Appendix S1. Genes and their corresponding proteins for Periodontitis

	Mapped gene
	Reported trait

	GLT6D1
	Periodontitis

	AL360006.1, KCNK1
	Periodontal microbiota

	PKN2-AS1
	Periodontal microbiota

	CLIC5, RUNX2
	Periodontal microbiota

	Y_RNA, AC064802.1
	Periodontal microbiota

	CAMTA1
	Periodontal microbiota

	AF111167.2, LINC01220
	Periodontal microbiota

	TENM2
	Periodontal microbiota

	GRID1
	Periodontal microbiota

	AL360006.1, KCNK1
	Periodontal microbiota

	AC016751.2, EXTL2P1
	Periodontal microbiota

	DAB2IP, AL596244.1
	Periodontal microbiota

	Y_RNA, NAMPTP1
	Periodontal microbiota

	FAM166C, OTOF
	Periodontal microbiota

	FBXO38
	Periodontal microbiota

	UHRF2
	Periodontal microbiota

	TBC1D1
	Periodontal microbiota

	AC003044.1
	Periodontitis

	AL136967.2, FOXP4-AS1
	Periodontitis

	ADGRE1
	Periodontitis

	TTC6
	Periodontitis (CDC/AAP)

	GPN1
	Periodontitis (CDC/AAP)

	HLA-DOA
	Periodontitis (CDC/AAP)

	ITGA8
	Periodontitis (CDC/AAP)

	ERGIC1
	Periodontitis (CDC/AAP)

	LRP1B
	Periodontitis (CDC/AAP)

	PRB2, AC078950.1
	Periodontitis (CDC/AAP)

	C10orf91, AL451069.1
	Periodontitis (CDC/AAP)

	AL161449.2, Y_RNA
	Periodontitis (CDC/AAP)

	CEP295NL, TIMP2
	Periodontitis (CDC/AAP)

	ACTN2
	Periodontitis (CDC/AAP)

	KDM4B
	Periodontitis (CDC/AAP)

	LINC01828, AC007403.1
	Periodontitis (CDC/AAP)

	AC022239.2, LINC00208
	Periodontitis (CDC/AAP)

	AC015987.1
	Periodontitis (CDC/AAP)

	MFSD1
	Periodontitis (CDC/AAP)

	LINC01262, HSP90AA4P
	Periodontitis (CDC/AAP)

	IGF2R
	Periodontitis (CDC/AAP)

	WDR73, SCAND2P
	Periodontitis (CDC/AAP)

	PARP15
	Periodontitis (CDC/AAP)

	RPL35AP19, AC068413.1
	Periodontitis (CDC/AAP)

	CSMD1
	Periodontitis (CDC/AAP)

	ETNK2
	Periodontitis (CDC/AAP)

	AC010468.1, AC010468.3
	Periodontitis (PAL4Q3)

	THSD4
	Periodontitis (PAL4Q3)

	ROBO2
	Periodontitis (PAL4Q3)

	LINC01748, LINC02778
	Periodontitis (PAL4Q3)

	DEFA10P, DEFA9P
	Periodontitis (PAL4Q3)

	NKAIN3
	Periodontitis (PAL4Q3)

	PPIAP65, LINC01854
	Periodontitis (PAL4Q3)

	IGLV10-54
	Periodontitis (PAL4Q3)

	ROCK1P1
	Periodontitis (Mean PAL)

	AC055874.1
	Periodontitis (Mean PAL)

	SMURF2
	Periodontitis (Mean PAL)

	AC027229.1, RN7SL97P
	Periodontitis (Mean PAL)

	AC015871.1, ST20-MTHFS
	Periodontitis (Mean PAL)

	THSD4
	Periodontitis (Mean PAL)

	ZNF579
	Periodontitis (Mean PAL)

	ABCA1
	Periodontitis (Mean PAL)

	MIR8052, BAK1P2
	Periodontitis (Mean PAL)

	BCORL1, AL034405.1
	Periodontitis (Mean PAL)

	BIRC5
	Periodontitis (Mean PAL)

	AC063949.1, C12orf74
	Periodontitis (Mean PAL)

	ST20-AS1, AC015871.2
	Periodontitis (Mean PAL)

	CDH13, AC009063.2
	Periodontitis (Mean PAL)

	AC114324.2, LINC02062
	Periodontitis (Mean PAL)

	ICE2P2, NDUFA5P5
	Periodontitis (Mean PAL)

	AP001042.1
	Periodontitis (Mean PAL)

	AC093534.2, RPL35AP15
	Periodontitis (DPAL)

	DAOA-AS1, AL138954.1
	Periodontitis (DPAL)

	GRIK1
	Periodontitis (DPAL)

	AC093534.2, RPL35AP15
	Periodontitis (DPAL)

	NLGN1
	Periodontitis (DPAL)

	AC006059.2, CCDC13
	Periodontitis (DPAL)

	PWRN1, AC090983.2
	Periodontitis (DPAL)

	SUMF1
	Periodontitis (DPAL)

	LBP
	Periodontitis (DPAL)

	LINC02022
	Periodontitis (DPAL)

	AC005208.1, KCNJ16
	Periodontitis (DPAL)

	SCN2A
	Periodontitis (DPAL)

	TGIF1
	Periodontitis (DPAL)

	NPAP1, AC090983.2, PWRN1
	Periodontitis (DPAL)

	ZFPM2
	Periodontitis (DPAL)

	PPIAP65, LINC01854
	Periodontitis (PAL4Q3)

	LINC00907
	Periodontitis (PAL4Q3)

	RBFOX1
	Periodontitis (PAL4Q3)

	LINC01933
	Periodontitis (PAL4Q3)

	HMGB1P5, AC092421.1
	Periodontitis (PAL4Q3)

	DEFA10P, DEFA9P
	Periodontitis (PAL4Q3)

	LINC00907
	Periodontitis (PAL4Q3)

	THSD4
	Periodontitis (PAL4Q3)

	FAM135B
	Periodontitis (PAL4Q3)

	AC010468.1, CAMK4
	Periodontitis (PAL4Q3)

	FAM126A
	Periodontitis (Mean PAL)

	NKAIN2
	Periodontitis (Mean PAL)

	PSMA8
	Periodontitis (Mean PAL)

	ERC2
	Periodontitis (Mean PAL)

	MIR8052, BAK1P2
	Periodontitis (Mean PAL)

	ACTN1
	Periodontitis (Mean PAL)

	DKK1, RPL31P44
	Periodontitis (Mean PAL)

	AL591501.1
	Periodontitis (Mean PAL)

	FIZ1
	Periodontitis (Mean PAL)

	HMX3, ACADSB
	Periodontitis (Mean PAL)

	HS6ST2
	Periodontitis (Mean PAL)

	LINC01278
	Periodontitis (Mean PAL)

	AC090666.1, LINC01919
	Periodontitis (Mean PAL)

	NKAIN2
	Periodontitis (Mean PAL)

	HNRNPA1P58, NRSN1
	Periodontitis (Mean PAL)

	AC123023.1, LINC01811
	Periodontitis (Mean PAL)

	GDF15
	Periodontitis (Mean PAL)

	NPM1P2
	Periodontitis (Mean PAL)

	AC063965.1, PTEN
	Periodontitis (Mean PAL)

	PTPRT
	Periodontitis (Mean PAL)

	CSMD1
	Periodontitis (CDC/AAP)

	RGMA, AC108457.1
	Periodontitis (CDC/AAP)

	AC022239.2, LINC00208
	Periodontitis (CDC/AAP)

	AC022239.2, LINC00208
	Periodontitis (CDC/AAP)

	KDM4B
	Periodontitis (CDC/AAP)

	AC090365.1, CDH2
	Periodontal disease-related phenotype (Socransky)

	FHOD3
	Periodontal disease-related phenotype (Socransky)

	LINC02855, HAS2-AS1
	Periodontal disease-related phenotype (Socransky)

	HSP90AB2P, U6
	Periodontal disease-related phenotype (Socransky)

	GVINP1
	Periodontal disease-related phenotype (Socransky)

	AL356124.1
	Periodontal disease-related phenotype (Socransky)

	HSP90AB2P, U6
	Periodontal disease-related phenotype (Socransky)

	OSBPL10
	Periodontal disease-related phenotype (Socransky)

	AL355838.1
	Periodontal disease-related phenotype (Socransky)

	CDKL1
	Periodontal disease-related phenotype (Socransky)

	CRACR2A
	Chronic periodontitis (localised)

	KCNQ5
	Periodontitis

	GPR141, EPDR1
	Periodontitis

	C5AR1
	Chronic periodontitis

	DLG2
	Chronic periodontitis

	SIGLEC5, AC018755.2
	Periodontitis

	AP000959.1, MAPK6P2
	Periodontitis

	RNU6-675P, TEX51
	Periodontitis

	MIR297, LYPLA1P2
	Periodontitis

	AL109933.3
	Periodontitis

	LINC01239, AL391117.1
	Periodontitis

	AL354916.1, CUX2P1
	Periodontitis

	NUDT5
	Periodontitis

	AC004241.1
	Periodontitis

	HUNK
	Periodontitis


Appendix S2. Genes and their corresponding proteins for Parkinson’s Disease

	Mapped gene
	Reported trait

	SIRLNT, AC022733.2
	Parkinson's disease (motor and cognition)

	LMNB1, MARCH3
	Parkinson's disease (motor and cognition)

	CLRN3
	Parkinson's disease (motor and cognition)

	ODAPH
	Parkinson's disease (motor and cognition)

	CTC1
	Parkinson's disease (motor and cognition)

	PLPPR1
	Parkinson's disease (age at diagnosis)

	AC093866.1
	Parkinson's disease

	LINC02210-CRHR1, LINC02210
	Parkinson's disease

	HLA-DQA1, HLA-DRB1
	Parkinson's disease

	RN7SL813P, STK39
	Parkinson's disease

	GAK
	Parkinson's disease

	GCH1
	Parkinson's disease

	MCCC1, DCUN1D1
	Parkinson's disease

	KLHL7-DT, FAM126A
	Parkinson's disease

	RAB29, NUCKS1
	Parkinson's disease

	TIAL1, RAD1P1
	Parkinson's disease

	FAM47E, FAM47E-STBD1, AC034139.1
	Parkinson's disease

	BST1
	Parkinson's disease

	RIT2
	Parkinson's disease

	AL009179.1
	Parkinson's disease

	CCDC62
	Parkinson's disease

	OR5AZ1P, OR5BD1P
	Parkinson's disease

	LINC02451
	Parkinson's disease

	SH3GL2
	Parkinson's disease

	SYT17
	Parkinson's disease

	NDUFAF2
	Parkinson's disease

	CA8
	Parkinson's disease

	AC067852.1
	Parkinson's disease

	LRRK2
	Parkinson's disease

	AC087311.2, SYT10
	Parkinson's disease

	GBA
	Parkinson's disease

	TMEM175
	Parkinson's disease

	BST1
	Parkinson's disease

	LRRK2
	Parkinson's disease

	LAMTOR2, RAB25
	Parkinson's disease

	CCNT2-AS1
	Parkinson's disease

	MCCC1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	RN7SL813P, STK39
	Parkinson's disease

	CCDC62
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	GAK
	Parkinson's disease

	NSF
	Parkinson's disease

	SEMA5A
	Parkinson's disease

	TMEM72-AS1, AL356157.1
	Parkinson's disease

	STAP1
	Parkinson's disease

	DLG2
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	BST1
	Parkinson's disease

	SLC2A13
	Parkinson's disease

	AC119673.1
	Parkinson's disease

	GAK
	Parkinson's disease (familial)

	PLEKHM1
	Parkinson's disease

	TAS1R2, PAX7
	Parkinson's disease

	BRINP1
	Parkinson's disease

	DGKQ
	Parkinson's disease

	AC034213.1, GFPT2
	Parkinson's disease

	SNCA
	Parkinson's disease

	FAM47E, FAM47E-STBD1, AC034139.1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	MAPT-AS1, SPPL2C
	Parkinson's disease

	MCCC1
	Parkinson's disease

	TMEM175
	Parkinson's disease

	RIT2
	Parkinson's disease

	SREBF1
	Parkinson's disease

	LRRK2
	Parkinson's disease

	SLC41A1
	Parkinson's disease

	AJ009632.2
	Parkinson's disease

	NSF
	Parkinson's disease

	UNC13B
	Parkinson's disease

	WNT3
	Parkinson's disease

	LINC01709, LINC01307
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	HLA-DRA
	Parkinson's disease

	HLA-DRA
	Parkinson's disease

	WNT3
	Parkinson's disease

	WNT3
	Parkinson's disease

	LINC01709, LINC01307
	Parkinson's disease

	CCDC82
	Parkinson's disease

	TMC3-AS1, TMC3
	Parkinson's disease

	COL13A1
	Parkinson's disease

	LINC00476
	Parkinson's disease (pesticide exposure interaction)

	AC011586.2
	Parkinson's disease

	SPTSSB
	Parkinson's disease

	DLG2
	Parkinson's disease

	ZNF165, ZSCAN16-AS1
	Parkinson's disease

	LRRK2, AC079630.1
	Parkinson's disease

	CCDC62
	Parkinson's disease

	GCH1
	Parkinson's disease

	TMEM229B
	Parkinson's disease

	AC018618.1
	Parkinson's disease

	BCKDK
	Parkinson's disease

	MAPT
	Parkinson's disease

	RIT2
	Parkinson's disease

	TMPRSS9
	Parkinson's disease

	LZTS3, DDRGK1
	Parkinson's disease

	ITPKB
	Parkinson's disease

	MAP4K4
	Parkinson's disease

	SCN2A
	Parkinson's disease

	TBC1D5
	Parkinson's disease

	IP6K2
	Parkinson's disease

	ITIH1
	Parkinson's disease

	RNU1-138P, CAMK2D
	Parkinson's disease

	NDUFAF2
	Parkinson's disease

	GPR89P, AL009179.1
	Parkinson's disease

	CTSB
	Parkinson's disease

	HLA-DQB1, MTCO3P1
	Parkinson's disease

	GPNMB
	Parkinson's disease

	AGAP1
	Parkinson's disease

	INPP5F
	Parkinson's disease

	PAM
	Parkinson's disease

	AP001979.1, IGSF9B
	Parkinson's disease

	CCN6, LINC02527
	Parkinson's disease

	AC103957.1, AC103957.2
	Parkinson's disease

	GBF1
	Parkinson's disease

	CAB39L
	Parkinson's disease

	AL359502.1, PSMA6P4
	Parkinson's disease

	AL355773.1, KTN1
	Parkinson's disease

	LTK
	Parkinson's disease

	ITGA2B
	Parkinson's disease

	Y_RNA, MED13
	Parkinson's disease

	HMGN2P18, KRTCAP2
	Parkinson's disease

	RAB29, NUCKS1
	Parkinson's disease

	SIPA1L2
	Parkinson's disease

	CCNT2-AS1
	Parkinson's disease

	RN7SL813P, STK39
	Parkinson's disease

	MCCC1
	Parkinson's disease

	TMEM175
	Parkinson's disease

	BST1
	Parkinson's disease

	FAM47E, FAM47E-STBD1, AC034139.1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	BIN3
	Parkinson's disease

	SH3GL2
	Parkinson's disease

	ITGA8
	Parkinson's disease

	GPR65
	Parkinson's disease

	SYT17
	Parkinson's disease

	CASC16
	Parkinson's disease

	WNT9A, CICP26
	Parkinson's disease

	COL5A2
	Parkinson's disease

	AC126121.3
	Parkinson's disease

	AC068633.1, IGSF11
	Parkinson's disease

	LINC02224
	Parkinson's disease

	AL513124.1, AL355674.1
	Parkinson's disease

	RPA2P1, MDGA2
	Parkinson's disease

	AC007998.4, AC007998.3
	Parkinson's disease

	LHFPL2
	Parkinson's disease (familial, age at onset)

	TRPS1
	Parkinson's disease (familial, age at onset)

	KLHDC1
	Parkinson's disease (familial, age at onset)

	TPM1
	Parkinson's disease (familial, age at onset)

	LINC02210, LINC02210-CRHR1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	BST1
	Parkinson's disease

	AC079385.1
	Parkinson's disease

	HLA-DRA
	Parkinson's disease

	PRDM15
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	RN7SL813P, STK39
	Parkinson's disease

	BST1
	Parkinson's disease

	AL357075.5, CNKSR3
	Parkinson's disease

	TSBP1-AS1, HLA-DRA
	Parkinson's disease

	SLC50A1
	Parkinson's disease

	CCNT2-AS1
	Parkinson's disease

	DGKQ
	Parkinson's disease

	CTSB, FDFT1
	Parkinson's disease

	SH3GL2
	Parkinson's disease

	ANO5, AC116534.1
	Parkinson's disease

	SLC2A13
	Parkinson's disease

	AC018618.1
	Parkinson's disease

	PRSS53, AC135050.2, ZNF646
	Parkinson's disease

	WNT3
	Parkinson's disease

	RIT2
	Parkinson's disease

	DSG3
	Parkinson's disease (age of onset)

	AC021979.2, OCA2
	Parkinson's disease (age of onset)

	ATF6
	Parkinson's disease (age of onset)

	QSER1, PRRG4
	Parkinson's disease (age of onset)

	AAK1
	Parkinson's disease (age of onset)

	CNTN1
	Parkinson's disease

	KANSL1
	Parkinson's disease

	KCNN3, PMVK
	Parkinson's disease

	RAB29, NUCKS1
	Parkinson's disease

	MCCC1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	SLC2A13
	Parkinson's disease

	DLG2
	Parkinson's disease

	COL3A1, AC092598.1
	Parkinson disease and lewy body pathology

	TCEANC2
	Parkinson disease and lewy body pathology

	MX2
	Parkinson disease and lewy body pathology

	ZP3
	Parkinson disease and lewy body pathology

	PABPN1L, TRAPPC2L
	Parkinson disease and lewy body pathology

	KCNIP4
	Parkinson disease and lewy body pathology

	FRG1CP, MIR663AHG
	Parkinson disease and lewy body pathology

	HTR2A-AS1, HTR2A
	Parkinson disease and lewy body pathology

	AC026826.3, AC023968.1
	Parkinson disease and lewy body pathology

	AC079070.1, LINC02582
	Parkinson disease and lewy body pathology

	ISM1, AL121782.1
	Parkinson's disease

	FAM47E, FAM47E-STBD1, AC034139.1
	Parkinson's disease

	ITGA8
	Parkinson's disease

	SNCA
	Parkinson's disease

	NSF
	Parkinson's disease

	LINC02210-CRHR1, LINC02210
	Parkinson's disease

	NUCKS1
	Parkinson's disease

	CYP17A1, WBP1L
	Parkinson's disease

	MMRN1, SNCA-AS1
	Parkinson's disease

	AL365295.1, LINC02331
	Parkinson's disease

	PMVK
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	FAM47E, SCARB2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	GBA
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC093866.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	Z98751.1, VAMP4
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RNU1-138P, CAMK2D
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RAB29
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	ELOVL7
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SIPA1L2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	KCNS3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RSL24D1P1, AL009179.2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	TRIM40
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	HLA-DRB1, HLA-DQA1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RNU4-66P, RIMS1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	CCN6, LINC02527
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AL137783.1, HMGB1P13
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	GPNMB
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC006001.3, AC008267.3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	CTSB
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC011586.2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	BIN3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	FAM49B
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SH3GL2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SH3GL2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	UBAP2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	CHRNB1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RETREG3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	UBTF
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	FAM171A2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LINC02210-CRHR1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LINC02210-CRHR1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	WNT3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	BRIP1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	DNAH17
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	ASXL3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RIT2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SRSF10P1, SMAD4
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SPPL2B, AC005258.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AL035461.3, CRLS1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	DYRK1A
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AL135927.1, SEMA4A
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	TMEM163
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC093866.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SNCA
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	ZNF608, AC113398.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SLC44A4, EHMT2-AS1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	DNM1L, FGD4
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MUC19
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MUC19
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC090630.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SCARB2, AC110795.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	HMGN2P18, KRTCAP2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	FAM47E-STBD1, AC034139.1, FAM47E
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AL592295.3, FCGR2A
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC093866.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RAB29, NUCKS1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	CLCN3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	ITPKB
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	PAM
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC006077.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	KCNIP3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MAP4K4
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	TMEM163
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RN7SL813P, STK39
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	TBC1D5
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RBMS3, AC098650.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	IP6K2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	KPNA1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MED12L
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SPTSSB
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MCCC1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	GAK
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	TMEM175
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	BST1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LCORL
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	ITGA8
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	GBF1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	BAG3
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	INPP5F
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RNF141
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	DLG2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	IGSF9B
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LRRK2, AC079630.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LRRK2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC084878.1, SLC38A1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	HIP1R
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	FBRSL1, AC079031.2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	CAB39L
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LINC00456, MBNL2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MIPOL1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	GCH1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RPS6KL1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RNU6-835P, GPR65
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC018618.1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SYT17
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	RABEP2, CD19
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	SETD1A
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	NOD2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	CASC16
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	PHBP21
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	GXYLT1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC003070.7, AC003070.2
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LINC02210-CRHR1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	MAPT-AS1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	KANSL1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	NSF
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	LZTS3, DDRGK1
	Parkinson's disease or first degree relation to individual with Parkinson's disease

	AC093866.1
	Parkinson's disease in GBA mutation carriers

	CTSB
	Parkinson's disease in GBA mutation carriers

	MAPT
	Parkinson's disease

	RBMS3, AC098650.1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	LRRK2
	Parkinson's disease

	LRRK2
	Parkinson's disease

	DGKQ
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	MMRN1, SNCA-AS1
	Parkinson's disease

	SNCA
	Parkinson's disease (age of onset)

	SNCA-AS1
	Parkinson's disease (age of onset)

	TMEM175
	Parkinson's disease (age of onset)

	APOE
	Parkinson's disease (age of onset)

	GCH1
	Parkinson's disease

	TMEM229B
	Parkinson's disease

	AC018618.1
	Parkinson's disease

	BCKDK
	Parkinson's disease

	MAPT
	Parkinson's disease

	RIT2
	Parkinson's disease

	TMPRSS9
	Parkinson's disease

	LZTS3, DDRGK1
	Parkinson's disease

	AC011586.2
	Parkinson's disease

	HMGN2P18, KRTCAP2
	Parkinson's disease

	RAB29, NUCKS1
	Parkinson's disease

	SIPA1L2
	Parkinson's disease

	CCNT2-AS1
	Parkinson's disease

	RN7SL813P, STK39
	Parkinson's disease

	MCCC1
	Parkinson's disease

	TMEM175
	Parkinson's disease

	BST1
	Parkinson's disease

	FAM47E, FAM47E-STBD1, AC034139.1
	Parkinson's disease

	AC093866.1
	Parkinson's disease

	HLA-DQB1, MTCO3P1
	Parkinson's disease

	GPNMB
	Parkinson's disease

	INPP5F
	Parkinson's disease

	DLG2
	Parkinson's disease

	AP001979.1, IGSF9B
	Parkinson's disease

	LRRK2, AC079630.1
	Parkinson's disease

	CCDC62
	Parkinson's disease

	SNCA
	Parkinson's disease (age of onset)

	PRKN
	Parkinson's disease (age of onset)

	AC093866.1
	Parkinson's disease

	LRRK2, MUC19
	Parkinson's disease

	KANSL1
	Parkinson's disease

	HLA-DQB1, MTCO3P1
	Parkinson's disease

	LINC02210-CRHR1
	Parkinson's disease

	TMEM175
	Parkinson's disease

	SETD1A
	Parkinson's disease

	CHL1-AS1, CHL1
	Parkinsonism in frontotemporal lobe dementia

	SP1
	Parkinsonism in frontotemporal lobe dementia

	LINC01500
	Parkinsonism in frontotemporal lobe dementia


