

Increased power to detect gene-environment interaction using siblings controls.

Nadine Andrieu, Marie-Gabrielle Dondon, Alisa M. Goldstein

► To cite this version:

Nadine Andrieu, Marie-Gabrielle Dondon, Alisa M. Goldstein. Increased power to detect gene-environment interaction using siblings controls.: GxE interaction and siblings controls. *Annals of Epidemiology*, 2005, 15 (9), pp.705-11. 10.1016/j.annepidem.2005.01.002 . inserm-00117223

HAL Id: inserm-00117223

<https://inserm.hal.science/inserm-00117223>

Submitted on 2 Jul 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Increased power to detect gene-environment interaction using siblings controls

Nadine Andrieu^{1,2}, PhD ; Marie-Gabrielle Dondon², Msc ; Alisa M. Goldstein³, PhD

1 - Inserm EMI00-06, Tour Evry 2, 523 Place des Terrasses de l'Agora, 91034 Evry Cedex, France.

2 - Inserm IC10213 / Service de Biostatistiques, Institut Curie, 26 rue d'Ulm, 75231 Paris Cedex 5, France.

3 - Genetic Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, NIH, DHHS, Bethesda, MD 20892, USA.

Address correspondence to:

EMI00-06 Inserm/ Service de Biostatistiques

Institut Curie

26 rue d'Ulm

75248 Paris Cedex 05

France

Tel : (33) 1 55.43.14.63

Fax : (33) 1 55.43.14.69

e-mail: nadine.andrieu@curie.net

Running title:

GxE interaction and siblings controls

Acknowledgements:

This project was supported by INSERM, the US National Cancer Institute, the Foundation Philippe INC. and the Association pour la Recherche contre le Cancer (n° 9183).

ABSTRACT

Purpose:

Interest is increasing in studying gene-environment (GxE) interaction in disease etiology. Study designs using related controls as a more appropriate control group for evaluating GxE interactions have been proposed but often assume unrealistic numbers of available relative controls. To evaluate a more realistic design, we studied the relative efficiency of a 1:0.5 case-sibling-control design compared to a classical 1:1 case-unrelated-control design and examined the effect of the analysis strategy.

Methods:

Simulations were performed to assess the efficiency of a 1:0.5 case-sibling-control design relative to a classical 1:1 case-unrelated-control design under a variety of assumptions for estimating GxE interaction. Both matched and unmatched analysis strategies were examined.

Results:

When using a matched analysis, the 1:1 case-unrelated-control design was almost always more powerful than the 1:0.5 case-sibling-control design. In contrast, when using an unmatched analysis, the 1:0.5 case-sibling-control design was almost always more powerful than the 1:1 case-unrelated-control design. The unconditional analysis of the case-sibling-control design to estimate GxE interaction, however, requires no correlation in E between siblings.

Conclusions:

Our results suggest that in most settings, a matched analysis is required and that 1:1 case-unrelated-controls design will be more powerful than a 1:0.5 case-sibling-control design.

Key words: case-control study, GxE interaction, sibling controls, study design, conditional analysis, unconditional analysis.

INTRODUCTION

Interest is increasing in studying gene-environment (GxE) interaction in disease etiology. In general, two types of control groups are used for examining GxE interactions: unrelated (e.g. population-based) or related (e.g. sibling) controls. To date, most studies of GxE interactions have used unrelated controls. This use of unrelated controls, however, has been questioned because of the potential problem of population stratification (1-6). This potential bias from stratification was thus the motivation for some authors to propose the use of related controls as a more appropriate control group for evaluating genetic factors (7, 8). Witte et al. compared a case-control design with at least 1 control per case using population-based controls to a design using sibling (or cousin) controls. The results showed that population-based controls were most efficient for evaluating a genetic main effect, with siblings being the least efficient control group. In contrast, sibling controls were the most efficient group for detecting a GxE interaction effect. This gain in relative efficiency decreased as the frequency of the genetic factor increased (7, 8).

However, some of these evaluations may have assumed unrealistic numbers of available relative controls. For example, a review of chronic diseases like cancer have suggested that about 50% of cases may have an available sibling control (e.g. breast and stomach cancers) (9, 10)(unpublished data). Thus, in order to perform a more realistic comparison, we used simulations to compare a 1:1 case-unrelated-control study to a 1:0.5 case-sibling-control design where half of the cases have a sibling control. We also examined the effect of the analysis strategy on the efficiency of the design recognizing that for the 1:0.5 case-sibling-control design, the unconditional analysis used twice as many cases as did the conditional analysis.

METHODS

Study population

The population for the proposed studies consisted of cases and two types of controls, unrelated controls and sibling controls. We assumed that for 50% of cases it was possible to obtain an appropriate sibling control. Thus, we had a 1:1 case-unrelated-control study and a 1:0.5 case-sibling-control study. We further assumed that there was no difference in the distribution of variables of interest between cases who have sibling controls versus those cases without such sibling controls and that there was exchangeability of covariates of interest in cases and sibling controls (i.e. the covariate distribution did not depend on calendar time or

birth order or geographic location). We compared the 1:0.5 case-sibling-control design to the 1:1 case-unrelated-control study using simulations.

Table 1 shows the parameters for modeling an interaction between a genetic factor G and an environmental exposure E . G and E were assumed to be independent events. We define P_E as the prevalence of the environmental factor E in the population, P_G as the prevalence of the genetic factor G in the population. We further define the genetic factor G where the alleles at the locus are classified as A (variant) or a (wild), with population frequency p of the A allele and population frequency q for the a allele, where $p+q=1$. For a dominant model, AA and Aa represent subjects with G and aa represents subjects with G under a recessive model. Thus, $P_G=p^2+2pq$ for a dominant model, and $P_G=p^2$ for a recessive model. Finally, we define R_E as the odds ratio between E and disease (among those not having G), R_G as the odds ratio between G and disease (among those not exposed to E) and R_I as the interaction effect, defined on a multiplicative scale.

We calculated the expected distributions of E and G in cases, matched unrelated, and matched related controls. Table 1 shows the subgroups of cases and unrelated controls at different risks for disease under a dominant genetic model and the genotype distributions of the case siblings calculated conditionally on the case genotypes. When there was a correlation in E between siblings (OR_{EC}), the probability that a case's sibling was exposed to E was defined as in Goldstein et al.(11) (see Appendix for details).

Simulation studies

Random numbers were generated to determine which case had a related control for each of the studies (i.e. each case had one unrelated control and approximately half of the cases had one related control).

When E and G were relatively common (e.g. both >0.05), we simulated 2500 data sets with 1000 cases:1000 matched unrelated controls:approximately 500 matched sibling controls. When E and G were relatively rare (e.g. either <0.05) (or very rare; e.g. both ≥ 0.01), we simulated 1000 case-control studies with 5000 (or 10,000) cases:5000 (or 10,000) unrelated controls:approximately 2500 (or 5000) sibling controls. All subjects were simulated using random numbers generated by the SAS function RANUNI (SAS, version 8, Cary, NC) to assign each of the cases and controls to the different possible E and G categories.

Analysis strategies

For the matched and unmatched analysis strategies, each simulated case-control study was analyzed by conditional and unconditional logistic regression using the program STATA (12) with a binary variable for E and a binary variable for G (based on the genotypes and inheritance model) and GxE interaction defined on a multiplicative scale.

For the unmatched strategy, we assumed that there was no correlation in E between siblings leading to the equality of the prevalences of E among unrelated controls (P_{Eunr}) and related controls (P_{Erel}), i.e. $P_{Eunr}=P_{Erel}$. Thus, in such situations, an unconditional analysis may be used to estimate the GxE interaction effect (See Appendix for further discussion).

To assess the efficiency of the 1:0.5 case-sibling-control design compared to a classical 1:1 case-unrelated-control study, we defined the relative efficiency (RE) as the ratio of the variances of β_I , i.e., the variance of β_I from the classical 1:1 case-unrelated-control study divided by the variance of β_I for the 1:0.5 case-sibling-control study. Variance of β_I for a given design was calculated as the average of the variances of β_I from each simulated data set. Thus, when $RE>1$, the 1:0.5 case-sibling-control design was more powerful than the classical 1:1 case-unrelated-control study; when $RE<1$, the reverse was true. We also compared RE for the unconditional analyses [$RE_{(U)}$] to RE for the conditional analyses [$RE_{(C)}$].

We compared $RE_{(C)}$ according to different frequencies of G and E (P_G , P_E), the main effect of G and E (R_G , R_E), and the GxE interaction effect (R_I). In addition, we compared the unconditional analysis strategy to the conditional strategy for these same variables.

To evaluate the feasibility of these study designs in GxE interaction assessment, sample sizes for different scenarios were calculated using the computer program Quanto (8,13, 14) for the 1:1 case-control unconditional and the 1:0.5 case-sibling-control conditional analyses. For the 1:0.5 case-sibling-control unconditional analysis; sample sizes were approximated by the

conditional 1:0.5 case-sibling-control sample sizes multiplied by $\frac{RE_{(C)}}{RE_{(U)}}$.

RESULTS

For completeness, we initially compared the 1:0.5 case-sibling-control design to a 1:0.5 case-unrelated-control design using conditional analysis for both dominant and recessive genes. Since the analysis used a conditional approach (i.e., only matched cases and controls were analyzed such that the 1:0.5 comparison was essentially a 0.5:0.5 comparison), the results for this comparison were equivalent to the comparison of a 1:1 case-sibling-control design to a

1:1 case-unrelated-control design. Therefore, as expected and previously shown by Gauderman (8), the 1:0.5 case-sibling-control design was almost always more efficient than the 1:0.5 case-unrelated-control design for both dominant and recessive models (data not shown). The gain in relative efficiency increased as R_G increased and decreased as P_G increased. Variation in R_E and R_I had little effect on RE. When P_G was very frequent (e.g. $=0.5$), the relative efficiency was generally less than 1 for moderate values of R_G and R_I .

We also directly compared a 1:1 case-unrelated-control design to a 1:0.5 case-sibling-control design using conditional logistic regression, even though the numbers of cases and controls differed. Specifically, because of the conditional analysis approach, the 1:1 case-unrelated-control design had twice as many subjects available for the analysis compared to the 1:0.5 case-sibling-control design. Comparison of a 1:1 case-unrelated-control sample to a 1:0.5 case-sibling-control sample showed, as expected, that the 1:1 case-unrelated-control design was almost always more efficient than the 1:0.5 case-sibling-control design. The efficiency of the 1:1 case-unrelated-control design was generally 1.5 to 2 times more efficient than the 1:0.5 case-sibling-control design for reasonable parameter estimates. Only when R_G was very high (e.g. ≥ 10) (see table 2) or P_G was very small, was the 1:0.5 case-sibling-control design more efficient than the 1:1 case-unrelated-control design.

Finally, we compared a 1:1 case-unrelated-control design to a 1:0.5 case-sibling-control design using unconditional logistic regression. We assumed no correlation in E between siblings as is necessary for validity of the unconditional analyses. In general, the 1:0.5 case-sibling-control design was more efficient than the 1:1 case-unrelated-control design. Only when R_G was moderate (e.g. $R_G=1.5$) did RE decrease to less than 1. The unconditional analysis was always more efficient than the conditional analysis (cf. table 2). RE increased more substantially for the unconditional analysis than the conditional analysis as R_G , R_E and R_I increased. Moreover, for numerous scenarios, the 1:0.5 case-sibling-control design which had been less efficient than the 1:1 case-unrelated-control design under a conditional analysis strategy, became more efficient than a 1:1 case-unrelated-control design when unconditional analysis was used. For example, for a rare dominant gene with $R_E=1.5$ or 5, $R_I=1.5$ or 5 and $R_G=3$, $RE < 1$ for conditional analysis versus $RE > 1$ for unconditional analysis. Similar trends, although with slightly lower RE, were observed for an equivalent recessive genetic factor (cf. table 2).

Figure 1 shows the variation of RE according to P_G using conditional analyses (solid lines) and unconditional analyses (dashed lines) for different P_E values with $R_E=1.5$, $R_G=3.0$, and $R_I=5$. RE decreased as P_G increased; RE also increased as P_E increased with steeper slopes

observed in the unconditional analyses. As shown in figure 1, $RE < 1$ for all conditional analysis scenarios presented; thus, the 1:1 case-unrelated-control design, with twice as many subjects involved in the analysis, was always more efficient than the 1:0.5 case-sibling-control design. In contrast, for the unconditional analysis, $RE > 1$ when $P_G \leq 0.1$ and $P_E > 0.1$.

Table 3 presents sample size (i.e. feasibility) calculations for the 1:0.5 case-sibling-control design using either unconditional or conditional analysis and for the 1:1 case-unrelated-control design using unconditional analysis. Table 3 shows that for a common gene ($P_G = 0.2$) and moderate values of R_E and R_G ($=1.5$) (panel A) the sample sizes required to achieve 80% power for detecting $R_I \geq 5$ were similar for the 1:1 case-unrelated-control design and for the 1:0.5 case-sibling-control design analyzed using unconditional analysis. When R_I decreased, the sample sizes required increased to unrealistic numbers for all designs examined (e.g. $R_I = 1.5$; $> 5,700$ cases and controls). For a rare gene ($P_G = 0.001$) with $R_E = 2$ and $R_G = 5$ (panel B), for selected scenarios, neither the 1:1 case-unrelated-control design nor the 1:0.5 case-sibling-control design analyzed using conditional analysis reached realistic sample sizes even when R_I was large ($> 15,000$ subjects for the 1:1 case-unrelated-control design and $> 6,000$ subjects for the 1:0.5 conditional case-sibling-control design). In contrast, for $R_I > 5$, the 1:0.5 case-sibling-control design analyzed using unconditional analysis could approach realistic sample sizes ($< 3,000$ subjects). Panel C shows sample size requirements for a range of different values of P_G with $R_E = 2$, $R_G = 3$, and $R_I = 5$. When G was common (e.g. $P_G = 0.2$), even though the 1:1 case-unrelated-control design was the most efficient design, the difference in required sample sizes between the traditional design and the 1:0.5 case-sibling-control design analyzed using unconditional analysis was not substantial. And when G was rare (e.g. $P_G \leq 0.01$), the 1:0.5 case-sibling-control design analyzed using unconditional analysis was the most feasible design with realistic sample sizes.

DISCUSSION

We have shown that when we used an unmatched strategy, the 1:0.5 case-sibling-control design was almost always more powerful than the 1:1 case-unrelated-control design except for weak genetic factors ($R_G \leq 1.5$). In some scenarios with a common genetic factor (e.g. $P_G = 0.2$), the sample sizes required to achieve comparable power for the 1:1 case-unrelated-control design and the 1:0.5 case-sibling-control design (analyzed using unconditional analysis) were similar. Because of the sampling approach, the 1:0.5 case-sibling-control design required more cases. Therefore, if case recruitment is a limiting factor for a study, then the 1:1 case-unrelated-control design may be a more appropriate design. Conversely, if

number of controls is the limiting factor, then the 1:0.5 case-sibling-control design may be more advantageous.

Another critical issue involves the number of available sibling controls. For this study, we assumed that 50% of cases had an available sibling control. If fewer than 50% of the cases have one available sibling control, the efficiency of the case-sibling-control design relative to the 1:1 case-unrelated-control design will decrease as the number of available siblings decreases.

The validity of the analysis for a case-sibling-control design requires a number of critical assumptions. Unfortunately, the assumptions of no difference in the distribution of variables of interest between cases who have sibling controls versus those cases without such sibling controls and exchangeability of covariates of interest in cases and sibling controls (15, 16) are not testable before the data have been collected. In addition, for validity of unconditional analyses that requires no correlation in E between siblings to estimate unbiased main environmental and/or GxE interaction effects, evaluation of the independence of E in siblings also requires completion of data collection. Conditional analysis, however, may serve as a check on the validity of the unconditional analysis strategy through evaluation of the confidence intervals for the E and GxE interaction effect estimates (R_E, R_I). Specifically, if the unmatched approach is valid, given the increased efficiency for an unconditional versus a conditional analysis (partly because of the larger sample size for the unconditional analysis), the lower and upper bounds for the R_E and R_I confidence intervals from the unconditional analysis should be contained within the confidence limits for the conditional analysis. If the unconditional analysis confidence interval bounds are not within the bounds for the conditional analysis, then one may expect that one or more of the required assumptions is not valid.

The unmatched approach is not valid to estimate either the G main effect or a GxG interaction effect because genotypes are not independent within sibling pairs. However, if one is interested in estimating the main effect of G or a GxG interaction effect, then the case-sibling-control design may still be used with a conditional analysis strategy.

Other study designs have been proposed to examine interaction (e.g. 7, 17-24). For approaches that permit estimation of both main and interaction effects, the principle of these designs is similar to the approach that uses sibling controls, that is, increasing the frequency of the rare factors through over-sampling, to increase the power of the study. Among strategies that over-sampled rare factors among the control group, flexible matching strategies (20, 25) with varying proportions of an environmental matching factor among selected unrelated controls

increased the power and efficiency to detect GxE interactions in case-control studies. The highest efficiency was observed for a rare exposure that was a strong risk factor. However, this design is not recommended if the main effect of the matching factor has not been thoroughly studied or if one is interested in additive risk interactions.

Other designs have been proposed for examining main effect(s) and GxE interactions including relatives as controls (1, 7, 8, 21, 22, 24, 26). Few such designs have been evaluated for GxE interaction assessment (1, 7, 8, 24). Relative control subjects were less efficient than population-based-control subjects for detecting the genetic factor main effect, except when cases with a positive family history were over-sampled (24). However, relative control subjects were the most efficient group for detecting GxE interactions as we also observed here for either matched designs (comparison of sibling and unrelated control designs with equal numbers of cases and controls) or unmatched designs (comparison of 1:0.5 case-sibling-control to 1:1 case-unrelated-control designs).

Our results show that unconditional analysis of the 1:0.5 case-sibling-control design to estimate GxE interaction is unbiased under certain conditions and may produce a substantial increase in power for GxE interaction assessment. However, because of the critical assumptions required for the validity of this approach, in practice, we may find that there are few situations when unconditional analysis of a case-sibling-control study may be used. In such situations, using 1:1 case-unrelated-controls design will be more powerful than a 1:0.5 case-sibling-control design requiring a matched analytical strategy.

APPENDIX

Probability that the cases' sibling is exposed to E

We define m as the probability that a case's sibling is exposed to E if the case is exposed to E ($P(E_S=E^+ | E_C=E^+)$). Similarly, we define $(1-w)$ as the probability that a sibling has not been exposed to E given the case has not been exposed ($P(E_S=E^- | E_C=E^-)$).

Given exchangeability for E , the frequency of E is the same in the case and her sibling control thus uniquely determining the joint exposure distribution between the two siblings by constraining the marginal probabilities to be equal. Thus, $w = \frac{P_E(1-m)}{1-P_E}$. We use the following

equation to define the exposure relationship between a case and his/her sibling control,

$m = \frac{OR_{EC} P_E}{1-P_E + OR_{EC} P_E}$. When $OR_{EC}=1$, $m=P_E$ and there is no correlation in E between siblings

Validity of unconditional analysis using related-controls

		Cases	Controls	
			related	unrelated
E^-	G^-	a	c	e
	G^+	b	d	f
E^+	G^-	g	i	k
	G^+	h	j	l

The above table shows the E and G distributions for cases, related, and unrelated controls.

To be valid, unconditional analysis using related-controls should lead to unbiased estimates for the ORs of interest. Specifically, if one is primarily interested in estimating the $G \times E$ interaction effect, then only OR_{int} needs to be unbiased. This requirement translates into the equality of $OR_{int}^{rel} = OR_{int}^{unr}$ where *rel* denotes related controls and *unr*, unrelated controls.

Thus, from the above table OR_{int} equals

$$\frac{OR_{E,G}^{rel}}{OR_E^{rel} OR_G^{rel}} = \frac{OR_{E,G}^{unr}}{OR_E^{unr} OR_G^{unr}} \Rightarrow \frac{\frac{hc}{ja}}{\frac{gc}{ai} \frac{bc}{ad}} = \frac{\frac{he}{la}}{\frac{ge}{ak} \frac{be}{af}}$$

thus $OR_{int}^{rel} = OR_{int}^{unr} \Rightarrow \frac{id}{jc} = \frac{kf}{le}$ equation (1)

For this equality, we assume that G and E are independent i.e $P(E|G)=P_E$. In addition, since G is correlated in siblings, we require no correlation in E between siblings such that $P_{Erel}=P_{Eunr}$ which is equivalent to $P(E|G)_{rel}=P(E|G)_{unr}$, that is, $i/(i+c)=k/k+e \Rightarrow i/c=k/e$. Then, from equation (1), we have $i/c=k/e$ and $j/d=l/f$ as conditions to yield $OR_{int}^{rel} = OR_{int}^{unr}$. Thus, when there is no correlation in E between siblings, $OR_E^{rel} = OR_E^{unr}$ in addition to $OR_{int}^{rel} = OR_{int}^{unr}$ and an unconditional analysis can be performed in the case-related-control design to estimate the GxE interaction effect. Both the GxE interaction effect and E main effect estimates are unbiased. If, however, there is a correlation in E between siblings and/or $P_{Erel} \neq P_{Eunrel}$, then $i/c \neq k/e$ and $j/d \neq l/f$. And it follows that $OR_E^{rel} \neq OR_E^{unr}$ and $OR_{int}^{rel} \neq OR_{int}^{unr}$. Under such scenario(s), unconditional analysis of case-related-control data would not be valid.

Table1: Subgroups of the population at different risk of disease when there is a GxE interaction. (27)

Exposure Case	Proportion of unrelated controls	Relative risk	Proportion of cases	Proportion of unaffected siblings (i.e. related controls) according to case genotypes		
				Sibling genotype		
				[aa]	[Aa]	[AA]
E ⁺ [AA]	P _E p ²	R _E R _G R _I	(P _E p ² R _E R _G R _I)/Σ*	$\left(\frac{(1-p)^2}{4}\right)_{\S}$	$\left(\frac{(1-p^2)}{2}\right)_{\text{£}}$	$\left(\frac{(1+p)^2}{4}\right)_{\text{£}}$
E ⁺ [Aa]	P _E 2p(1-p)	R _E R _G R _I [†]	(P _E 2p(1-p) R _E R _G R _I)/Σ	$\left(\frac{p(p-3)+2}{4}\right)_{\S}$	$\left(\frac{p(1-p)+1}{2}\right)_{\text{£}}$	$\left(\frac{p(p+1)}{4}\right)_{\text{£}}$
E ⁺ [aa]	P _E (1-p) ²	R _E	P _E (1-p) ² R _E /Σ	$\left(p\left(\frac{p}{4}-1\right)+1\right)_{\S}$	$\left(\frac{p(2-p)}{2}\right)_{\text{£}}$	$\left(\frac{p^2}{4}\right)_{\text{£}}$
E ⁻ [AA]	(1-P _E) p ²	R _G	(1-P _E) p ² R _G /Σ	$\left(\frac{(1-p)^2}{4}\right)_{\S}$	$\left(\frac{(1-p^2)}{2}\right)_{\text{£}}$	$\left(\frac{(1+p)^2}{4}\right)_{\text{£}}$
E ⁻ [Aa]	(1-P _E) 2p(1-p)	R _G [‡]	(1-P _E) 2p(1-p) R _G /Σ	$\left(\frac{p(p-3)+2}{4}\right)_{\S}$	$\left(\frac{p(1-p)+1}{2}\right)_{\text{£}}$	$\left(\frac{p(p+1)}{4}\right)_{\text{£}}$
E ⁻ [aa]	(1-P _E)(1-p) ²	1	(1-P _E)(1-p) ² /Σ	$\left(p\left(\frac{p}{4}-1\right)+1\right)_{\S}$	$\left(\frac{p(2-p)}{2}\right)_{\text{£}}$	$\left(\frac{p^2}{4}\right)_{\text{£}}$

With : d=0.001 ; c= $\frac{R_E d}{1+R_E d-d}$; b= $\frac{R_G d}{1+R_G d-d}$; a= $\frac{R_I c(1-d)b}{d(1-b)(1-c)+R_I c b(1-d)}$

Where a=P(D|G⁺,E⁺)=risk of disease given a person has G (G⁺) and E (E⁺); b=P(D|G⁺,E⁻)=risk of disease given a person has G⁺ and E⁻; c=P(D|G⁻,E⁺)=risk of disease given a person has G⁻ and E⁺ and d=P(D|G⁻,E⁻)=risk of disease given a person does not have G or E (G⁻, E⁻)

[†] equal R_E under a recessive gene [‡] equal 1 under a recessive gene

* Σ=P_E (p²+2p(1-p)) R_E R_G R_I+ P_E (1-p)² R_E+ (1-P_E)(p²+2p(1-p)) R_G+ (1-P_E)(1-p)², under dominant gene

Σ=P_E p² R_E R_G R_I+ P_E (2p(1-p)+(1-p)²) R_E+ (1-P_E)(p²) R_G+ (1-P_E)((1-p)²+2p(1-p)), under recessive model :

_§ multiply by (1-d)(1-P_E) when sib control not exposed to E, and by (1-c)P_E when sib control exposed to E

_£ multiply by (1-b)(1-P_E) when sib control not exposed to E, and by (1-a)P_E when sib control exposed to E

Table 2: Relative efficiency (RE) of the 1:0.5 case-sibling-control design compared to the traditional 1:1 case-unrelated-control design using either conditional $RE_{(C)}$ or unconditional $RE_{(U)}$ analysis for different G, E and GxE effects for a dominant or a recessive gene with $P_G=0.01$; $P_E=0.2$.

Simulation values			Relative Efficiency	
			1:0.5 case-sib / 1:1 case-unr	
R_G	R_E	R_{int}	$RE_{(C)}$	$RE_{(U)}$
Dominant gene				
3	1.5	1.5	0.77	1.07
3	1.5	5	0.84	1.61
3	5	1.5	0.62	1.13
3	5	5	0.60	2.03
10	1.5	1.5	1.81	2.53
10	1.5	5	2.03	3.79
10	5	1.5	1.40	2.68
10	5	5	1.28	4.28
Recessive gene				
3	1.5	1.5	0.63	0.84
3	1.5	5	0.67	1.18
3	5	1.5	0.54	0.87
3	5	5	0.53	1.49
10	1.5	1.5	1.26	1.77
10	1.5	5	1.38	2.61
10	5	1.5	0.99	1.86
10	5	5	0.91	2.99

Table 3: Feasibility (i.e. sample sizes) of the 1:0.5 case-sibling-control design (using either unconditional analysis or conditional analysis) and the 1:1 case-unrelated-control design (using unconditional analysis) for a dominant gene. Numbers of cases and controls required to have 80% power to detect an interaction using a two-sided test at the 5% level are presented.

1:0.5 case-sibling-control						1:1 case-control	
unconditional			conditional			unconditional	
case	ctrl	(total)	Case	ctrl	(total)	case	(total)
A. $P_G=0.2$, $P_E=0.2$, $R_E=1.5$, $R_G=1.5$							
R_I							
1.5	4,224	2,112	(6,336)	5,420	2,710	(8,130)	2,855 (5,710)
3	519	259	(778)	694	347	(1,041)	358 (716)
5	234	117	(351)	332	166	(498)	163 (326)
8	147	73	(220)	218	109	(327)	99 (198)
10	122	61	(183)	194	95	(285)	82 (164)
B. $P_G=0.001$, $P_E=0.2$, $R_E=2$, $R_G=5$							
R_I							
3	17,653	8,827	(26,480)	29,778	14,889	(44,667)	37,795 (75,590)
5	5,173	2,587	(7,760)	11,112	5,556	(16,668)	16,565 (33,130)
8	1,988	994	(2,883)	5,834	2,917	(8,751)	9,596 (19,192)
10	1,274	637	(1,911)	4,406	2,203	(6,609)	7,762 (15,524)
C. $P_E=0.2$, $R_E=2$, $R_G=3$, $R_I=5$							
P_G							
0.2	278	139	(417)	382	191	(573)	167 (334)
0.1	258	129	(387)	406	203	(609)	238 (474)
0.05	323	162	(485)	550	275	(825)	406 (812)
0.01	846	423	(1,269)	1,890	945	(2,835)	1,794 (3,588)
0.005	1,614	807	(2,421)	3,588	1,794	(5,382)	3,533 (7,066)

Figure 1: Relative efficiency (RE) according to the frequency of G for a dominant gene and for different values of P_E with $R_I=5$, $R_E=1.5$, $R_G=3$. RE is defined as the ratio of the variance of β_I of the classical 1:1 case-control study design divided by the variance of β_I of the 1:05 case-sibling-control design using either conditional analysis (solid lines) or unconditional analysis (dashed lines). ($P_E=0.5$: starred-solid and -dashed lines; $P_E=0.1$: circled-solid and -dashed lines; $P_E=0.01$: squared-solid and -dashed lines)

References

1. Gauderman WJ, Witte JS, Thomas DC. Family-based association studies. *J.Natl.Cancer Inst.Monogr* 1999;31-7.
2. Wacholder S, Rothman N, Caporaso N. Counterpoint: bias from population stratification is not a major threat to the validity of conclusions from epidemiological studies of common polymorphisms and cancer. *Cancer Epidemiol.Biomarkers Prev.* 2002;11:513-20.
3. Thomas DC, Witte JS. Point: population stratification: a problem for case-control studies of candidate-gene associations? *Cancer Epidemiol.Biomarkers Prev.* 2002;11:505-12.
4. Freedman ML et al. Assessing the impact of population stratification on genetic association studies. *Nat.Genet.* 2004;36:388-93.
5. Caporaso N, Rothman N, Wacholder S. Case-control studies of common alleles and environmental factors. *J.Natl.Cancer Inst.Monogr* 1999;25-30.
6. Millikan RC. Re: Population stratification in epidemiologic studies of common genetic variants and cancer: quantification of bias. *J.Natl.Cancer Inst.* 2001;93:156-8.
7. Witte JS, Gauderman WJ, Thomas DC. Asymptotic bias and efficiency in case-control studies of candidate genes and gene-environment interactions: basic family designs. *Am.J.Epidemiol.* 1999;149:693-705.
8. Gauderman WJ. Sample size requirements for matched case-control studies of gene-environment interaction. *Stat.Med.* 2002; 21[1], 35-50.
9. Andrieu N, Demenais F. Interactions between genetic and reproductive factors in breast cancer risk in a French family sample. *Am.J.Hum.Genet.* 1997;61:678-90.
10. Botto LD, Khoury MJ. Commentary: facing the challenge of gene-environment interaction: the two-by-four table and beyond. *Am.J.Epidemiol.* 2001;153:1016-20.
11. Goldstein AM, Hodge SE, Haile RW. Selection bias in case-control studies using relatives as the controls. *Int.J.Epidemiol.* 1989;18:985-9.
12. Stata Corp. Stata statistical software: Release 7.0. College station, Tx: Stata corporation. 2001.
13. Gauderman WJ. Sample size requirements for association studies of gene-gene interaction. *Am J Epidemiol* 2002, 155:478-84.
14. Gauderman WJ. Candidate gene association studies for a quantitative trait, using parent-offspring trios. *Genet Epidemiol* 2003, 25:327:38.
15. Langholz B et al. Ascertainment bias in rate ratio estimation from case-sibling control studies of variable age-at-onset diseases. *Biometrics* 1999;55:1129-36.

16. Siegmund KD, Langholz B. Ascertainment bias in family-based case-control studies. *Am.J.Epidemiol.* 2002;155:875-80.
17. Langholz B, Clayton D. Sampling strategies in nested case-control studies. *Environ.Health Perspect.* 1994;102 Suppl 8:47-51.
18. Breslow NE. Case-control study, two phase. New York, NY: Wiley, 1998.
19. Sturmer T, Brenner H. Potential gain in efficiency and power to detect gene-environment interactions by matching in case-control studies. *Genet.Epidemiol.* 2000;18:63-80.
20. Sturmer T, Brenner H. Flexible matching strategies to increase power and efficiency to detect and estimate gene-environment interactions in case-control studies. *Am.J.Epidemiol.* 2002;155[7], 593-602.
21. Weinberg CR, Umbach DM. choosing a retrospective design to asses joint genetic and environmental contributions to risk. *Am.J.Epidemiol.* 2000;152[3], 197-203.
22. Umbach DM, Weinberg CR. The use of case-parent triads to study joint effects of genotype and exposure. *Am.J.Hum.Genet.* 2000;66[1], 251-261.
23. White JE. A two stage design for the study of the relationship between a rare exposure and a rare disease. *Am.J.Epidemiol.* 1982;115, 119-128.
24. Siegmund KD, Langholz B. Stratified case sampling and the use of family controls. *Genet.Epidemiol.* 2001;20, 316-327.
25. Saunders CL, Barrett JH. Flexible matching in case-control studies of gene-environment interactions. *Am.J.Epidemiol.* 2004;159:17-22.
26. Schaid DJ. Case-parents design for gene-environment interaction. *Genet.Epidemiol.* 1999; 16[3], 261-273.
27. Andrieu N, Goldstein A. The case-combined-control design was efficient in detecting gene-environment interactions. *J.Clin.Epidemiol.* 2004; 57: 662-71