Table S4 Association analysis of rs7756516 with clinical classifications in HBsAg positive carriers
	Clinical 
Group
	Genotype Frequency for the group of interest
	MAF
	Genotype Frequency for the other two groups
	MAF
	Trend test 
P-value
	Testing for mode 
of inheritance
	P-valuea
	OR 
(95% CI)a

	
	CC
	CT
	TT
	
	CC
	CT
	TT
	
	
	
	
	

	PNALT
	0.015
	0.170
	0.815
	0.100
	0.004
	0.132
	0.865
	0.073
	0.0134
	Additive
	0.0249
	0.74 (0.56-0.96)

	
	
	
	
	
	
	
	
	
	
	Dominant
	0.0475
	1.35 (1.00-1.80)

	
	
	
	
	
	
	
	
	
	
	Recessive
	0.0851
	2.63 (0.88-7.89)

	
	
	
	
	
	
	
	
	
	
	
	
	

	CHB
	0.003
	0.146
	0.851
	0.076
	0.014
	0.145
	0.842
	0.086
	0.3259
	Additive
	0.1890
	1.19 (0.92-1.55)

	
	
	
	
	
	
	
	
	
	
	Dominant
	0.4048
	1.13 (0.85-1.50)

	
	
	
	
	
	
	
	
	
	
	Recessive
	0.0366
	5.02 (1.11-22.83)

	
	
	
	
	
	
	
	
	
	
	
	
	

	HCC
	0.011
	0.111
	0.877
	0.067
	0.008
	0.156
	0.837
	0.086
	0.1229
	Additive
	0.3365
	1.18 (0.84-1.65)

	
	
	
	
	
	
	
	
	
	
	Dominant
	0.2045
	1.27 (0.88-1.83)

	
	
	
	
	
	
	
	
	
	
	Recessive
	0.3822
	1.72 (0.51-5.77)


aORs and CIs were calculated by setting the T allele as the reference with age adjustment.

[bookmark: _GoBack]
Page 1 of 2

