

Table 1S a. Haplogroup distribution in males. SE= Standard Error. Sub-haplogroups with frequencies lower than 1.5% were grouped. HV0* includes HV0a, OTHER includes K, K2, T, R0, R0a, R1, R2, HV1, HV2, N1a, N1b, N1c, N9a, A4, D5, C1d, M1, L1b1, with frequencies lower than 1.5%.

Males (N=1327)					
Sub-haplogroups	Controls (N= 699)		90+ (N=628)		P-value
	N	%	N	%	
HV*	347	49.6	318	50.6	0.447
HV0*	24	3.4	24	3.8	1.000
H*	306	43.8	280	44.6	0.476
H1	108	15.5	75	11.9	0.023
H2	11	1.6	10	1.6	1.000
H3	16	2.3	18	2.9	0.732
H5	20	2.9	24	3.8	0.545
H6	16	2.3	19	3	0.612
I	13	1.9	7	1.1	0.263
J1	44	6.3	40	6.4	0.826
J2	22	3.1	6	1	0.004
K1	46	6.6	47	7.5	0.834
T1	11	1.6	11	1.8	1.000
T2	54	7.7	46	7.3	0.545
U	93	13.3	88	14.0	0.876
U2	13	1.9	12	1.9	1.000
U4	13	1.9	13	2.1	1.000
U5a	30	4.3	24	3.8	0.497
U5b	17	2.4	18	2.9	0.866
W	16	2.3	13	2.1	0.711
X	19	2.7	18	2.9	1.000
OTHER	34	4.9	34	5.4	0.903

Table 1S b. Haplogroup distribution in females. SE=Standard Error; Sub-haplogroups with frequencies lower than 1.5% were grouped. HV0* includes HV0a, OTHER includes K, K2, T, R0, R0a, R1, R2, HV1, HV2, N1a, N1b, N1c,N9a, A4, D5, C1d, M1, L1b1, with frequencies lower than 1.5%.

Females (N = 2912)					
	Controls (N= 1454)		90+ (N= 1458)		p-value
	N	%	N	%	
HV*	695	47.8	734	50.3	0.047
HV0*	44	3	59	4	0.110
H*	618	42.5	647	44.4	0.107
H1	217	14.9	217	14.9	0.761
H2	12	0.8	32	2.2	0.002
H3	69	4.7	53	3.6	0.200
H5	43	3	44	3	0.829
H6	31	2.1	33	2.3	0.708
I	31	2.1	39	2.7	0.281
J1	109	7.5	104	7.1	0.944
J2	35	2.4	33	2.3	1.000
K1	94	6.5	70	4.8	0.094
T1	42	2.9	32	2.2	0.348
T2	98	6.7	128	8.8	0.024
U	220	15.1	184	12.6	0.910
U2	26	1.8	26	1.8	1.000
U4	35	2.4	21	1.4	0.082
U5a	79	5.4	66	4.5	0.398
U5b	39	2.7	33	2.3	0.635
W	23	1.6	38	2.6	0.052
X	22	1.5	24	1.6	0.767
OTHER	85	5.8	72	4.9	0.416