Supplementary Table 2. ESNP- and ECNP-related genes list

ESNP-related	Description	Location
genes PCCA	Propionyl CoA carboxylase, alpha polypeptide	Cytoplasm
IGHMBP2	Immunoglobulin mu binding protein 2	Nucleus
RNF43	Ring finger protein 43	Plasma membrane
ALAD	Aminolevulinate dehydratase	Cytoplasm
CS	Citrate synthase	Cytoplasm
CARS2	Cysteinyl-tRNA synthetase 2, mitochondrial (putative)	Cytoplasm
TPO	Thyroid peroxidase	Plasma membran
	• •	
RGS7 PLA2G4C	Regulator of G-protein signaling 7	Cytoplasm
	Phospholipase A2, group IVC (cytosolic, calcium-independent)	Plasma membran
LYPLA1	Lysophospholipase I	Cytoplasm
BRIP1	BRCA1 interacting protein C-terminal helicase 1	Nucleus
PJA2	Praja ring finger 2, E3 ubiquitin protein ligase	Cytoplasm
*SEP9	Septin 9	Cytoplasm
GBE1	Glucan (1,4-alpha-), branching enzyme 1	Cytoplasm
ZNRF1	Zinc and ring finger 1, E3 ubiquitin protein ligase	Cytoplasm
TP53I3	Tumor protein p53 inducible protein 3	Other
UBR2	Ubiquitin protein ligase E3 component n-recognin 2	Nucleus
TDP1	Tyrosyl-DNA phosphodiesterase 1	Nucleus
EMR3	Egf-like module containing, mucin-like, hormone receptor-like 3	Plasma membran
LPHN3	Latrophilin 3	Plasma membran
LTBP4	Latent transforming growth factor beta binding protein 4	Extracellular space
KCNMA1	Potassium large conductance calcium-activated channel, subfamily M, alpha member 1	Plasma membran
PRKCE	Protein kinase C, epsilon	Cytoplasm
GOLGA5	Golgin A5	Cytoplasm
ITPK1	Inositol-tetrakisphosphate 1-kinase	Cytoplasm
ITPKB	Inositol-trisphosphate 3-kinase B	Cytoplasm
MYLK3	Myosin light chain kinase 3	Cytoplasm
GRK5	G protein-coupled receptor kinase 5	Plasma membran
IPPK	Inositol 1,3,4,5,6-pentakisphosphate 2-kinase	Cytoplasm
PRKD2	Protein kinase D2	Cytoplasm
GALK2	Galactokinase 2	Cytoplasm
PKIA	Protein kinase (cAMP-dependent, catalytic) inhibitor alpha	Cytoplasm
GRAP2	GRB2-related adaptor protein 2	Cytoplasm

ESNP-related	Description	Location
genes		
FAM107B	Family with sequence similarity 107, member B	Other
LRRC20	Leucine rich repeat containing 20	Other
SMEK1	SMEK homolog 1, suppressor of mek1 (Dictyostelium)	Plasma membrane
FBXW4	F-box and WD repeat domain containing 4	Other
RALGPS1	Ral GEF with PH domain and SH3 binding motif 1	Cytoplasm
AHRR	Aryl-hydrocarbon receptor repressor	Nucleus
SLC17A9	Solute carrier family 17, member 9	Other
TMEM143	Transmembrane protein 143	Cytoplasm
CAMTA1	Calmodulin binding transcription activator 1	Other
CUL9	Cullin 9	Cytoplasm
MSL1	Male-specific lethal 1 homolog (Drosophila)	Nucleus
FAM118A	Family with sequence similarity 118, member A	Other
TMEM170A	Transmembrane protein 170A	Other
TUBGCP3	Tubulin, gamma complex associated protein 3	Cytoplasm
NIPSNAP3A	Nipsnap homolog 3A (C. elegans)	Cytoplasm
CARD8	Caspase recruitment domain family, member 8	Nucleus
LOC100506325	Uncharacterized LOC100506325	Other
PROS1	Protein S (alpha)	Extracellular space
SETBP1	SET binding protein 1	Nucleus
ECM2	Extracellular matrix protein 2, female organ and adipocyte specific	Extracellular space
FAT4	FAT atypical cadherin 4	Other
DCUN1D2	DCN1, defective in cullin neddylation 1, domain containing 2	Other
COL23A1	Collagen, type XXIII, alpha 1	Plasma membrane
C17orf67	Chromosome 17 open reading frame 67	Other
COL26A1	Collagen, type XXVI, alpha 1	Extracellular space
FAM196A	Family with sequence similarity 196, member A	Other
URGCP	Upregulator of cell proliferation	Cytoplasm
SPON1	Spondin 1, extracellular matrix protein	Extracellular space
ANK2	Ankyrin 2, neuronal	Plasma membrane
RFC2	Replication factor C (activator 1) 2, 40kDa	Nucleus
ABLIM2	Actin binding LIM protein family, member 2	Cytoplasm
KIAA0930	KIAA0930	Other

ESNP-related	Description	Location
genes		
ELN	Elastin	Extracellular space
SUMO3	Small ubiquitin-like modifier 3	Nucleus
ARFGEF1	ADP-ribosylation factor guanine nucleotide-exchange factor 1 (brefeldin A-inhibited)	Cytoplasm
FAM13B	Family with sequence similarity 13, member B	Cytoplasm
SPACA7	Sperm acrosome associated 7	Cytoplasm
MEI1	Meiosis inhibitor 1	Other
ZC3H4	Zinc finger CCCH-type containing 4	Other
FBXL20	F-box and leucine-rich repeat protein 20	Cytoplasm
MBP	Myelin basic protein	Extracellular space
KIAA 1244	KIAA1244	Cytoplasm
COLGALT1	Collagen beta(1-O)galactosyltransferase 1	Cytoplasm
ZBTB46	Xinc finger and BTB domain containing 46	Nucleus
KDM4B	Lysine (K)-specific demethylase 4B	Other
WDR89	WD repeat domain 89	Other
SH3BP2	SH3-domain binding protein 2	Cytoplasm
GTDC1	Glycosyltransferase-like domain containing 1	Other
MTMR11	Myotubularin related protein 11	Other
HCG18	HLA complex group 18 (non-protein coding)	Other
CHGA	Chromogranin A (parathyroid secretory protein 1)	Cytoplasm
GLG1	Golgi glycoprotein 1	Cytoplasm
LOC285972	Uncharacterized LOC285972	Other
EVI5	Ecotropic viral integration site 5	Other
LOC100130172	Uncharacterized LOC100130172	Other
DIDO1	Death inducer-obliterator 1	Nucleus
PHF20	PHD finger protein 20	Nucleus
PDZD2	PDZ domain containing 2	Plasma membrane
CEP192	Centrosomal protein 192kDa	Cytoplasm
TRMT44	tRNA methyltransferase 44 homolog (S. cerevisiae)	Other
RIN3	Ras and Rab interactor 3	Cytoplasm

ESNP-related	Description	Location
genes		
NF1	Neurofibromin 1	Cytoplasm
CENPM	Centromere protein M	Cytoplasm
CPLX2	Complexin 2	Cytoplasm
ERC1	ELKS/RAB6-interacting/CAST family member 1	Cytoplasm
VWA3B	Von Willebrand factor A domain containing 3B	Other
LRRC36	Leucine rich repeat containing 36	Other
UTS2	Urotensin 2	Extracellular space
COL28A1	Collagen, type XXVIII, alpha 1	Extracellular space
TNRC6C	Trinucleotide repeat containing 6C	Cytoplasm
EFCAB11	EF-hand calcium binding domain 11	Other
CCNY	Cyclin Y	Nucleus
VOPP1	Vesicular, overexpressed in cancer, prosurvival protein 1	Nucleus
NLRC3	NLR family, CARD domain containing 3	Cytoplasm
FCHO1	FCH domain only 1	Plasma membrane
LOC100506172	Uncharacterized LOC100506172	Other
TUBGCP6	Tubulin, gamma complex associated protein 6	Cytoplasm
C1orf54	Chromosome 1 open reading frame 54	Other
RASGRF1	Ras protein-specific guanine nucleotide-releasing factor 1	Cytoplasm
MADD	MAP-kinase activating death domain	Cytoplasm
ZNF484	Zinc finger protein 484	Nucleus
ACTR3C	ARP3 actin-related protein 3 homolog C (yeast)	Other
PRC1	Protein regulator of cytokinesis 1	Nucleus
TBC1D22A	TBC1 domain family, member 22A	Other
OTUD7B	OTU domain containing 7B	Cytoplasm
CASP9	Caspase 9, apoptosis-related cysteine peptidase	Cytoplasm
AEBP1	AE binding protein 1	Nucleus
PTPRA	Protein tyrosine phosphatase, receptor type, A	Plasma membrane
HOXD3	Homeobox D3	Nucleus
NPAS2	Neuronal PAS domain protein 2	Nucleus

ESNP-related	Description	Location
genes		
ZNF236	Zinc finger protein 236	Nucleus
TRERF1	Transcriptional regulating factor 1	Nucleus
VAV2	Vav 2 guanine nucleotide exchange factor	Cytoplasm
ZNF174	Zinc finger protein 174	Nucleus
GATAD2B	GATA zinc finger domain containing 2B	Nucleus
UBN1	Ubinuclein 1	Nucleus
RUNX3	Runt-related transcription factor 3	Nucleus
PRRX2	Paired related homeobox 2	Nucleus
ELF1	E74-like factor 1 (ets domain transcription factor)	Nucleus
MXI1	MAX interactor 1, dimerization protein	Nucleus
CERS4	Ceramide synthase 4	Cytoplasm
KLF12	Kruppel-like factor 12	Nucleus
EIF4E2	Eukaryotic translation initiation factor 4E family member 2	Cytoplasm
EIF4H	Eukaryotic translation initiation factor 4H	Cytoplasm
UTRN	Utrophin	Plasma membrane
ROBO1	Roundabout, axon guidance receptor, homolog 1 (Drosophila)	Plasma membrane
ITGB3	Integrin, beta 3 (platelet glycoprotein IIIa, antigen CD61)	Plasma membrane
TNFRSF9	Tumor necrosis factor receptor superfamily, member 9	Plasma membrane
ABCA1	ATP-binding cassette, sub-family A (ABC1), member 1	Plasma membrane
SMC1B	Structural maintenance of chromosomes 1B	Nucleus
XPO6	Exportin 6	Cytoplasm
NUP50	Nucleoporin 50kDa	Nucleus
MIP	Major intrinsic protein of lens fiber	Plasma membrane
STX11	Syntaxin 11	Plasma membrane
ТМСО3	Transmembrane and coiled-coil domains 3	Other
VPS45	Vacuolar protein sorting 45 homolog (S. cerevisiae)	Cytoplasm
EXOC3	Exocyst complex component 3	Plasma membrane
ECNP-related	Description	Location
genes		
APOBEC2	Apolipoprotein B mRNA editing enzyme, catalytic polypeptide-like 2	Other
NDUFA9	NADH dehydrogenase (ubiquinone) 1 alpha subcomplex, 9, 39kDa	Cytoplasm
OARD1	O-acyl-ADP-ribose deacylase 1	Other
TOP1	Topoisomerase (DNA) I	Nucleus

ECNP-related	Description	Location
genes		
UAP1	UDP-N-acteylglucosamine pyrophosphorylase 1	Nucleus
GABRA5	Gamma-aminobutyric acid (GABA) A receptor, alpha 5	Plasma membrane
GABRG3	Gamma-aminobutyric acid (GABA) A receptor, gamma 3	Plasma membrane
DDR2	Discoidin domain receptor tyrosine kinase 2	Plasma membrane
ALCAM	Activated leukocyte cell adhesion molecule	Plasma membrane
ASTN2	Astrotactin 2	Cytoplasm
C12orf4	Chromosome 12 open reading frame 4	Other
C1QTNF7	C1q and tumor necrosis factor related protein 7	Extracellular space
C3orf20	Chromosome 3 open reading frame 20	Cytoplasm
CCDC174	Coiled-coil domain containing 174	Other
COL6A4P1	Collagen, type VI, alpha 4 pseudogene 1	Other
CPEB2	Cytoplasmic polyadenylation element binding protein 2	Cytoplasm
DAB1	Dab, reelin signal transducer, homolog 1 (Drosophila)	Cytoplasm
DLGAP3	Discs, large (Drosophila) homolog-associated protein 3	Cytoplasm
FGD5	FYVE, RhoGEF and PH domain containing 5	Cytoplasm
FLJ43663	Uncharacterized LOC378805	Other
FNDC1	Fibronectin type III domain containing 1	Plasma membrane
GTF2H5	General transcription factor IIH, polypeptide 5	Nucleus
KIAA0319L	KIAA0319-like	Cytoplasm
LINC00111	Long intergenic non-protein coding RNA 111	Other
LOC152742	Uncharacterized LOC152742	Other
LOC441009	Uncharacterized LOC441009	Other
MAG	Myelin associated glycoprotein	Plasma membrane
NUF2	NUF2, NDC80 kinetochore complex component	Nucleus
RAD51AP1	RAD51 associated protein 1	Nucleus
RBFOX1	RNA binding protein, fox-1 homolog (C. elegans) 1	Cytoplasm
RGS5	Regulator of G-protein signaling 5	Plasma membrane
SERAC1	Serine active site containing 1	Extracellular space
TAGAP	T-cell activation RhoGTPase activating protein	Cytoplasm
TCERG1L	Transcription elongation regulator 1-like	Other
TREML4	Triggering receptor expressed on myeloid cells-like 4	Other
TRMT44	tRNA methyltransferase 44 homolog (S. cerevisiae)	Other
ZFYVE20	Zinc finger, FYVE domain containing 20	Cytoplasm
ZMYM4	Zinc finger, MYM-type 4	Other

ECNP-related	Description	Location
genes		
CAPN7	Calpain 7	Cytoplasm
PSMB2	Proteasome (prosome, macropain) subunit, beta type, 2	Cytoplasm
SYNJ2	Synaptojanin 2	Cytoplasm
ARID1B	AT rich interactive domain 1B (SWI1-like)	Nucleus
MYT1L	Myelin transcription factor 1-like	Nucleus
NFYA	Nuclear transcription factor Y, alpha	Nucleus
SPEN	Spen homolog, transcriptional regulator (Drosophila)	Nucleus
TULP4	Tubby like protein 4	Cytoplasm
NCR2	Natural cytotoxicity triggering receptor 2	Plasma membrane
TLR4	Toll-like receptor 4	Plasma membrane
OCA2	Oculocutaneous albinism II	Plasma membrane
SLC22A1	Solute carrier family 22 (organic cation transporter), member 1	Plasma membrane
SLC22A3	Solute carrier family 22 (extraneuronal monoamine transporter),	Plasma membrane
	member 3	
SNX9	Sorting nexin 9	Cytoplasm

ESNP, ethnic variant single-nucleotide polymorphism; ECNP, ethnic variant copy number polymorphism.