

REFERENCES

- Alan J Silman, Jacqueline E Pearson (2002). *Epidemiology and genetics of rheumatoid arthritis.* , 4(3 Supplement), -. doi:10.1186/ar578
- Alexander J. MacGregor; Harold Snieder; Alan S. Rigby; Markku Koskenvuo; Jaakko Kaprio; Kimmo Aho; Alan J. Silman (2000). *Characterizing the quantitative genetic contribution to rheumatoid arthritis using data from twins.* , 43(1), 30–37. doi:10.1002/1529-0131(200001)43:1<30::aid-anr5>3.0.co;2-b
- Amezcuia, Lilyana; McCauley, Jacob L (2020). *Race and ethnicity on MS presentation and disease course.* *Multiple Sclerosis Journal*, (), 135245851988732-. doi:10.1177/1352458519887328
- Araya, Jun; Tsubouchi, Kazuya; Sato, Nahoko; Ito, Saburo; Minagawa, Shunsuke; Hara, Hiromichi; Hosaka, Yusuke; Ichikawa, Akihiro; Saito, Nayuta; Kadota, Tsukasa; Yoshida, Masahiro; Fujita, Yu; Utsumi, Hirofumi; Kobayashi, Kenji; Yanagisawa, Haruhiko; Hashimoto, Mitsuo; Wakui, Hiroshi; Ishikawa, Takeo; Numata, Takanori; Kaneko, Yumi; Asano, Hisatoshi; Yamashita, Makoto; Odaka, Makoto; Morikawa, Toshiaki; Nishimura, Stephen L; Nakayama, Katsutoshi; Kuwano, Kazuyoshi (2019). PRKN-regulated mitophagy and cellular senescence during COPD pathogenesis.. Autophagy, (), 15548627.2018.1532259-. doi:10.1080/15548627.2018.1532259
- Bateman, Alex; Pearson, William R.; Stein, Lincoln D.; Stormo, Gary D.; Yates, John R. (2002). Current Protocols in Bioinformatics || From FastQ Data to High-Confidence Variant Calls: The Genome Analysis Toolkit Best Practices Pipeline. , 10.1002/0471250953(), 11.10.1–11.10.33. doi:10.1002/0471250953.bi1110s43
- Belkadi, A., Bolze, A., Itan, Y., Cobat, A., Vincent, Q. B., Antipenko, A., ... Abel, L. (2015). *Whole-genome sequencing is more powerful than whole-exome sequencing for detecting exome variants.* *Proceedings of the National Academy of Sciences*, 112(17), 5473–5478. doi:10.1073/pnas.1418631112
- Børsting, C. (2013). *Encyclopedia of Forensic Sciences // Single-Nucleotide Polymorphisms.* , (), 233–238. doi:10.1016/B978-0-12-382165-2.00042-8
- Browning, B. L., Zhou, Y., & Browning, S. R. (2018). *A One-Penny Imputed Genome from Next-Generation Reference Panels.* *The American Journal of Human Genetics*. doi:10.1016/j.ajhg.2018.07.015
- Chauhan K, Jandu JS, Goyal A, et al. Rheumatoid Arthritis. [Updated 2022 Apr 30]. In: StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2022 Jan-. Available from: <https://www.ncbi.nlm.nih.gov/books/NBK441999>
- Couronné, R., Probst, P., & Boulesteix, A.-L. (2018). Random forest versus logistic regression: a large-scale benchmark experiment. *BMC Bioinformatics*, 19(1). doi:10.1186/s12859-018-2264-5

- DerkSEN, V. F. A. M., Huizinga, T. W. J., & van der Woude, D. (2017). *The role of autoantibodies in the pathophysiology of rheumatoid arthritis. Seminars in Immunopathology*, 39(4), 437–446. doi:10.1007/s00281-017-0627-z
- Ferretti, L., Raineri, E., & Ramos-Onsins, S. (2012). *Neutrality Tests for Sequences with Missing Data. Genetics*, 191(4), 1397–1401. doi:10.1534/genetics.112.139949
- Galligan, C L; Baig, E; Bykerk, V; Keystone, E C; Fish, E N (2007). Distinctive gene expression signatures in rheumatoid arthritis synovial tissue fibroblast cells: correlates with disease activity. *Genes and Immunity*, 8(6), 480–491. doi:10.1038/sj.gene.6364400.
- Gaudillo, J., Rodriguez, J. J. R., Nazareno, A., Baltazar, L. R., Vilela, J., Bulalacao, R., ... Albia, J. (2019). *Machine learning approach to single nucleotide polymorphism-based asthma prediction. PLOS ONE*, 14(12), e0225574. doi:10.1371/journal.pone.02255
- Gureckis, T. M. (2021). Logistic regression. Retrieved from NYU Courant Institute of Mathematical Sciences website: <https://cims.nyu.edu/~brenden/courses/labincp/chapters/14/00-logisticregression.html>
- Hormozdiari, F., Kichaev, G., Yang, W.-Y., Pasaniuc, B., & Eskin, E. (2015). *Identification of causal genes for complex traits. Bioinformatics*, 31(12), i206–i213. doi:10.1093/bioinformatics/btv
- Kim, K., Bang, S.-Y., Lee, H.-S., Cho, S.-K., Choi, C.-B., Sung, Y.-K., ... Bae, S.-C. (2014). *High-density genotyping of immune loci in Koreans and Europeans identifies eight new rheumatoid arthritis risk loci. Annals of the Rheumatic Diseases*, 74(3), e13–e13. doi:10.1136/annrheumdis-2013-204749
- Lever, J., Krzywinski, M., & Altman, N. (2016). *Logistic regression. Nature Methods*, 13(7), 541–542. doi:10.1038/nmeth.3904
- Li, H. (2011). *A statistical framework for SNP calling, mutation discovery, association mapping and population genetical parameter estimation from sequencing data. Bioinformatics*, 27(21), 2987–2993. doi:10.1093/bioinformatics/btr509
- Liu Jiaxi; Gao Jinfang; Wu Zewen; Mi Liangyu; Li Na; Wang Yajing; Peng Xinyue; Xu Ke; Wu Fengping; Zhang Liyun (2022). *Anti-citrullinated Protein Antibody Generation, Pathogenesis, Clinical Application, and Prospects.*, 2296-858X. doi:10.3389/fmed.2021.802934
- Liu, Y., Aryee, M. J., Padyukov, L., Fallin, M. D., Hesselberg, E., Runarsson, A., ... Feinberg, A. P. (2013). *Epigenome-wide association data implicate DNA methylation as an intermediary of genetic risk in rheumatoid arthritis. Nature Biotechnology*, 31(2), 142–147. doi:10.1038/nbt.2487
- Mathiessen, Alexander; Conaghan, Philip G. (2017). *Synovitis in osteoarthritis: current understanding with therapeutic implications. Arthritis Research & Therapy*, 19(1), 18-. doi:10.1186/s13075-017-1229-9
- Möller, Marlo; Kinnear, Craig J. (2020). *Human global and population-specific genetic susceptibility to Mycobacterium tuberculosis infection and disease. Current Opinion in Pulmonary Medicine*, 26(3), 302–310. doi:10.1097/MCP.0000000000000672

MYASOEDOVA, E.; CROWSON, C. S.; TURESSON, C.; GABRIEL, S. E.; MATTESON, E. L. (2011). *Incidence of Extraarticular Rheumatoid Arthritis in Olmsted County, Minnesota, in 1995-2007 Versus 1985-1994: A Population-based Study*. *The Journal of Rheumatology*, 38(6), 983–989. doi:10.3899/jrheum.101133

Nebert, D. W., Zhang, G., & Vesell, E. S. (2013). *Genetic Risk Prediction: Individualized Variability in Susceptibility to Toxicants*. *Annual Review of Pharmacology and Toxicology*, 53(1), 355–375. doi:10.1146/annurev-pharmtox-011112-140241

Nica, A. C., & Dermitzakis, E. T. (2013). Expression quantitative trait loci: present and future. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 368(1620), 20120362–20120362. doi:10.1098/rstb.2012.0362

Nicholls, H. L., John, C. R., Watson, D. S., Munroe, P. B., Barnes, M. R., & Cabrera, C. P. (2020). *Reaching the End-Game for GWAS: Machine Learning Approaches for the Prioritization of Complex Disease Loci*. *Frontiers in Genetics*, 11. doi:10.3389/fgene.2020.00350

Nichols, J. A., Herbert Chan, H. W., & Baker, M. A. B. (2018). Machine learning: applications of artificial intelligence to imaging and diagnosis. *Biophysical Reviews*. doi:10.1007/s12551-018-0449-9

Orozco, G., Viatte, S., Bowes, J., Martin, P., Wilson, A. G., ... Morgan, A. W. (2013). Novel Rheumatoid Arthritis Susceptibility Locus at 22q12 Identified in an Extended UK Genome-Wide Association Study. *Arthritis & Rheumatology*, 66(1), 24–30. doi:10.1002/art.38196

Pedregosa FABIANPEDREGOSA, F. et al. *Scikit-learn: Machine Learning in Python*. *Journal of Machine Learning Research* vol. 12 <http://scikit-learn.sourceforge.net>. (2011).

Peschken, C. A. & Esdaile, J. M. Rheumatic diseases in North America's indigenous peoples. *Semin. Arthritis Rheum.* 28, 368–391 (1999).

Sayılır, S. (2019). *Evaluation of Olfactory Bulb Volumes in Patients With Rheumatoid Arthritis: A Retrospective Study*. *Archives of Rheumatology*, 34(3), 334–337. doi:10.5606/archrheumatol.2019

Schneider, M., & Krüger, K. (2013). *Rheumatoid Arthritis*. *Deutsches Aerzteblatt Online*. doi:10.3238/arztebl.2013.0477

Shastry, B. S. (2002). *Journal of Human Genetics*, 47(11), 0561–0566. doi:10.1007/s100380200086

Shobha, G., & Rangaswamy, S. (2018). *Machine Learning. Handbook of Statistics*. doi:10.1016/bs.host.2018.07.00

Smolen, Josef S.; Aletaha, Daniel; Barton, Anne; Burmester, Gerd R.; Emery, Paul; Firestein, Gary S.; Kavanaugh, Arthur; McInnes, Iain B.; Solomon, Daniel H.; Strand, Vibeke; Yamamoto, Kazuhiko (2018). Rheumatoid arthritis. *Nature Reviews Disease Primers*, 4(), 18001–. doi:10.1038/nrdp.2018.1

- Steinbach, S., Proft, F., Schulze-Koops, H., Hundt, W., Heinrich, P., Schulz, S., & Gruenke, M. (2010). Gustatory and olfactory function in rheumatoid arthritis. *Scandinavian Journal of Rheumatology*, 40(3), 169–177. doi:10.3109/03009742.2010.517547
- Tobon, G. J., Youinou, P. & Saraux, A. The environment, geo-epidemiology, and autoimmune disease: rheumatoid arthritis. *J. Autoimmun* 35, 10–14 (2010).
- Toledano E, Candelas G, Rosales Z et al. A meta-analysis of mortality in rheumatic diseases. *Reumatol Clin* 2012;8:334–41.
- TORE K. KVIEN; TILL UHLIG; SIGRID ØDEGÅRD; MARTE S. HEIBERG (2006). *Epidemiological Aspects of Rheumatoid Arthritis : The Sex Ratio.* , 1069(none), 212–222. doi:10.1196/annals.1351.019
- Uddin, S., Khan, A., Hossain, M. E., & Moni, M. A. (2019). Comparing different supervised machine learning algorithms for disease prediction. *BMC Medical Informatics and Decision Making*, 19(1). doi:10.1186/s12911-019-1004-8
- Võsa, U., Claringbould, A., Westra, H.-J., Bonder, M. J., Deelen, P., Zeng, B., ... Yazar, S. (2021). *Large-scale cis- and trans-eQTL analyses identify thousands of genetic loci and polygenic scores that regulate blood gene expression.* *Nature Genetics*, 53(9), 1300–1310. doi:10.1038/s41588-021-00913-z
- Wang, J., Ronaghi, M., Chong, S. S., & Lee, C. G. L. (2010). *pfSNP: An integrated potentially functional SNP resource that facilitates hypotheses generation through knowledge syntheses.* *Human Mutation*, 32(1), 19–24. doi:10.1002/humu.21331
- Wendler, J., Tran, K., Aringer, M., Schuch, F., Kleinert, S., Haehner, A., & Hummel, T. (2019). *THU0158 IMPAIRED OLFACTORY FUNCTION IN PATIENTS WITH RHEUMATOID ARTHRITIS.* *Poster Presentations.* doi:10.1136/annrheumdis-2019-eular.6134
- Wu, D. et al. Large-Scale Whole-Genome Sequencing of Three Diverse Asian Populations in Singapore. *Cell* 179, 736-749.e15 (2019).
- Zhang, Z., Zhao, Y., Canes, A., Steinberg, D., & Lyashevskaya, O. (2019). Predictive analytics with gradient boosting in clinical medicine. *Annals of Translational Medicine*, 7(7), 152–152. doi:10.21037/atm.2019.03.29