00	0.05	Eeles RA	19767753
rs11228565	11q13.3	68978580	Α	G	1	0.202	4,600/2,941	1.15	1.06	1.24	0.0008	Gudmundsson J	19767754
rs7931342	11q13.3	68994497	G	Т	1	0.505	4,600/2,941	1.15	1.08	1.23	3.05E-05	Eeles RA	18264097
rs10896449	11q13.3	68994667	G	Α	1	0.499	4,600/2,941	1.15	1.08	1.23	2.16E-05	Thomas G	18264096
rs7130881	11q13.3	68995958	G	Α	1	0.165	4,600/2,941	1.16	1.06	1.26	0.0007	Eeles RA, Schumacher FR	19767753, 21743057
rs11568818	11q22.2	102401661	С	Т	1	0.458	4,600/2,941	0.93	0.87	0.99	0.03	Eeles RA	23535732
rs11214775	11q23	113807181	Α	G	1	0.297	4,600/2,941	0.92	0.86	0.99	0.03	Al Olama A	25217961
rs80130819	12q13	48419618	С	Α	0.986	0.097	4,599/2,941	0.80	0.71	0.90	0.0002	Al Olama A	25217961
rs10875943	12q13.12	49676010	С	Т	1	0.286	4,600/2,941	1.04	0.97	1.12	0.31	Kote-Jarai Z	21743467
rs902774	12q13.13	53273904	Α	G	1	0.144	4,600/2,941	1.20	1.10	1.32	6.36E-05	Schumacher FR	21743057
rs1270884	12q24.21	114685571	G	Α	0.997	0.519	4,600/2,941	0.91	0.85	0.97	0.007	Eeles RA	23535732
rs8008270	14q22.1	53372330	С	Т	1	0.802	4,600/2,941	1.14	1.05	1.24	0.002	Eeles RA	23535732
rs7153648	14q23	61122526	G	С	0.995	0.919	4,599/2,941	1.02	0.90	1.15	0.78	Al Olama A	25217961
rs8014671	14q24	71092256	Α	G	1	0.421	4,600/2,941	0.93	0.87	0.99	0.02	Al Olama A	25217961
rs7141529	14q24.1	69126744	С	Т	1	0.515	4,600/2,941	0.97	0.91	1.04	0.39	Eeles RA	23535732
rs12051443	16q22	71691329	Α	G	0.994	0.326	4,599/2,941	1.02	0.95	1.09	0.61	Al Olama A	25217961
rs684232	17p13.3	618965	С	Т	1	0.367	4,600/2,941	1.05	0.98	1.12	0.18	Eeles RA	23535732
4400706	17.10	25000040	_			0.500	1 500 /0 011	4.00		4.00	2.055.00	Gudmundsson J,	17603485,
rs4430796	17q12	36098040	Α	G -	1	0.508	4,600/2,941	1.22	1.14	1.30	2.86E-09	Thomas G	18264096
rs7501939	17q12	36101156	<u>C</u>	T	1	0.586	4,600/2,941	1.21	1.13	1.29	2.22E-08	Eeles RA	18264097
rs11650494	17q21.32	47345186	Α	G	1	0.080	4,600/2,941	1.09	0.96	1.22	0.18	Eeles RA Gudmundsson J, Eeles RA,	23535732 17603485, 19767753,
rs1859962	17q24.3	69108753	Т	G	1	0.522	4,600/2,941	0.86	0.80	0.92	4.47E-06	Schumacher FR	21743057
rs7241993	18q23	76773973	Т	С	1	0.303	4,600/2,941	0.95	0.89	1.02	0.18	Eeles RA	23535732
rs8102476	19q13.2	38735613	Т	С	1	0.451	4,600/2,941	0.92	0.86	0.98	0.02	Gudmundsson J	19767754
rs11672691	19q13.2	41985587	G	Α	1	0.738	4,600/2,941	1.10	1.02	1.19	0.01	Amin Al Olama A	23065704
rs2735839	19q13.33	51364623	G	Α	0.992	0.853	4,600/2,940	1.11	1.01	1.21	0.04	Eeles RA	18264097

SNP	Chr	Position	Effect allele	Other allele	Info	EAF	No. cases/ No. controls	OR	Lower Cl	Upper Cl	P	Reference	PUBMED ID
rs12480328	20q13	49527922	С	Т	1.000	0.077	4,600/2,940	0.86	0.75	0.97	0.02	Al Olama A	25217961
rs2427345	20q13.33	61015611	Т	С	1	0.376	4,600/2,941	0.98	0.91	1.04	0.47	Eeles RA	23535732
rs6062509	20q13.33	62362563	Т	G	1.000	0.687	4,600/2,941	1.09	1.01	1.17	0.02	Eeles RA	23535732
rs1041449	21q22	42901421	G	Α	1	0.440	4,600/2,941	1.07	1.00	1.14	0.05	Al Olama A	25217961
rs2238776	22q11	19757892	Α	G	0.991	0.221	4,600/2,941	0.88	0.81	0.95	0.002	Al Olama A	25217961
rs5759167	22q13.2	43500212	Т	G	1	0.514	4,600/2,941	0.84	0.79	0.90	2.97E-07	Eeles RA	19767753
rs2807031	Xp11	52896949	Т	С	0.993	0.839	4,625/2,852	0.87	0.82	0.92	4.42E-06	Al Olama A	25217961
rs1327301	Xp11.22	51210057	Т	С	0.995	0.348	4,625/2,853	1.10	1.05	1.16	9.77E-05	Eeles RA	19767753
rs5945572	Xp11.22	51229683	G	Α	0.997	0.648	4,625/2,853	0.91	0.87	0.95	0.0001	Gudmundsson J	18264098
rs5945619	Xp11.22	51241672	Т	С	0.994	0.647	4,625/2,853	0.90	0.86	0.95	4.42E-05	Eeles RA	18264097
rs5919432	Xq12	67021550	Т	С	0.995	0.795	4,625/2,853	1.04	0.98	1.10	0.18	Kote-Jarai Z	21743467
rs6625711	Xq13	70139850	Т	Α	0.706	0.599	4,625/2,853	0.95	0.91	1.00	0.07	Al Olama A	25217961
rs4844289	Xq13	70407983	G	Α	0.995	0.387	4,625/2,853	1.03	0.98	1.08	0.19	Al Olama A	25217961
Discovered ir	non-Europea	ans											
rs13385191	2p24.1	20888265	G	Α	0.997	0.236	4,599/2,941	1.09	1.01	1.18	0.02	Takata R	20676098
rs9284813	3p12.1	87152169	G	Α	1	0.133	4,600/2,941	1.07	0.97	1.18	0.16	Takata R	20676098
rs12653946	5p15.33	1895829	Т	С	1	0.412	4,600/2,941	1.14	1.07	1.22	8.67E-05	Takata R	20676098
rs1983891	6p21.1	41536427	Т	С	1.000	0.269	4,600/2,941	1.14	1.06	1.22	0.0006	Takata R	20676098
rs339331	6q22.1	117210052	С	Т	1	0.310	4,600/2,941	0.92	0.85	0.98	0.02	Takata R	20676098
rs1512268	8p21.2	23526463	С	Т	1	0.576	4,600/2,941	0.89	0.84	0.96	0.0010	Takata R	20676098
rs1456315	8q24.21	128103937	С	Т	1	0.681	4,600/2,941	0.91	0.85	0.97	0.005	Xu J	23023329
rs1456315	8q24.21	128103937	С	Т	1	0.681	4,600/2,941	0.91	0.85	0.97	0.005	Takata R	20676098
rs7837688	8q24.21	128539360	G	T	0.997	0.902	4,600/2,940	0.73	0.66	0.80	5.58E-10	Takata R	20676098
rs817826	9q31.2	110156300	Т	С	1	0.858	4,600/2,941	1.01	0.92	1.11	0.82	Xu J	23023329
rs10993994	10q11.23	51549496	С	Т	1	0.610	4,600/2,941	0.87	0.82	0.93	5.60E-05	Takata R	20676098
rs9600079	13q22.1	73728139	T	G	1	0.444	4,600/2,941	1.02	0.95	1.09	0.57	Takata R	20676098
rs7501939	17q12	36101156	С	Т	1	0.586	4,600/2,941	1.21	1.13	1.29	2.22E-08	Takata R	20676098
rs103294	19q13.42	54797848	Т	С	1	0.207	4,600/2,941	0.99	0.91	1.07	0.74	Xu J	23023329

Supplementary Table 3. Meta-analysis results of promising SNPs from stage 1 selected for rapid replication

SNP	Chr	Position ^a	Effect allele	Other allele	Stage	EAF	No. cases / no. controls	OR	95% CI	Р	P _{heterogeneity} c
rs2016546	15q15.1	41,056,440	Т	G	Stage 1	0.01	4389/2924	1.99	(1.51-2.62)	5.58E-07	
					Stage 2	0.01	2342/2409	0.66	(0.43-1.01)	0.06	
					Replication - FHCRC	0.03	1311/1150	1.54	(1.13-2.11)	6.16E-03	
					Combined		8042/6483	1.48	(1.22-1.78)	4.19E-05	0.0001
rs1635554	12q13.11	48,374,513	Т	С	Stage 1	0.11	4583/2926	0.77	(0.69-0.86)	4.90E-06	
					Stage 2	0.11	2487/2524	0.93	(0.82-1.06)	0.29	
					Replication - FHCRC	0.09	1309/1144	1.01	(0.83-1.23)	0.93	
					Replication - AHS	0.09	574/1157	0.85	(0.66-1.10)	0.21	
					Combined		8953/7751	0.86	(0.80-0.93)	7.16E-05	0.05
rs10180155	2q22.1	141,038,006	Α	G	Stage 1	0.01	4586/2937	1.77	(1.37-2.28)	1.07E-05	
					Stage 2	0.02	2475/2513	1.27	(0.97-1.66)	0.08	
					Replication - FHCRC	0.02	1313/1152	1.08	(0.76-1.54)	0.67	
					Replication - MEC	0.02	750/733	0.66	(0.39-1.12)	0.12	
					Replication - AHS	0.01	577/1166	1.41	(0.81-2.45)	0.22	
					Combined		9701/8501	1.32	(1.14-1.54)	3.12E-04	0.01
rs2728945	3p25.3	9,418,510	Α	G	Stage 1	0.14	4566/2936	1.24	(1.13-1.36)	5.43E-06	
					Stage 2	0.17	2484/2532	1.01	(0.91-1.12)	0.89	
					Replication - FHCRC	0.15	1305/1145	0.90	(0.77-1.06)	0.22	
					Replication - AHS	0.15	574/1167	1.24	(1.03-1.50)	0.02	
					Combined		8929/7780	1.11	(1.04-1.17)	9.86E-04	0.0009
rs4624886	6q23.3	138,341,562	С	Α	Stage 1	0.21	4562/2921	0.83	(0.76-0.90)	7.86E-06	
					Stage 2	0.20	2486/2520	0.98	(0.89-1.08)	0.72	
					Replication - FHCRC	0.20	1303/1150	0.93	(0.81-1.07)	0.32	
					Replication - MEC	0.19	740/731	1.00	(0.83-1.20)	0.98	
					Replication - AHS	0.19	573/1160	1.04	(0.87-1.24)	0.70	
					Combined		9664/8482	0.92	(0.87-0.97)	0.001	0.03
rs5979202	Xp22.2	9,871,958	Α	G	Stage 1	0.17	4342/2920	0.78	(0.71-0.86)	6.82E-07	
					Stage 2	0.34	2482/2516	0.95	(0.90-1.01)	0.10	
					Replication - FHCRC	0.35	1312/1148	1.03	(0.95-1.12)	0.50	
					Replication - MEC	0.36	747/734	0.98	(0.88-1.09)	0.76	
					Replication - AHS	0.33	577/1167	0.92	(0.83-1.03)	0.14	

SNP	Chr	Position ^a	Effect allele	Other allele	Stage	EAF	No. cases / no. controls	OR	95% CI	Р	P _{heterogeneity} c
					Combined		9460/8485	0.94	(0.91-0.98)	0.001	0.0006
rs79450105	8q12.3	63,338,261	С	Т	Stage 1	0.05	4547/2917	1.40	(1.21-1.61)	4.93E-06	
					Stage 2	0.05	2479/2520	0.93	(0.78-1.12)	0.46	
					Replication - FHCRC	0.07	1310/1148	1.11	(0.89-1.37)	0.35	
					Replication - MEC	0.07	749/734	1.07	(0.80-1.43)	0.66	
					Replication - AHS	0.06	579/1170	1.09	(0.81-1.47)	0.56	
					Combined		9664/8489	1.16	(1.06-1.27)	0.001	0.01
rs314739	5p15.2	10,040,199	Т	С	Stage 1	0.45	4586/2931	1.16	(1.08-1.24)	1.43E-05	
					Stage 2	0.47	2344/2391	1.04	(0.96-1.13)	0.36	
					Replication - FHCRC	0.49	1305/1149	0.92	(0.82-1.02)	0.12	
					Replication - MEC	0.50	748/735	1.00	(0.86-1.15)	0.97	
					Replication - AHS	0.46	554/1134	1.08	(0.94-1.25)	0.27	
					Combined		9537/8340	1.07	(1.02-1.11)	0.003	0.006
rs2099817	15q26.2	98,217,064	G	Т	Stage 1	0.47	4466/2901	0.86	(0.80-0.92)	8.42E-06	
					Stage 2	0.46	2480/2524	0.98	(0.91-1.06)	0.68	
					Replication - FHCRC	0.49	1312/1149	1.02	(0.91-1.14)	0.77	
					Replication - MEC	0.48	747/733	1.05	(0.91-1.21)	0.50	
					Replication - AHS	0.47	574/1162	0.97	(0.84-1.13)	0.71	
					Combined		9579/8469	0.94	(0.90-0.98)	0.004	0.01
rs4430089	8q12.3	63,372,633	Α	G	Stage 1	0.05	4599/2941	1.37	(1.19-1.58)	1.53E-05	
					Stage 2	0.05	2477/2518	0.92	(0.77-1.10)	0.35	
					Replication - FHCRC	0.07	1313/1151	1.08	(0.87-1.33)	0.50	
					Replication - AHS	0.05	571/1159	1.07	(0.78-1.47)	0.67	
					Combined		8960/7769	1.14	(1.04-1.26)	0.005	0.006
rs1412104	9p23	9,022,312	Т	С	Stage 1	0.52	4581/2927	0.86	(0.81-0.92)	1.16E-05	
					Stage 2	0.49	2468/2506	1.00	(0.92-1.08)	0.98	
					Replication - FHCRC	0.51	1304/1146	1.03	(0.92-1.15)	0.57	
					Replication - MEC	0.49	746/731	1.04	(0.91-1.20)	0.55	
					Replication - AHS	0.50	570/1159	0.97	(0.84-1.11)	0.63	
					Combined		9669/8469	0.95	(0.91-0.99)	0.01	0.008
rs79608926	11q24.1	123,704,705	Т	G	Stage 1	0.19	4595/2932	0.82	(0.75-0.90)	9.20E-06	
					Stage 2	0.17	2478/2530	1.06	(0.96-1.18)	0.26	
					-						

SNP	Chr	Position ^a	Effect allele	Other allele	Stage	EAF	No. cases / no. controls	OR	95% CI	Р	P _{heterogeneity} c
					Replication - FHCRC	0.15	1308/1151	1.08	(0.93-1.26)	0.30	
					Replication - MEC	0.17	750/733	0.98	(0.81-1.19)	0.84	
					Replication - AHS	0.17	575/1171	0.89	(0.73-1.08)	0.24	
					Combined		9706/8517	0.94	(0.89-0.99)	0.02	0.001
rs78425081	3p14.1	65,318,721	Т	G	Stage 1	0.06	4600/2937	0.72	(0.62-0.84)	1.43E-05	
					Stage 2	0.07	2487/2527	0.98	(0.84-1.15)	0.83	
					Replication - FHCRC	0.06	1315/1149	0.93	(0.74-1.18)	0.56	
					Replication - MEC	0.05	750/733	1.34	(0.97-1.85)	0.08	
					Replication - AHS	0.05	576/1161	1.27	(0.94-1.72)	0.12	
					Combined		9728/8507	0.91	(0.83-1.00)	0.04	0.0004
rs74526871	7q31.2	114,865,325	Α	G	Stage 1	0.03	4584/2925	0.61	(0.49-0.76)	9.00E-06	
					Stage 2	0.02	2495/2529	1.21	(0.94-1.56)	0.14	
					Replication - FHCRC	0.02	1310/1150	1.18	(0.79-1.78)	0.42	
					Replication - MEC	0.01	749/733	2.14	(1.15-3.99)	0.01	
					Replication - AHS	0.02	579/1172	0.72	(0.42-1.24)	0.24	
					Combined		9717/8509	0.90	(0.78-1.03)	0.13	1.90E-05
rs2075596	Xq28	153,297,392	Α	G	Stage 1	0.06	4379/2854	0.65	(0.56-0.76)	2.11E-08	
					Stage 2	0.12	2475/2530	1.05	(0.97-1.14)	0.25	
					Replication - FHCRC	0.14	1304/1147	0.92	(0.82-1.03)	0.15	
					Replication - MEC	0.16	747/734	1.10	(0.96-1.26)	0.16	
					Replication - AHS	0.12	574/1166	0.96	(0.82-1.12)	0.60	
					Combined		9479/8431	0.96	(0.91-1.01)	0.14	6.50E-07
rs12013494	Xq28	150,911,107	Α	G	Stage 1	0.04	4407/2873	0.66	(0.54-0.79)	1.28E-05	
					Stage 2	0.07	2487/2517	0.95	(0.85-1.06)	0.37	
					Replication - FHCRC	0.09	1310/1150	0.98	(0.86-1.13)	0.81	
					Replication - MEC	0.10	749/733	1.08	(0.91-1.28)	0.37	
					Replication - AHS	0.08	571/1149	1.18	(0.99-1.40)	0.06	
					Combined		9524/8422	0.96	(0.90-1.03)	0.27	0.0002

^aPosition based on GRCh37/hg19

^bEAF: Effect allele frequency

^cP-value for the heterogeneity between studies

Supplementary Table 4. Association results for 13 previously reported loci that reach genome-wide significance (P < 5×10^{-8}) in the combined meta-analysis

				Effect	Other		No. cases/	h			
SNP	Chr	Position	Nearest gene(s)	allele	allele	Stage	no. controls	EAF	OR	95% CI	Р
rs4242382	8q24.21	128,517,573	LOC727677, CASC8	G	Α	Stage 1	4600/2941	0.90	0.73	(0.66-0.80)	5.03E-10
						Stage 2	6573/6387	0.90	0.68	(0.63-0.74)	3.77E-22
						Stage 3	1204/1231	0.90	0.67	(0.56-0.80)	6.64E-06
						Combined	12377/10559		0.69	(0.65-0.74)	1.48E-34
rs8064454	17q12	36,101,586	HNF1B	С	Α	Stage 1	4600/2941	0.51	1.24	(1.16-1.32)	2.64E-10
						Stage 2	6553/6379	0.52	1.22	(1.16-1.28)	7.35E-15
						Stage 3	1203/1230	0.50	1.36	(1.21-1.53)	2.37E-07
						Combined	12356/10550		1.24	(1.19-1.29)	8.03E-29
rs17765344	17q24.3	69,106,874	BC039327, CASC17	G	Α	Stage 1	4600/2941	0.52	0.86	(0.80-0.91)	3.00E-06
						Stage 2	6569/6387	0.52	0.84	(0.80-0.88)	7.26E-13
						Stage 3	1203/1230	0.52	0.78	(0.70-0.88)	3.04E-05
						Combined	12372/10558		0.84	(0.81-0.87)	4.28E-21
rs5759167	22q13.2	43,500,212	BIK	Т	G	Stage 1	4600/2941	0.51	0.84	(0.79-0.90)	2.97E-07
						Stage 2	6571/6384	0.50	0.87	(0.83-0.91)	1.53E-08
						Stage 3	1204/1231	0.51	0.82	(0.74-0.92)	0.0009
						Combined	12375/10556		0.85	(0.82-0.89)	1.40E-16
rs10993994	10q11.23	51,549,496	PARG,TIMM23,MSMB	С	Т	Stage 1	4600/2941	0.61	0.87	(0.82-0.93)	5.60E-05
						Stage 2	6568/6388	0.61	0.84	(0.80-0.88)	9.92E-12
						Stage 3	1204/1231	0.58	0.90	(0.80-1.01)	0.07
						Combined	12372/10560		0.86	(0.83-0.89)	1.05E-15
rs71277158	3q26.2	169,999,216	PRKCI	G	Т	Stage 1	4600/2941	0.17	0.79	(0.72-0.87)	5.75E-07
						Stage 2	6574/6391	0.18	0.84	(0.78-0.89)	1.09E-07
						Stage 3	1203/1230	0.18	0.85	(0.72-1.00)	0.05
						Combined	12377/10562		0.82	(0.78-0.87)	8.22E-14
rs7929962	11q13.3	68,985,583	LOC338694, MYEOV	Т	С	Stage 1	4600/2941	0.50	1.16	(1.08-1.23)	1.74E-05
						Stage 2	6561/6385	0.51	1.13	(1.08-1.19)	3.79E-07
						Stage 3	1204/1231	0.53	1.21	(1.08-1.36)	0.001
						Combined	12365/10557		1.15	(1.11-1.19)	2.37E-13
rs7758229	6q25.3	160,840,252	SLC22A3	Т	G	Stage 1	4600/2941	0.31	1.19	(1.11-1.27)	7.16E-07
											16

SNP	Chr	Position	Nearest gene(s)	Effect allele ^a	Other allele	Stage	No. cases/	EAF ^b	OR	95% CI	P
SINP	CIII	Position	ivearest gene(s)	allele	allele	Stage	no. controls				
						Stage 2	6566/6381	0.31	1.14	(1.08-1.20)	1.77E-06
						Stage 3	1204/1231	0.32	1.10	(0.97-1.24)	0.13
						Combined	12370/10553		1.15	(1.10-1.20)	4.40E-12
rs2430386	2p15	63,178,111	EHBP1	Т	С	Stage 1	4600/2941	0.50	1.14	(1.07-1.22)	6.81E-05
						Stage 2	6400/6306	0.50	1.15	(1.10-1.21)	1.41E-08
						Stage 3	1204/1231	0.51	1.05	(0.94-1.18)	0.40
						Combined	12204/10478		1.14	(1.10-1.18)	9.04E-12
rs17023900	3p12.1	87,134,800	LINC00506, BC050344	G	Α	Stage 1	4600/2941	0.08	1.17	(1.04-1.31)	0.009
						Stage 2	6534/6357	0.07	1.29	(1.18-1.42)	1.19E-08
						Stage 3	1204/1231	0.07	1.38	(1.12-1.70)	0.003
						Combined	12338/10529		1.26	(1.18-1.34)	1.40E-11
rs7725218	5p15.33	1,282,414	TERT,hTERT	Α	G	Stage 1	4600/2941	0.35	0.88	(0.82-0.94)	0.0003
						Stage 2	6494/6318	0.36	0.87	(0.83-0.92)	9.99E-08
						Stage 3	1203/1230	0.38	0.90	(0.78-1.02)	0.10
						Combined	12297/10489		0.87	(0.84-0.91)	3.08E-11
rs10774740	12q24.21	114,666,202	TBX5	Т	G	Stage 1	4600/2941	0.39	0.87	(0.82-0.94)	0.0001
						Stage 2	6565/6386	0.40	0.89	(0.85-0.94)	6.18E-06
						Stage 3	1203/1231	0.39	0.87	(0.77-0.98)	0.03
						Combined	12368/10558		0.88	(0.85-0.92)	2.60E-10
rs7679673	4q24	106,061,534	TET2	Α	С	Stage 1	4600/2941	0.42	0.86	(0.81-0.92)	1.06E-05
						Stage 2	6534/6375	0.42	0.91	(0.86-0.95)	0.0001
						Stage 3	1203/1230	0.41	0.92	(0.82-1.03)	0.15
						Combined	12337/10546		0.89	(0.86-0.93)	4.03E-09

^aEffect allele is the allele associated with the change in risk

^bFrequency of the effect allele

Supplementary Table 5. New suggestive loci associated with prostate risk (P<5x10⁻⁷)

			Nearest	Risk	Other			No. cases/			
SNP	Chr	Position	gene	allele ^a	allele	Stage	RAF	no. controls	OR	95% CI	Р
rs12597458	16q22.2	72,030,970	PKD1L3	G	T	Stage 1	0.55	4600/2941	1.11	(1.04-1.19)	0.001
						Stage 2	0.56	6574/6390	1.09	(1.04-1.15)	4.16E-04
						Stage 3	0.55	1203/1230	1.16	(1.04-1.32)	0.01
						Combined		12377/10561	1.11	(1.06-1.15)	9.67E-08
rs12198220	6p22.3	21,330,293	CDKAL1	Т	G	Stage 1	0.74	4600/2941	1.12	(1.03-1.20)	0.005
						Stage 2	0.74	6563/6383	1.10	(1.04-1.16)	0.002
						Stage 3	0.71	1203/1230	1.28	(1.12-1.46)	2.40E-04
						Combined		12366/10554	1.12	(1.07-1.17)	2.13E-07

^aRisk allele is the allele associated with an increased risk of prostate cancer

^bFrequency of the risk allele

Supplementary Table 6. Association results from stage 1 for SNPs previously reported to be associated with aggressive prostate cancer

						Case-Only Analysis of Gleason Score (continuous trait)			Case-Contro Prostate Canco		ysis of Aggress Ison ≥ 8 vs. co		_	
SNP	Chr	Position	Effect allele ^a / Other allele	EAF ^b	Info ^c	No. of cases	Beta	SE	P	No. of cases/ No. of controls	OR	95% CI	P	Reference
rs11199874	10q26	123032519	G/A	0.73	0.991	4545	-0.003	0.025	0.89	422/2941	1.01	(0.86-1.20)	0.87	Nam et al. (2011)
rs6497287	15q13	28440287	C/T	0.07	1	4545	0.007	0.041	0.86	423/2941	1.26	(0.94-1.68)	0.12	FitzGerald et al. (2011)
rs4775302	15q21	46639808	A/G	0.55	0.996	4544	-0.007	0.021	0.74	422/2941	0.92	(0.79-1.06)	0.25	Nam et al. (2011)
rs4054823	17p12	13625024	T/C	0.53	1	4545	-0.022	0.021	0.31	423/2941	0.83	(0.71-0.96)	0.01	Xu et al. (2010)
rs11672691	19q13.2	41985587	G/A	0.74	1	4545	-0.010	0.024	0.66	423/2941	0.99	(0.84-1.17)	0.92	Al Olama et al. (2013)
rs3774315	3q26	172231986	G/A	0.28	1	4545	0.024	0.023	0.29	423/2941	1.13	(0.96-1.32)	0.15	FitzGerald et al. (2011)

^aEffect allele is the allele associated with the change in beta or odds ratio. The results are orientated so that the effect allele corresponds to the risk allele from the published study.

^bEAF=Effect allele frequency among controls

^cInfo=Information score from IMPUTE2

Supplementary Table 7. Case-control association results for prostate cancer risk stratified by disease aggressiveness for the three SNPs associated with Gleason score

						Gleason ≤ 6			Gleason ≥ 8		<u></u>
			Risk allele ^a /		No. of cases/			No. of cases/			-
SNP	Cytoband	Position	Other allele	Stage	controls	OR (95% CI)	Р	controls	OR (95% CI)	Р	P _{heterogeneity}
Novel loci											
rs35148638	5q14.3	86,610,989	C/A	Stage 1	2693/2941	0.96 (0.88-1.04)	0.31	423/2941	1.32 (1.12-1.57)	1.04x10 ⁻³	9.23x10 ⁻⁴
				Stage 2	2728/6391	0.97 (0.90-1.05)	0.47	747/6391	1.24 (1.10-1.40)	5.18x10 ⁻⁴	7.70x10 ⁻⁴
				Stage 3	1382/1728	1.08 (0.96-1.21)	0.21	468/1728	0.99 (0.84-1.15)	0.87	0.38
				Combined	6803/11060	0.99 (0.94-1.04)	0.57	1638/11060	1.18 (1.09-1.28)	8.85x10 ⁻⁵	2.89x10 ⁻⁴
rs78943174	3q26.31	175,252,736	C/T	Stage 1	2693/2941	0.81 (0.61-1.08)	0.14	423/2941	2.00 (1.10-3.70)	0.02	0.008
				Stage 2	2723/6378	0.98 (0.75-1.28)	0.88	745/6378	1.32 (0.81-2.13)	0.28	0.30
				Stage 3	1382/1728	0.58 (0.42-0.81)	0.002	468/1728	0.97 (0.56-1.67)	0.91	0.12
				Combined	6798/11047	0.81 (0.68-0.95)	0.01	1636/11047	1.33 (0.97-1.82)	0.07	0.006
Previously reporte	d loci										
rs62113212	19q13.33	51,360,840	T/C	Stage 1	2692/2941	0.70 (0.60-0.81)	3.05x10 ⁻⁶	423/2941	1.31 (1.00-1.72)	0.05	7.39x10 ⁻⁵
				Stage 2	2728/6389	0.70 (0.61-0.80)	4.16x10 ⁻⁷	747/6389	1.16 (0.95-1.41)	0.14	3.57x10 ⁻⁵
				Stage 3	1382/1728	0.83 (0.74-0.93)	0.002	468/1728	1.11 (0.95-1.30)	0.18	0.003
				Combined	6802/11058	0.75 (0.70-0.81)	3.51x10 ⁻¹³	1638/11058	1.16 (1.04-1.30)	0.01	1.44x10 ⁻¹⁰

^aRisk allele is the allele associated with an increased risk of aggressive prostate cancer (Gleason ≥ 8)

Supplementary Table 8. Association results for prostate cancer risk stratified by disease aggressiveness from the African American Prostate Cancer (AAPC) Consortium for the three SNPs associated with Gleason score

							Gleason ≤ 6		Gleason ≥ 8			
				Risk allele/		No. cases/						
SNP	Chr	Position	Info	other allele	RAF	No. controls	OR (95% CI)	Р	No. controls	OR (95% CI)	Р	
rs35148638	5q14.3	86610989	1	C/A	0.092	2311/4678	1.11 (0.98-1.26)	0.10	1091/4678	0.97 (0.82-1.15)	0.72	
rs78943174	3q26.31	175252736	0.394	C/T	0.999	2311/4678	0.75 (0.31-5.68)	0.69	1091/4678	1.11 (0.11-7.33)	0.92	
rs62113212	19q13.33	51360840	0.997	T/C	0.015	2311/4678	0.71 (0.51-0.99)	0.04	1091/4678	1.10 (0.74-1.63)	0.63	

Supplementary Table 9. HaploReg results for SNPs reaching genome-wide significance (P < 5 x10⁻⁸) for Gleason score among cases

DNase enrichn	DNase enrichment analysis										
Cell type	ell type DNase										
ID	Description	Treatment	Center	Obs	Ехр	Fold	р				
GM12891	B-lymphocyte, lymphoblastoid	None	Duke	1	0	38.9	0.025				
HSMM_emb	embryonic myoblast	None	Duke	1	0	44.4	0.022				
GM12878	B-lymphocyte, lymphoblastoid	None	AWG	1	0	31.9	0.031				

Query SNP: rs35148638 and variants with $r^2 >= 0.8$															
SNP	chr: pos (hg19)	LD (r²)	LD (D')	Ref	Alt	EUR Freq	SiPhy cons	Promoter histone marks	Enhancer histone marks	DNAse	Proteins bound		Motifs changed	GENCO DE genes	dbSNP funct annot
rs7719891	chr 5: 86577352	0.8	0.93	Α	G	0.28							7 altered motifs	RASA1	intronic
<u>rs1428438</u>	chr 5: 86598808	0.86	1	Т	Α	0.23			NHLF, HMEC	7 cell types			EWSR1- FLI1,PPAR	RASA1	intronic
<u>rs35148638</u>	chr 5: 86610989	1	1	Α	С	0.26							Foxm1,SIX5,YY1	RASA1	intronic
<u>rs4421140</u>	chr 5: 86656964	0.82	0.97	Т	С	0.24			NHLF, HSMM , NHEK	28 cell types				RASA1	intronic
Query SNP: rs	<mark>78943174</mark> and varian	ts with r ² >=	0.8												
<u>rs78943174</u>	chr 3: 175252736	1	1	С	Т	0.01							NF-Y	NAALADL2	intronic
Query SNP: rs	62113212 and variant	ts with r ² >=	0.8												
<u>rs62113212</u>	chr 19: 51360840	1	1	С	Т	0.08		1	GM12878	GM12878,G M12891,HS MM_emb		:	Sin3Ak-20,Znf143	S KLK3	intronic
rs17632542	chr 19: 51361757	1	1	Т	С	0.08			H1	GM12892			NF-AT,STAT	KLK3	missense
rs62113214	chr 19: 51362537	1	1	Т	G	0.08			H1	HMEC			7 altered motifs	KLK3	intronic
<u>rs76765083</u>	chr 19: 51362715	1	1	Т	G	0.08			H1				4 altered motifs	KLK3	intronic
<u>rs111362352</u>	chr 19: 51365440	0.96	0.98	С	Т	0.08				BE2_C			HIF1,HIF1::Arnt	1.4kb 3' of KLK3	