	Authors, journal and year
	n
	Type of patient
	Results

	Kao et al, Nat Genet 200837
	1372 TCRF cases, 806 controls
	African-Americans
	Association with TCRF in all non-diabetic subjects, particularly in hypertensive nephrosclerosis, GSFP and nephropathy secondary to HIV

	Kopp et al, Nat Genet 200838
	891 CKD cases, 1024 controls
	1569 African-Americans and 346 Caucasians 

	Association with African Americans with idiopathic GSFP or secondary to HIV, and hypertensive nephrosclerosis, but not in diabetic kidney disease. 

	Freedman et al, Kidney Int 200939
	871 TCRF cases, 948 controls
	Non-diabetic African-Americans
	Association with TCRF in all patients without diabetes, and hypertensive nephrosclerosis E1 haplotype 

	Freedman et al, Am J Nephrol 200940
	2903 individuals (HyperGEN study)
	With essential hypertension without kidney disease
	E1 haplotype association and the presence of microalbinuria in African-Americans

	Freedman et al, Nephrol Dial Transplant 200941
	751 TCRF diabetics, 227 diabetic patients without kidney disease, 925 controls
	African Americans

	Association with TCRF in diabetic patients compared to healthy controls and diabetics without kidney disease.  
There does not seem to be a clear relationship with diabetic kidney disease because there is no histological confirmation.

	Behar et al, Hum Mol Genet 201042
	997 TCRF cases, 448 controls

	African-Americans and those of Hispanic origin
	Association with TCRF in non-diabetics.
The Hispanic population studied had varying degrees of African descent.

	Pattaro et al, Kidney Int 200949
	2859 individuals
	Europeans without kidney disease
	Association with serum creatinine levels, primarily in non-diabetics


1

