
BioMed CentralBMC Proceedings

ss
Open AcceProceedings
Exploration of non-hierarchical classification methods combined
with linkage analysis to identify loci influencing clusters of
co-regulated transcripts
Alka Malhotra*1,2, Helen C Looker2 and Robert L Hanson2

Address: 1Genetic Basis of Human Disease Division, Translational Genomics Research Institute, 445 North Fifth Street, Phoenix, Arizona 85004,
USA and 2Diabetes Epidemiology and Clinical Research Section, National Institute of Diabetes & Digestive & Kidney Diseases, 1550 East Indian
School Road, Phoenix, Arizona 85014, USA

Email: Alka Malhotra* - alka@niddk.nih.gov; Helen C Looker - helen.looker@mssm.edu; Robert L Hanson - rhanson@phx.niddk.nih.gov

* Corresponding author

Abstract
Extensive studies have been performed to analyze variation in gene expression data by using
multistage approaches, including a combination of microarray and linkage analysis. Such a method
was recently used in the analysis of normal variation in gene expression by Cheung et al. (Nat. Genet.
2003, 33: 422–425) and Morley et al. (Nature 2004, 430: 743–747). Using these data, we also
explored a multistage method by first performing non-hierarchical clustering for 3554 genes, which
identified 114 clusters with number of genes ranging from 2 to 113. Heritabilities of the first
principal component of each cluster were then estimated and 29 highly heritable clusters (i.e., h2 >
0.35) were further analyzed using variance components linkage analysis. The highest LOD score
was observed on chromosome 1 (LOD = 5.36, 111.71 cM) for a cluster containing two genes
[glutathione S-transferase M1 (GSTM1) and glutathione S-transferase M2 (GSTM2)] that are both
located on chromosome 1p13.3. These results show the method followed in our analysis of
performing cluster analysis followed by linkage analysis is another useful approach to identify
chromosomal locations for genes affecting expression levels of multiple transcripts.

Background
Data mining of large genetic data sets has been a primary
focus in recent years. Although a large number of methods
exist [1], novel approaches combining currently available
and/or new methods are still needed to achieve the end
goal of gene identification. In a recent study by Morley et
al. [2], a genome scan was performed for variation in gene
expression levels. In regions showing evidence for linkage

with expression of multiple genes, hierarchical cluster
analysis was performed to identify genes with potentially
common genetic regulatory mechanisms. The data used in
their analysis were contributed to the Genetic Analysis
Workshop 15 (GAW15) as Problem 1. We took a different
multistage approach to elucidate the genetics underlying
variation of gene expression levels in which cluster analy-
sis was performed prior to linkage analysis. Specifically,

from Genetic Analysis Workshop 15
St. Pete Beach, Florida, USA. 11–15 November 2006

Published: 18 December 2007

BMC Proceedings 2007, 1(Suppl 1):S48

<supplement> <title> <p>Genetic Analysis Workshop 15: Gene Expression Analysis and Approaches to Detecting Multiple Functional Loci</p> </title> <editor>Heather J Cordell, Mariza de Andrade, Marie-Claude Babron, Christopher W Bartlett, Joseph Beyene, Heike Bickeböller, Robert Culverhouse, Adrienne Cupples, E Warwick Daw, Josée Dupuis, Catherine T Falk, Saurabh Ghosh, Katrina A Goddard, Ellen L Goode, Elizabeth R Hauser, Lisa J Martin, Maria Martinez, Kari E North, Nancy L Saccone, Silke Schmidt, William Tapper, Duncan Thomas, David Tritchler, Veronica J Vieland, Ellen M Wijsman, Marsha A Wilcox, John S Witte, Qiong Yang, Andreas Ziegler, Laura Almasy and Jean W MacCluer</editor> <note>Proceedings</note> <url>http://www.biomedcentral.com/content/pdf/1753-6561-1-S1-info.pdf</url> </supplement>

This article is available from: http://www.biomedcentral.com/1753-6561/1/S1/S48

© 2007 Malhotra et al; licensee BioMed Central Ltd.
This is an open access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Page 1 of 5
(page number not for citation purposes)

http://www.biomedcentral.com/1753-6561/1/S1/S48
http://creativecommons.org/licenses/by/2.0
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

BMC Proceedings 2007, 1(Suppl 1):S48 http://www.biomedcentral.com/1753-6561/1/S1/S48
our approach involved the following steps: 1) identify
clusters by performing non-hierarchical clustering for
3554 genes, 2) estimate the first principal component
(PC1) for each cluster, 3) estimate heritability for PC1 of
each cluster, and 4) perform variance-components linkage
analysis for highly heritable clusters. While some investi-
gators have used cluster analysis to identify potential
pathways among transcripts linked to a region of interest,
to our knowledge, this is the first study exploring the use
of cluster analysis to identify pathways de novo prior to
linkage analysis.

Methods
Phenotypic and genotypic data
Data for Problem 1 were used in this study. Briefly, gene
expression data were measured for 3554 genes (using
Affymetrix Human Focus Arrays) in 194 individuals (99
males and 95 females) from 14 families originally col-
lected for the CEPH (Centre d'Etude du Polymorphisme
Humain) study [3]. Family size ranged from 13 to 14 indi-
viduals. Genotypes from 2819 autosomal single-nucle-
otide polymorphism (SNP) markers generated by the SNP
Consortium (also provided as part of Problem 1) were
used for linkage analyses.

Non-hierarchical clustering
The k-means algorithm [4], as implemented in SAS PROC
FASTCLUS (SAS Institute, Cary, NC), was used to assign
genes to clusters based on similarity of expression levels
within individuals. Prior to analysis, expression levels for
all 3554 transcripts were normalized with an inverse
Gaussian transformation of the ranks; with 194 individu-
als the normalized expression levels ranged from -2.72 to
2.72. These normalized expression scores were taken as
the coordinates in n-dimensional space (where n = 194)
for each transcript. The k-means algorithm was then
applied to assign transcripts to clusters in a way that min-
imizes the within-cluster distance and maximizes the
between-cluster distance. Thus, genes within clusters are
those which show similar normalized expression levels
within an individual. The algorithm requires an opera-
tional cluster definition, which can be obtained, for exam-
ple, by specification of the maximum number of clusters
allowed and the minimum cluster size. For the present
analyses we used a minimum cluster size of two because
we were interested in the potential genetic regulation of
multiple transcripts, and a maximum number of clusters
of 3000, because this appeared to generate the largest
number of clusters. With these parameters, 114 clusters
were identified with cluster sizes ranging from 2 to 113.

Principal-components analysis and estimation of
heritability
For each cluster, the first principal component (PC1)
among all transcripts in the cluster was taken as the linear

combination of normalized scores that accounted for the
largest proportion of the total variance [5]. The PC1 for
each cluster was then used in subsequent analyses of her-
itability and linkage; to ensure that the required assump-
tion of multivariate normality was met, the inverse
Gaussian transformation of the ranks for each PC1 was
taken prior to these analyses. Heritability of PC1 for each
cluster was estimated using variance-components meth-
ods [6]. The trait variance was partitioned into a heritable
component (σ2

G) and an environmental component
(σ2

E). The variance-covariance matrix for individuals in a
given pedigree is Φσ2

G + Iσ2
E, where Φ is a matrix of the

expected proportion of alleles shared identical by descent
among family members and I is an identity matrix. Herit-
ability was taken as h2 = σ2

G/(σ2
G + σ2

E).

Linkage analysis
Clusters with heritability estimates of PC1 ≥ 0.35 were
analyzed by variance components linkage methods, as
implemented in the Merlin software [7]. Twenty-nine
clusters were analyzed in this manner. For the map for
SNP markers we used the approximation of 1 Mb = ~1 cM.
In the assessment of statistical significance of the linkage
results, all LOD scores > 3 (p < 0.0001) were considered to
have significant trait-wise linkage. To further correct for
the analysis of 29 different traits in the assessment of
experiment-wide error, a Bonferroni correction was
employed. Thus, LOD scores > 3.36 (p = 0.00004, equiva-
lent to a corrected trait-wise LOD > 2) were considered to
show experiment-wide suggestive linkage and those with
LOD > 4.39 (p < 0.000003, equivalent to corrected trait-
wise LOD > 3) were considered to have experiment-wide
significant linkage.

Pathway information for clusters showing significant or
suggestive evidence for linkage
Information on pathways was assessed using two
approaches: 1) using the data provided by GAW15 that
were obtained using the publicly available Kyoto Encyclo-
pedia of Genes and Genomes (KEGG) [8] and the Gene
Map Annotator and Pathway Profiler (GenMAPP) [9] soft-
ware and 2) using the Ingenuity Pathways Analysis (IPA)
system http://www.ingenuity.com/products/
pathways_analysis.html. KEGG contains large amounts of
curated pathway information and GenMAPP is a program
that allows visualization and extensive analysis of biolog-
ical pathways. IPA is a commercially available web-based
application that utilizes one of the largest knowledge
bases in which information is derived by searching the full
text of peer-reviewed publications (as opposed to only
abstracts). In addition, using the GenMAPP/KEGG results
provided by GAW15, for each cluster showing evidence
for significant or suggestive evidence for linkage, we tested
whether a pathway was more common among genes
within a specific cluster than among genes that were not
Page 2 of 5
(page number not for citation purposes)

http://www.ingenuity.com/products/pathways_analysis.html
http://www.ingenuity.com/products/pathways_analysis.html

BMC Proceedings 2007, 1(Suppl 1):S48 http://www.biomedcentral.com/1753-6561/1/S1/S48
in the cluster (i.e., the rest of the clusters combined); the
statistical significance of the difference was assessed by
Fisher's exact test.

Results
Table 1 gives details of the 29 clusters with heritability
ranging from 0.36 to 0.62. The mean (± SD) proportion
of variance explained by PC1 for these clusters was 0.46 ±
0.15. The number of genes in a given cluster ranged from
2 to 113. Table 2 shows linkage results for clusters show-
ing LOD > 3.0 with the highest LOD score on chromo-
some 1 (cluster 67: multipoint LOD = 5.36). In addition,
three regions showed evidence for experiment-wide sug-
gestive linkage (i.e., LOD > 3.36). Table 3 shows the path-
ways represented in the clusters which showed evidence
for experiment-wide suggestive and significant linkage
using the GenMAPP/KEGG and IPA resources. A majority
of pathways were identified by both approaches for clus-
ters 67 and 82, but not for clusters 76 and 93. Further-
more, approximately equal number of genes did not have
any pathway information using either IPA or KEGG/Gen-
MAPP (approximately 14, 57, and 35 for clusters 76, 82,
and 93, respectively) and the number of genes in a specific
pathway ranged from 1 to 6 for a given cluster. This table
also shows pathways that were statistically significantly

more common among genes within the cluster than
among genes that were not in the cluster using the KEGG/
GenMAPP data provided by GAW15.

Discussion and conclusion
Several regions of linkage were identified in the analysis of
gene expression data from the CEPH families, with the
highest LOD score (5.36) observed on chromosome 1 for
cluster number 67, composed of two genes: glutathione S-
transferase M1 (GSTM1) and glutathione S-transferase M2
(GSTM2), both located on chromosome 1p13.3. Individ-
ual LOD scores for these regions were 5.33 and 4.53 for
GSTM1 and GSTM2, respectively, which have both been
identified in a previous study [2]. To follow up these
results, we performed a bivariate linkage analysis of gene
expression levels for GSTM1 and GSTM2 using SOLAR
[10]; the LOD score was similar to those obtained for each
individual gene expression level. Additionally, we esti-
mated genetic correlation between these two traits, which
was significantly different from zero (p < 0.0001). This
suggests the presence of pleiotropy, i.e., a single gene
affecting both traits. The fact that the present methods
identify a clear pleiotropic cluster that was identified pre-
viously with a different method suggests that linkage
results for the larger clusters may also be biologically

Table 1: Clusters with heritability >0.35

Cluster number Number of genes Heritability of first principal component

39 38 0.62
82 83 0.55
41 11 0.55
63 42 0.54
27 57 0.52
72 40 0.52
109 10 0.52
76 18 0.52
93 48 0.52
64 24 0.51
59 34 0.51
74 23 0.51
67 2 0.50
5 10 0.50
31 13 0.49
24 2 0.48
29 26 0.46
45 34 0.46
6 35 0.44
7 15 0.44

114 9 0.42
48 32 0.42
43 5 0.42
50 38 0.41
102 60 0.40
62 69 0.39
26 36 0.39
90 110 0.36
111 3 0.36
Page 3 of 5
(page number not for citation purposes)

BMC Proceedings 2007, 1(Suppl 1):S48 http://www.biomedcentral.com/1753-6561/1/S1/S48
meaningful. With large data sets, the reproducibility of the
results could also be assessed, for example, with k-split
methods.

Regions containing clusters 82, 76, and 93 showed LOD >
3.36. Analysis of pathways for these clusters is limited
because the majority of genes were not linked to identifi-
able pathways. Furthermore, significant associations with
pathways and clusters could be due to single genes in a

pathway in the cluster (e.g., the inflammatory response
pathway in cluster 76) or a number of genes sharing a
pathway (e.g., six genes that are part of the calcium sign-
aling pathway in cluster 93). At this point we have limited
our data to the annotation provided in Problem 1 (i.e.,
using GenMAPP and KEGG) and building canonical path-
ways using IPA by providing a set of gene names as input
data. While there is overlap between the pathways
observed between the two approaches utilized (Table 3),

Table 3: Pathway information for clusters showing evidence of experiment-wide significant and suggestive linkage

Cluster Number of genes in cluster Pathway information using KEGG or GenMAPPa Pathway information using the Ingenuity softwareb

67 2 Glutathione metabolismc, d Glutathione metabolism
Xenobiotic metabolism signaling Metabolism of
xenobiotics by cytochrome P450

82 83 Smooth muscle contraction c
Circadian exercise c
Fatty acid synthesisc

Valine, leucine, and isoleucine degradationc

Blood group glycolipid biosynthesisc

Purine metabolism
Electron transport chain
Oxidative phosphorylation
G protein signaling
Apoptosis
mRNA processing reactome

Valine, leucine, and isoleucine degradation
Oxidative phosphorylation
Purine metabolism
Xenobiotic metabolism signaling
G-protein coupled receptor signaling
cAMP-mediated signaling
PPAR signaling
B Cell receptor signaling
Blood group glycolipid biosynthesise

Apoptosise

93 48 Calcium signaling c
Cell cyclec

Nucleoside G protein coupling receptor c

Cell cycle
Protein ubiquitination
Intergrin signaling
Actin cytoskeleton signaling
B cell receptor signaling
Leukocyte extravasation signaling

76 18 Apoptosis
Inflammatory responsec

IL-10 signaling

aPathway information using KEGG and GenMAPP were provided in the Problem 1 data set. Pathways with more than one gene are given with the
exception of the cluster 76 (inflammatory pathway).
bPathways with more than one gene are given, except for cluster 82, which has 21 pathways with two genes. Information on pathways with ≥ 3
genes are given (with the exception of the blood group glycolipid biosynthesis and apoptosis pathways).
cStatistically significantly associated with clusters.
dPathways common to both approaches are given in bold font.
eThese pathways represent two genes and have been included to show overlap between resources.

Table 2: Clusters with LOD > 3.0.

Cluster number LOD score Chromosome number Location (cM)

67a 5.36 1 111.71
93 3.35 3 8.12
48 3.14 3 8.26
93 3.05 7 11.31
39 3.30 7 102.67
82 3.45 8 140.72
82 3.11 10 18.80
31 3.14 10 43.72
114 3.14 11 100.02
93 4.06 13 70.67
76 3.42 14 90.25
82 3.09 16 77.73

aExperiment-wide suggestive and significant LOD scores are show in bold font.
Page 4 of 5
(page number not for citation purposes)

BMC Proceedings 2007, 1(Suppl 1):S48 http://www.biomedcentral.com/1753-6561/1/S1/S48
the differences might be due to the source from which
pathway information is extracted. Since GenMAPP is a
collection of data from voluntary contributions, some
bias may be present which might also result in incomplete
pathway information. IPA, on the other hand, is an exten-
sive collection of all published literature that is continu-
ously being updated. However, difficulties in interpreting
the pathway results may occur because, more than likely,
contradicting results will be observed across multiple
manuscripts. The researcher will have to proceed with cau-
tion when such instances occur.

The present analyses have identified several clusters of
multiple transcripts for which the first principal compo-
nent shows strong evidence of linkage to at least one
genomic region. Furthermore, the clustering analysis prior
to linkage analysis produces cluster definitions that are
defined by the data at hand and do not depend on a priori
biological knowledge that they constitute a pathway or are
genetically co-regulated. Thus, the present approach may
identify novel groups of co-regulated transcripts. Many of
these clusters contained large numbers of genes (up to
113) and a fully parameterized multivariate analysis
would require estimation of a large number of variance
components that would be computationally difficult. By
conducting analyses of the first principal component, we
reduce the transcription information from each cluster
into a single variable that maximizes the amount of vari-
ance explained. In this exploratory study, we have only
used the first principal component for each cluster; a more
thorough analysis would include higher principal compo-
nents, perhaps in conjunction with factor analysis or
other multivariable techniques. However, in the present
study, PC2 only explained on average 8% of the variance
and, therefore, in most cases, PC1 has captured a large
part of the information.

A variety of other methods are available for identifying
clusters, including hierarchical and machine-learning
methods. For the present analyses, we chose non-hierar-
chical techniques because they are rapid and can assign
transcripts to distinct clusters with no assumptions about
the nature of the relationships among clusters. All cluster-
ing methods are influenced by the scale of the variables
included and the present approach employs normaliza-
tion procedures to equalize the scale among variables.
While this approach minimizes the influence of outliers,
it would mask the identity of some real clusters, or, per-
haps, artifactually introduce some clustering in the data.
More research is needed in this area. The present cluster-
ing method requires certain assumptions, including spec-
ification of the maximum number of clusters. In addition,
as presently implemented, the method only identifies
clusters in which genes are expressed in the same direction
(both up-regulated or both down-regulated). Further

work may be required to address these limitations. How-
ever, the ability to analyze a large number of traits rela-
tively rapidly and easily shows the advantages of this
method. Therefore, the multi-stage method we followed
by first performing cluster analysis followed by linkage is
another useful approach to identify chromosomal loca-
tions for genes affecting expression levels of multiple tran-
scripts.

Competing interests
The author(s) declare that they have no competing inter-
ests.

Acknowledgements
This research was supported in part by the intramural research program of
the National Institute of Diabetes and Digestive and Kidney Diseases.

This article has been published as part of BMC Proceedings Volume 1 Sup-
plement 1, 2007: Genetic Analysis Workshop 15: Gene Expression Analysis
and Approaches to Detecting Multiple Functional Loci. The full contents of
the supplement are available online at http://www.biomedcentral.com/
1753-6561/1?issue=S1.

References
1. D'Haeseleer P: How does gene expression clustering work?

Nat Biotechnol 2005, 23:1499-1501.
2. Morley M, Molony CM, Weber TM, Devlin JL, Ewens KG, Spielman

RS, Cheung VG: Genetic analysis of genome-wide variation in
human gene expression. Nature 2004, 430:743-747.

3. Cheung VG, Conlin LK, Weber TM, Arcaro M, Jen KY, Morley M,
Spielman RS: Natural variation in human gene expression
assessed in lymphoblastoid cells. Nat Genet 2003, 33:422-425.

4. MacQueen J: Some methods for classification and analysis of
multivariate observations. In Proceedings of the Fifth Berkeley Sym-
posium on Mathematical Statistics and Probability Edited by: LeCam LM,
Neyman J. Berkeley: University of California Press; 1967:281-297.

5. Hotelling H: Analysis of a complex of statistical variables into
principal components. J Educat Psychol 1933, 24:417-441. 498–
520.

6. Lange K, Westlake J, Spence MA: Extensions to pedigree analysis.
III. Variance components by the scoring method. Ann Hum
Genet 1976, 39:485-491.

7. Abecasis GR, Cherny SS, Cookson WO, Cardon LR: Merlin – rapid
analysis of dense genetic maps using sparse gene flow trees.
Nat Genet 2002, 30:97-101.

8. Ogata H, Goto S, Sato K, Fujibuchi W, Bono H, Kanehisa M: KEGG:
Kyoto Encyclopedia of Genes and Genomes. Nucleic Acids Res
1999, 27:29-34.

9. Dahlquist KD, Salomonis N, Vranizan K, Lawlor SC, Conklin BR:
GenMAPP, a new tool for viewing and analyzing microarray
data on biological pathways. Nat Genet 2002, 31:19-20.

10. Almasy L, Blangero J: Multipoint quantitative-trait linkage anal-
ysis in general pedigrees. Am J Hum Genet 1998, 62:1198-1211.
Page 5 of 5
(page number not for citation purposes)

http://www.biomedcentral.com/1753-6561/1?issue=S1
http://www.biomedcentral.com/1753-6561/1?issue=S1
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16333293
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15269782
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15269782
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12567189
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12567189
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=952492
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=952492
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11731797
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11731797
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9847135
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9847135
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11984561
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11984561
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11984561
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9545414
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9545414

	Abstract
	Background
	Methods
	Phenotypic and genotypic data
	Non-hierarchical clustering
	Principal-components analysis and estimation of heritability
	Linkage analysis
	Pathway information for clusters showing significant orsuggestive evidence for linkage

	Results
	Discussion and conclusion
	Competing interests
	Acknowledgements
	References

