

Association between complement component 4A expression, cognitive performance and brain imaging measures in UK Biobank

Kevin S O'Connell (PhD)¹, Ida E. Sønderby (PhD)^{1,7}, Oleksandr Frei (PhD)¹, Dennis van der Meer (PhD)^{1,2}, Lavinia Athanasiu (PhD)^{1,7}, Olav B. Smeland (M.D, PhD)¹, Dag Alnæs (PhD)¹, Tobias Kaufmann (PhD)¹, Lars T. Westlye^{1,3} (PhD), Vidar M. Steen (M.D., PhD)^{4,5}, Ole A. Andreassen (M.D, PhD)^{1,6}, Timothy Hughes (PhD)*^{1,7}, Srdjan Djurovic (PhD)*^{4,7}

¹ NORMENT, Institute of Clinical Medicine, University of Oslo, & Division of Mental Health and Addiction, Oslo University Hospital, Oslo, Norway

² School of Mental Health and Neuroscience, Faculty of Health, Medicine and Life Sciences, Maastricht University, The Netherlands

³ Department of Psychology, University of Oslo, Norway

⁴ NORMENT, Department of Clinical Science, University of Bergen, Bergen, Norway

⁵ Dr. Einar Martens' Research Group for Biological Psychiatry, Department of Medical Genetics, Haukeland University Hospital, Bergen, Norway.

⁶ Division of Mental Health and Addiction, Oslo University Hospital, Oslo, Norway

⁷ Department of Medical Genetics, Oslo University Hospital, Oslo, Norway

* These authors have equal contribution

ABSTRACT

Altered expression of the complement component *C4A* gene is a known risk factor for schizophrenia. Further, predicted brain *C4A* expression has also been associated with memory function highlighting that altered *C4A* expression in the brain may be relevant for cognitive and behavioral traits. We investigated if predicted brain *C4A* expression was associated with cognitive performance and brain imaging measures in the UK Biobank. We identified significant negative associations between predicted *C4A* expression and performance on select cognitive tests, and significant associations with MRI-based cortical thickness and surface area in select regions. Finally, we observed significant inconsistent partial mediation of the effects of predicted *C4A* expression on cognitive performance, by specific brain structure measures. These results demonstrate that the *C4* risk locus is associated with the central endophenotypes of cognitive performance and brain morphology, even when considered independently of other genetic risk factors and in individuals without mental or neurological disorders.

INTRODUCTION

The major histocompatibility complex (MHC) is located on chromosome 6 and is implicated in a number of autoimmune diseases (Howson et al., 2009; Kamitaki et al., 2020; Raychaudhuri et al., 2012). In addition, genetic variants within this region are consistently associated with risk of schizophrenia (International Schizophrenia Consortium et al., 2009; Pardiñas et al., 2018; Schizophrenia Psychiatric Genome-Wide Association Study (GWAS) Consortium, 2011; Schizophrenia Working Group of the Psychiatric Genomics Consortium, 2014; J. Shi et al., 2009; Stefansson et al., 2009), but not depression (Glanville et al., 2019). These associations corroborate serological studies which identified altered levels of inflammatory markers in schizophrenia patients, including complement proteins (Hakobyan et al., 2005; Laskaris et al., 2019; Maes et al., 1997; Mayilyan, Dodds, et al., 2008; Mayilyan et al., 2006; Mayilyan, Weinberger, et al., 2008). These findings suggest the involvement of an immune component in psychiatric disorders such as schizophrenia.

In order to better understand the mechanisms underlying the MHC genetic association with schizophrenia, Sekar et al. (Sekar et al., 2016) conducted a fine-mapping molecular investigation of the region and identified that variants within the complement component 4 (*C4*) gene locus are responsible for at least part of the association signal. The *C4* protein is one of a number of proteins that makes up the complement system (Charles A Janeway et al., 2001), part of the innate immune system. Complement components were initially shown to modulate neurogenesis in murine primary cortical cell cultures (van Beek et al., 2001). Further investigation of the role of complement components in the central nervous system of genetically modified mice identified its major role in modulating synaptic plasticity (Hong et al., 2016; Q. Shi et al., 2015; Stephan et al., 2012; Stokowska et al., 2017; Vasek et al., 2016). More recently, complement components were implicated in neuronal migration (Gorelik et al., 2017) and apoptosis (Niculescu et al., 2004) in the central nervous system. Additional evidence for the activity of the complement system in the brain, and its involvement in the pathogenesis of schizophrenia is summarized in recent reviews (Druart & Le Magueresse, 2019; Nimgaonkar et al., 2017; Tenner et al., 2018; Woo et al., 2019).

The *C4* gene is present as one of two isotypes (*C4A* and *C4B*) and the structural variation between these isotypes, as well as their copy number, was shown to significantly alter the expression level of *C4* in post-mortem brain tissue (Sekar et al., 2016). A model of this relationship can be used to predict *C4A* gene expression in the brain based on an individual's genotype (Sekar et al., 2016). Using this procedure, predicted *C4A* gene expression was associated with risk of schizophrenia in an independent sample (Sekar et al., 2016). Finally, *C4* proteins localized to the synapses in post-mortem human brains, and *C4* was also demonstrated to modulate synaptic pruning in mice (Sekar et al., 2016), and human-derived neural cultures (C. M. Sellgren et al., 2017; Carl M. Sellgren et al., 2019).

Independent of these findings, variants within the MHC region were also associated with cognitive performance (Athanasias et al., 2017; Donohoe et al., 2013; Zhang et al., 2017) and brain structure (Walters et al., 2013) in patients with schizophrenia. Based on these studies, Donohoe and colleagues (Donohoe et al., 2018) showed that increased predicted *C4A* expression was associated with poorer performance in memory recall measures in a cohort of psychosis patients and healthy controls ($n = 1,238$), as well as in patients only (Donohoe et al., 2018). The direction of effect in control participants was similar to that observed in patients, however the effect size was smaller and non-significant (Donohoe et al., 2018). In addition, they demonstrated that higher predicted *C4A* expression was associated with lower cortical activity in the middle temporal cortex during visual processing in healthy participants (Donohoe et al., 2018). In support of these findings, complement-dependent synapse

elimination was recently identified as a mechanism for memory loss (Wang et al., 2020). These results highlight that *C4A* expression in the brain may be associated cognitive and behavioral traits not only in patients with psychiatric disorders, but also in healthy individuals.

Based on this, our primary aim was to investigate if predicted brain *C4A* expression is associated with cognitive performance in a large adult population-based sample (UK Biobank, (Bycroft et al., 2018; Miller et al., 2016)), without mental or neurological disorders. We hypothesized that higher predicted *C4A* expression would be associated with lower cognitive performance. Our secondary aims were to investigate if predicted brain *C4A* expression is associated with differences in brain structure, and if observed effects on cognitive performance may be mediated by *C4A*-associated differences in brain structure.

RESULTS

Effect of *C4A* expression on Cognitive Performance

Predicted *C4A* expression was significantly (FDR < 0.05) associated with three of the seven cognitive tests (Figure 1i, Table 1, Supplementary Table 1). Specifically, higher predicted *C4A* expression was associated with reduced cognitive performance in the pairs matching (FDR = 0.009), fluid intelligence (FDR = 0.032) and symbol digit substitution (FDR = 0.043) cognitive tasks. Analysis of the association between predicted *C4A* expression and cognitive performance measures indicates a linear relationship, not a distinct range of expression above or below which the observed changes occur (Supplementary Tables 2-4, No significant *C4A*-sex interactions were identified for any of the cognitive tests (Supplementary Table 5). Higher predicted *C4A* expression was associated with reduced cognitive performance in the pairs matching task in females only (Std. β = -0.006, FDR = 0.018) (Supplementary Table 6), but was not significant in males only despite a similar effect size (Std. β = -0.006, FDR = 0.177) (Supplementary Table 7).

Table 1. A summary of the results from the significant linear regression models of predicted *C4A* expression values on cognitive performance.

Phenotype and Covariates	Std. β	Std. Error	Uncorrected p-value	FDR
Pairs matching				
<i>C4A</i> expression	-0.006	0.003	1.046×10^{-3}	9.212×10^{-3}
Age	-0.135	0.675	$< 1 \times 10^{-300}$	$< 1 \times 10^{-300}$
Sex (Male)	0.016	0.002	4.204×10^{-20}	5.028×10^{-19}
Fluid Intelligence				
<i>C4A</i> expression	-0.008	0.016	4.174×10^{-3}	0.032
Age	-0.011	0.001	2.415×10^{-4}	2.319×10^{-3}
Sex (Male)	0.059	0.012	1.209×10^{-101}	2.838×10^{-100}
Symbol Digit Substitution				
<i>C4A</i> expression	-0.008	0.040	5.930×10^{-3}	0.043
Age	-0.455	0.002	$< 1 \times 10^{-300}$	$< 1 \times 10^{-300}$
Sex (Male)	-0.006	0.029	5.477×10^{-2}	0.248

All models also included age squared, educational attainment, genotyping batch and the first 10 genetic principal components as covariates (data not shown). Std. β = Standardized β . Std. Error = Standard Error.

i. Effect of C4A Expression on Cognitive Performance

ii. Effect of C4A Expression on Brain Imaging Measures

Cortical Surface Area			
Brain Imaging Measure	Std. β	Brain Imaging Measure	Std. β
Transverse temporal	-0.016	Insula	0.029
		Middle temporal	0.025

Mean Cortical Thickness			
Brain Imaging Measure	Std. β	Brain Imaging Measure	Std. β
Parahippocampal	-0.026	Pericalcarine	0.018
Insula	-0.024	Cuneus	0.018
Isthmuscingulate	-0.021		
Entorhinal	-0.020		
Medial orbitofrontal	-0.019		
Posterior cingulate	-0.019		

iii. Indirect Effect of C4A Expression on Cognitive Performance - Mediation by Brain Imaging Measures

Consistent Mediation

None

Inconsistent Mediation

Cognitive Task	Cortical Surface Area	Prop. Med	Mean Cortical Thickness	Prop. Med
Error Pairs Matching	Insula	-0.154	Medial orbitofrontal	-0.094
Symbol Digit Substitution	Insula	-0.152		

Figure 1. A summary of the results from the significant ($FDR < 0.05$) linear regression models of predicted C4A expression values on cognitive performance and brain imaging measures. The results are presented in the context of a mediation model. (i) Higher predicted C4A expression was significantly associated with the results from three cognitive tasks. Path c = Cognitive task ~ C4A expression (ii) Predicted C4A expression was significantly associated with some measures of cortical surface area and cortical thickness. Path a = Brain imaging measure ~ C4A expression. (iii) A summary of the brain imaging measures identified to significantly mediate the effect of predicted C4A expression on cognitive performance. Path ab = Cognitive task ~ C4A expression mediated by brain imaging measures. The proportion of the total effect (Panel i, Path c) mediated by changes in the corresponding brain imaging measure is shown (Prop. Med = ab/c). Negative proportion values indicate inconsistent mediation. Inconsistent mediation occurs when the direction of effect of the direct effect (c) and the indirect effect (ab) are in the opposite direction. The standardized β (Std. β) is shown to indicate the size and direction of effect of higher C4A expression on each outcome measure. The green and red headers indicate an increase or decrease in each outcome measure, respectively.

Effect of *C4A* expression on Brain Imaging Measures

Predicted *C4A* expression was significantly ($FDR < 0.05$) associated with three cortical surface area measures (Figure 2A, Supplementary Table 8). Specifically, higher *C4A* expression was associated with increased surface area for the transverse temporal measure ($FDR = 0.045$), and reduced surface area of the insula ($FDR = 1.735 \times 10^{-4}$) and middle temporal ($FDR = 7.458 \times 10^{-4}$) measures, respectively (Figure 1ii).

A. Cortical Surface Area

B. Mean Cortical Thickness

Figure 2. The effect of *C4A* expression on regional measures of (A) cortical surface area and (B) mean cortical thickness. The colors correspond to the standardized β (Std. β) coefficient for each brain region from the linear regressions. Black demarcations around a brain region indicates that it passes the multiple comparisons–corrected significance threshold of $FDR < 0.05$, with thicker lines indicating more significant findings.

When considering mean cortical thickness, predicted *C4A* expression was significantly associated with eight measures, the majority (6 of 8) of which were negatively associated with *C4A* expression (Figure 2B, Supplementary Table 9). Specifically, the parahippocampal ($FDR = 7.458 \times 10^{-4}$), insula ($FDR = 1.277 \times 10^{-3}$), isthmuscingulate ($FDR = 9.865 \times 10^{-3}$), entorhinal ($FDR = 0.014$), medial orbitofrontal ($FDR = 0.016$) and posterior cingulate ($FDR = 0.017$) measures (Figure 1ii).

No significant associations were identified between predicted *C4A* expression and subcortical volumes. In addition, no other regional brain measures, or global measures including total cortical surface area, total mean cortical thickness and ICV, were significantly associated with predicted *C4A* expression (Supplementary Tables 8-10). As with cognitive

performance, further analysis of the association between predicted *C4A* expression and regional brain imaging measures indicates that this relationship is linear, and that there is not a distinct range of expression above or below which the observed changes occur (Supplementary Tables 10-11 and Supplementary Figures 2-3). Hemisphere-specific results are provided in the supplement (Supplementary Tables 11-13). A summary of the effects of predicted *C4A* expression on brain imaging measures, and how these results are incorporated into the mediation analyses is shown in Figure 1ii.

No significant *C4A*-sex interactions were identified for any brain imaging measures (Supplementary Tables 14-16). The same significant associations were identified between higher predicted *C4A* expression and regional measures of cortical surface area and thickness in males only (Supplementary Tables 17-19), but not in females (Supplementary Tables 20-22). With the exception of mean entorhinal thickness which was significant in females only, and not in males.

Indirect Effect of *C4A* Expression on Cognitive Performance – Mediation by Brain

Imaging Measures

Mediation analyses highlighted that increases in insula surface area and medial orbitofrontal thickness are linked to significant (FDR < 0.05) inconsistent mediation of the effect of higher predicted *C4A* expression on two measures of cognitive performance (Figure 1iii), i.e. the changes in brain imaging measures partially suppress the negative effects of higher *C4A* expression on cognitive performance. None of the included brain imaging measures were identified as significant mediators of the effect of predicted *C4A* expression on fluid intelligence scores (Supplementary Table 23).

DISCUSSION

Here we identified novel significant associations between predicted brain *C4A* expression and cognitive performance in a large adult volunteer sample of individuals without mental or neurological disorders. Additionally, we showed that predicted *C4A* expression was significantly associated with regional cortical thickness and surface area. Further analysis of these associations revealed that their relationships are linear, and that there is no distinct threshold value for predicted *C4A* expression, highlighting that multiple factors likely influence cognition and brain morphology in these individuals within the normal range. Finally, we identified significant inconsistent partial mediation of the effects of *C4A* expression on cognitive performance, by specific brain imaging measures. This indicates that the observed changes in brain morphology may help to protect against *C4A*-associated cognitive deficits. In addition, our observations of changes in cognitive performance and brain imaging measures are highly unlikely to be secondary to any mental or neurological disorders or the treatment thereof. This is because we excluded all those individuals with diagnosed mental or neurological disorders, and the remaining individuals within the UK Biobank tend to be healthier than the general population (Fry et al., 2017).

The main finding of this study is the negative association between predicted *C4A* expression in the brain and episodic memory (Pairs Matching task), reasoning and problem solving (Fluid Intelligence test) and complex processing speed (Symbol Digit Substitution task). Our regression modelling shows that the effects of predicted *C4A* expression are comparable in size to known modifiers of cognitive performance, such as age or sex (Table 1). As expected, when comparing these effect sizes to those of rare copy number variants (CNVs) with known cognitive effects, a study on the same UK Biobank participants showed that most such CNVs had greater effect on cognitive performance than that observed for predicted *C4A* expression in this study (Kendall et al., 2019). These results are in line with previous findings, that higher predicted *C4A* expression is associated with poorer performance in memory recall measures in psychosis patients (Donohoe et al., 2018) and that the complement system modulates memory loss (Wang et al., 2020), and further demonstrate that these effects are present within unaffected individuals. Predicted *C4B* expression was not associated with cognitive performance, the effect of the C4 locus was limited to *C4A* as suggested by previous findings (Donohoe et al., 2018; Sekar et al., 2016).

Cognitive impairments reliably distinguish between schizophrenia patients and healthy controls, with large effect sizes ranging from 0.64 to 1.20 in meta-analyses (Mesholam-Gately et al., 2009). Moreover, similar observations, with smaller effects (effect sizes 0.26 to 0.36), for measures of processing speed, attention and memory have also been identified when comparing first-degree relatives of schizophrenia patients to healthy controls (Hou et al., 2016). At a molecular level, shared common variants that contribute to both schizophrenia risk and cognitive performance have also been identified (Smeland et al., 2019). These studies highlight cognitive impairment as a core heritable feature of schizophrenia (Barch & Ceaser, 2012; Bora et al., 2010; Heinrichs & Zakzanis, 1998), which may manifest in both affected patients and healthy individuals with some genetic burden for the disorder. Cognitive deficits have been associated with poorer functional outcomes regardless of age, sex or chronicity of the disorder (Fett et al., 2011). This lead to the suggestion that common mechanisms might modulate individual differences within these cognitive domains, e.g. related to the structure, function and/or connectivity of prefrontal, parietal, cingulate and insula brain regions (Barch & Ceaser, 2012). Our brain imaging results highlight that *C4A* expression may potentially act as one of the causative factors in such mechanisms.

We identified significant associations between predicted *C4A* expression and cortical surface area and/or mean cortical thickness within temporal, cingulate and insula cortex, amongst others (Figures 1ii and 2). In line with previous observations of structural brain abnormalities in patients with schizophrenia (Cobia et al., 2011; van Haren et al., 2011; Kubota et al., 2011; Assunção Leme et al., 2013; Moberget et al., 2018; Alnæs et al., 2019), and more recent associations between schizophrenia polygenic score and structure in unaffected individuals (Alnæs et al., 2019; Neilson et al., 2019; Westlye et al., 2019), higher predicted *C4A* expression was mostly associated with smaller cortical surface area and lower mean cortical thickness (7 of 11 brain imaging measures, Figure 1ii). These results, together with our findings on cognitive performance, provide further evidence that some of the common genetic underpinnings of schizophrenia may have similar effects also in individuals without mental disorders, in line with dimensional and polygenic risk models (Boyle et al., 2017; International Schizophrenia Consortium et al., 2009; Timpson et al., 2018).

In contrast to these results, higher predicted *C4A* expression was also associated with increased cortical surface area and mean cortical thickness in a subset of brain regions (4 of 11 brain imaging measures, Figure 1ii). Among these regions with an increased cortical surface area are the insula and the middle temporal cortices. This is contrary to what is

observed in schizophrenia patients where the cortical surface area of these regions is reduced (Assunção Leme et al., 2013; Cobia et al., 2011; Kubota et al., 2011; van Haren et al., 2011). Interestingly, however, larger cortical surface area has previously been identified in unaffected relatives of schizophrenia patients when compared to non-relative controls (Goghari et al., 2007). That study showed that relatives had increased gray matter volume and surface area in the left hemisphere, bilaterally in the parahippocampal gyri, and in the left middle temporal lobe, thereby implicating the cingulate and temporal regions which are known to be associated with higher level cognitive, affective, and memory functions (Goghari et al., 2007). The authors suggested two possible explanations for these observed increases in the gray matter of relatives; i) abnormal cell migration and deficient pruning, and ii) a protective or compensatory factor against the development of psychosis or loss of associated functioning (Córdova-Palomera et al., 2018; Goghari et al., 2007). Given the molecular functions of complement C4 in the brain, our results could support their suggestion of altered cell migration and synaptic pruning. Moreover, our mediation analyses also suggests the presence of compensatory factors against *C4A*-associated cognitive deficits in individuals without mental disorders.

Previous large scale studies investigating the differences in brain imaging measures between schizophrenia patients and healthy controls show prolific effects of the disorder on numerous measures of cortical surface area and thickness (Theo G. M. van Erp et al., 2018), as well as subcortical volumes (T. G. M. van Erp et al., 2016). Although these effects are considered small to medium (Cohen's d : 0.2 - 0.5), they are much larger than the effects of *C4A* expression observed in the present study. This highlights that although the changes in brain structure in schizophrenia may be influenced by the level of *C4A* expression, a large number of genetic and environmental factors are likely to contribute, as suggested by previous studies (Lee et al., 2016; Smeland et al., 2018).

Brain imaging measures were shown to correlate positively with general cognitive performance in the UK Biobank (Cox et al., 2019). Since we had identified a significant negative effect of *C4A* expression on cognitive task performance and significant effects on brain imaging measures (predominantly in the negative direction) (Figure 1), we expected *ex ante* to observe consistent mediation via the indirect effect (Figure 1iii, path *ab*), i.e. that some proportion of the effect of *C4A* expression on cognitive performance would be accounted for by the effect of *C4A* expression on brain imaging measures. All of our observations, however, were of inconsistent mediation, i.e. that changes in brain structure, directly or indirectly related to higher *C4A* expression, may act in a protective or compensatory manner against *C4A*-associated cognitive deficits. Significant *C4A*-associated increases in insula surface area were shown to partially mediate the effects of *C4A* expression on cognitive performance (Figure 1iii). Specifically, increased insula surface area suppressed the negative effects of *C4A* expression on episodic memory (Pairs Matching task) and complex processing speed (Symbol Digit Substitution task) by approximately 15% (Figure 1iii). A similar compensatory relationship was identified between *C4A* expression, cognitive performance and mean medial orbitofrontal cortical thickness (Figure 1iii). Increased medial orbitofrontal cortical thickness suppressed the negative effects of *C4A* expression on episodic memory (Pairs Matching task) by approximately 9% (Figure 1iii). In this instance, however, predicted *C4A* expression was negatively associated with mean medial orbitofrontal cortical thickness. Therefore, this observed protective effect is likely in response to higher *C4A* expression, and not as a result of higher *C4A* expression.

Partial mediation of the effects of *C4A* expression on cognitive performance, by changes in brain imaging measures, suggests that additional mechanisms play a role in modulating this relationship. Furthermore, given the healthier bias of UK Biobank participants (Fry et al.,

2017), further exaggerated by our removal of individuals with mental or neurological disorders, it is tempting to speculate that these participants may share other protective or compensatory factors, in addition to the brain imaging changes identified in this study, which might mask the true effect of *C4A* expression on cognitive performance. Thus, the true effect would likely be greater in an unbiased population cohort. Future studies should identify additional factors associated with changes in *C4A* expression and cognitive performance in order to determine other mechanisms that might contribute to their relationship.

Sex-specific analysis showed that the effects of *C4A* expression on brain morphology were more pronounced in men than in women, in line with recent literature highlighting *C4* sex-specific disease vulnerability (Kamitaki et al., 2020). The known earlier peak in *C4* levels in males (20-30 yrs), compared to females (40-50 yrs), may account for this observed difference (Kamitaki et al., 2020; Ritchie, Palomaki, Neveux, & Navolotskaia, 2004; Ritchie, Palomaki, Neveux, Navolotskaia, et al., 2004).

A limitation to the current study is that the UK Biobank has an older age distribution in comparison to patients included in most schizophrenia studies, which are commonly conducted on individuals within an age range more closely matching the age of onset of the disorder (18-25 yrs). As a result, despite controlling for age in our analyses, we cannot exclude a potential effect of aging on the results. Studies in prospective cohorts are required to address this limitation. A second limitation is the reduced sample size for some of the cognitive tasks ($n < 100,000$). Since the identified significant effects of *C4A* expression of cognitive tasks were small, and predominantly identified for those tasks with the largest sample sizes, these reduced numbers may have resulted in false negatives. Future studies with larger samples for these cognitive tasks are required to determine their true relationship with *C4A* expression.

In conclusion, we observed that higher predicted *C4A* expression is associated with lower cognitive performance and regional cortical surface area and thickness. Moreover, we provide evidence that the observed changes in cognitive performance, as a result of predicted *C4A* expression, may be mediated by *C4A*-associated changes in brain structure. These results demonstrate that the *C4* locus affects cognition and brain morphology in individuals without mental or neurological disorders.

METHODS

The UK Biobank Cohort

The UK Biobank cohort and available data is described elsewhere (Bycroft et al., 2018). Briefly, the UK Biobank project is a prospective cohort study with genetic and phenotypic data collected on approximately 500,000 individuals from across the United Kingdom. Multimodal imaging assessments are underway, with magnetic resonance imaging (MRI) of the brain currently available for a subset of individuals (Miller et al., 2016). All data used in this study were obtained from the UK Biobank (<http://www.ukbiobank.ac.uk>) through application 27412.

We limited the cohort to 409,629 Caucasian individuals (Datafield-22006). This subset is defined as those individuals who self-identified as 'White British' and that had similar genetic ancestry based on a principal component analysis. Individuals with a diagnosed mental or neurological disorder were excluded (Datafields-41202,41204; F/G codes). One from each pair of individuals with a kinship coefficient above 0.053 was also removed prior to analyses (Datafield-22011,22012).

The final cohort sample size, after exclusions, with available genetic data was 329,773 (median age 59, range: 40-74). The sample included 152,966 men (median age 59, range: 40-74) and 176,807 women (median age 58, range: 40-71).

All participants provided informed consent prior to enrolment. The study was approved by the South-Eastern Norway Regional Committees for Medical and Health Research Ethics.

Genotyping and QC

Genotyping of the UK Biobank cohort was performed on two similar arrays. Approximately 50,000 samples were genotyped on the UK BiLEVE array and the remaining 450,000 samples were genotyped on the UK Biobank Axiom array. Further details regarding genotyping and quality control procedures for the UK Biobank are well documented (Bycroft et al., 2018).

Imputation of C4 structural variation and genetically predicted C4A expression

Direct genotypes for variants ($n = 3213$) within the MHC region were used to impute C4 structural variation. This analysis was performed using the 222 haplotype-integrated variant and C4 reference panel (Sekar et al., 2016). The distribution of C4 structural variants was similar to previously described (Supplementary Table 24) (Sekar et al., 2016; Kamitaki et al., 2020). The imputed C4 structural alleles were then used to determine C4 isotype (C4A, C4B, C4L and C4S) copy numbers. Here C4A and C4B refer to the two isotypes of the *C4* gene, while C4L and C4S refer to 'long' and 'short' forms of the gene due to the presence or absence of a human endogenous retroviral (HERV) insertion, respectively. We calculated values for the predicted expression of the *C4A* gene in human brain tissue, based on the previously identified relationship between C4 isotype copy number and *C4A* gene expression (Sekar et al., 2016). The predicted *C4A* expression values ranged between 0 and 2.35 (mean = 1.08, standard deviation = 0.36) (Supplementary Figure 1). A summary of this methodology is presented in Figure 3. Predicted *C4B* expression values were calculated following a similar approach (Sekar et al., 2016). Predicted *C4A* and *C4B* expression values were used for association with cognitive tasks and brain imaging measures since these variables allow for use of standard linear regression analyses instead of ordinal regression using structural variants.

Figure 3. A schematic diagram of the methodology used to obtain predicted expression values for the *C4A* gene within brain tissue, as described by Sekar et al. (Sekar et al., 2016). First, (A) individual genotypes are determined and SNP haplotypes are then inferred from this data. (B) The SNP haplotypes can be grouped into haplogroups and each haplogroup corresponds to a specific *C4* locus structure. Four of these structures are common (represented here) and 11 are rare (< 10% frequency combined). HERV, human endogenous retroviral insertion. (C) Structures with higher copy numbers of *C4A* and *C4L* (both *C4AL* and *C4BL*) isotypes show higher *C4A* expression in brain tissue. (D) *C4A* gene expression can be predicted based on the data outlined in panels A-C. AL, AS, BL and BS refer to the copy number of each of these isotypes in the *C4* locus structure. Structures containing the AS combination are omitted from panels A-C since they are rare, with a frequency of approximately 1% (Supplementary Table 24) (Sekar et al., 2016). This figure is a schematic and was not generated from actual genotype, expression or other data.

Cognitive Tasks

We obtained performance measures on seven cognitive tasks from the UK Biobank, and processed them following a previously described approach (Kendall et al., 2017, 2019). Briefly, measures for analysis included the Pairs Matching task (episodic memory, Datafield-399), the Reaction Time task (simple processing speed, Datafield-20023), the Fluid Intelligence test (reasoning and problem solving, Datafield-20016), the Digit Span task (numeric working memory, Datafield-4282), the Symbol Digit Substitution task (complex processing speed, Datafield-20195), and the Trail Making A and B tasks (visual attention, Datafields-20156,20157). All data was recoded so that higher scores indicate better performance. The number of participants that completed each of these performance measures, with available predicted *C4A* and *C4B* expression values and brain imaging data, is provided in Table 2.

Table 2. Numbers of participants that completed each of the seven cognitive tasks, with available predicted *C4A* and *C4B* expression values and brain imaging data.

Cognitive Task	With Predicted <i>C4A</i> and <i>C4B</i> expression (n)	With <i>C4A</i> and <i>C4B</i> expression Values and Brain Imaging Data (n)
Pairs matching	329,465	21,989
Reaction time	327,815	22,064
Fluid Intelligence	106,633	7,484
Digit span	34,171	2,195
Symbol Digit Substitution	81,444	11,696
Trail Making A	71,933	10,427
Trail Making B	71,931	10,427

Image acquisition and processing

Imaging assessments were conducted at three centers, using the same hardware, software and protocols. A detailed description of the processes for data acquisition, processing and quality control is available (Alfaro-Almagro et al., 2018). The data release from UK Biobank used in this study included 33,003 participants. *C4A* and *C4B* expression values were predicted for 27,087 of these participants.

We processed T1-weighted MRI scans from all individuals using the standardized recon-all pipeline of FreeSurfer (Fischl et al., 2002; Fischl, 2012). Analyzed brain imaging measures included surface area and mean thickness of 34 cortical regions, total cortical surface area and mean cortical thickness, the volumes of seven sub-cortical regions, and total intracranial volume (ICV). The total surface area, thickness or volume of each region was calculated by summing the right and left hemispheres.

Statistical Analyses

To determine the relationship between cognitive performance and predicted *C4A* and *C4B* expression, we performed linear regression analyses with each cognitive task as the outcome variable, predicted *C4A* or *C4B* expression as the predictor variable and common covariates, which included age, age-squared, sex, genotyping batch, the first 10 genetic principal components and educational attainment. Age-squared was included since this allows the model to accommodate a non-linear relationship between age and the outcome variable, if one exists. Educational attainment was determined by the highest qualification obtained by each individual at the time of assessment (Datafield-6138). No significant associations were identified between predicted *C4B* expression and cognitive tasks (Supplementary Table 25), and therefore predicted *C4B* expression was not tested for associations with brain imaging measures.

To investigate the relationship between brain imaging measures and predicted *C4A* expression values, brain imaging measures were first normalized in R 3.5.0 by an inverse normal transformation of the residual of a linear regression on the phenotype correcting for covariates, as previously described (Sønderby et al., 2018). This transformation results in

normally distributed covariate-corrected values that were used for downstream analysis. Covariates included the common covariates mentioned above as well as Euler number (Rosen et al., 2018). Regional measures of surface area and mean thickness were corrected for total cortical surface area and total mean cortical thickness, respectively. Subcortical volumes were corrected for ICV.

To determine the association between predicted *C4A* expression and brain structure we performed linear regression analyses with the covariate-corrected brain imaging measure as the outcome, and predicted *C4A* expression as the predictor variable in the model.

Finally, to determine if the effects of predicted *C4A* expression on cognitive tasks were mediated by brain imaging measures, additional linear regression analyses were performed with each cognitive task as the outcome variable, predicted *C4A* expression, a regional non-covariate-corrected brain imaging measure and covariates. Covariates included the common covariates, Euler number (Rosen et al., 2018), and educational attainment. Regional measures were corrected for using the global measures as described above. Mediation analysis was then performed using the R package mediation v4.4.6, using the bootstrapping method and 5000 simulations per test (Writing Committee for the ENIGMA-CNV Working Group et al., 2019). All significant results are also shown in the context of a mediation model (Figure 1). A previous study investigating the effects of brain imaging measures on cognitive performance in the UK Biobank has shown significant positive correlations between all of the brain imaging measures included in this study and increased cognitive performance (Cox et al., 2019). Those results correspond to path *b* in the mediation analyses performed in this study (Figure 1).

Since sex-specific *C4A* risk effects were recently identified (Kamitaki et al., 2020), additional analysis were performed as above with the inclusion of an interaction term between *C4A* expression and sex, as well as in males and in females separately (Supplementary Tables 5-7). The number of male and female participants that completed each of the performance measures, with available predicted *C4A* and *C4B* expression values and brain imaging data, is provided in Supplementary Table 25.

The distributions of residuals from all models were examined and determined to be normal indicating that linearity assumptions were not violated. Effect sizes reported are the standardized estimates of beta (β) from the linear regressions. The partial correlation coefficient (*r*) was computed from the t-statistics for the main cognitive and brain structure analyses (Supplementary Tables 1, 8-10). The distribution of values for significantly associated cognitive performance tests and brain imaging measures were plotted against 'binned' predictions of *C4A* expression levels (Supplementary Figures 1-3) and analysis of variance tests and post-hoc Tukey tests were used to determine the differences between these 'bins' (Supplementary Tables 2-4). Empirical p-values were converted to False Discovery Rate (FDR) q-values using the R package qvalue v2.14.1. Results were considered significant if FDR < 0.05. Plots were generated using R library ggplot2 v2.2.1 (Wickham, 2009, p. 2) and the R package ggseg v1.5.1.

ACKNOWLEDGEMENTS

We gratefully acknowledge support from the Research Council of Norway (grant 273291, 248980, 248778 and 248828 for OAA; grant 249795 for LTW), and the South-Eastern Norway Regional Health Authority (grant 2018094 for SD; grant 2020060 for IES; grant 2017-112 for OAA; grant 2019101 for LTW), the European Research Council under the European Union's Horizon 2020 research and innovation program (ERC Starting Grant 802998:

BRAINMINT for LTW). This research has been conducted using the UK Biobank Resource (Application number 27412).

DISCLOSURES

Dr. Andreassen reports personal fees from Lundbeck outside the submitted work. The other authors have no conflicts of interest to declare.

REFERENCES

- Alfaro-Almagro, F., Jenkinson, M., Bangerter, N. K., Andersson, J. L. R., Griffanti, L., Douaud, G., Sotiropoulos, S. N., Jbabdi, S., Hernandez-Fernandez, M., Vallee, E., Vidaurre, D., Webster, M., McCarthy, P., Rorden, C., Daducci, A., Alexander, D. C., Zhang, H., Dragonu, I., Matthews, P. M., ... Smith, S. M. (2018). Image processing and Quality Control for the first 10,000 brain imaging datasets from UK Biobank. *NeuroImage*, *166*, 400–424. <https://doi.org/10.1016/j.neuroimage.2017.10.034>
- Alnæs, D., Kaufmann, T., van der Meer, D., Córdova-Palomera, A., Rokicki, J., Moberget, T., Bettella, F., Agartz, I., Barch, D. M., Bertolino, A., Brandt, C. L., Cervenka, S., Djurovic, S., Doan, N. T., Eisenacher, S., Fatouros-Bergman, H., Flyckt, L., Di Giorgio, A., Haatveit, B., ... Karolinska Schizophrenia Project Consortium. (2019). Brain Heterogeneity in Schizophrenia and Its Association With Polygenic Risk. *JAMA Psychiatry*, *76*(7), 739–748. <https://doi.org/10.1001/jamapsychiatry.2019.0257>
- Assunção Leme, I. B., Gadelha, A., Sato, J. R., Ota, V. K., Mari, J. de J., Melaragno, M. I., Smith, M. de A. C., Belangero, S. I. N., Bressan, R. A., & Jackowski, A. P. (2013). Is there an association between cortical thickness, age of onset, and duration of illness in schizophrenia? *CNS Spectrums*, *18*(6), 315–321. <https://doi.org/10.1017/S1092852913000333>
- Athanasou, L., Giddaluru, S., Fernandes, C., Christoforou, A., Reinvang, I., Lundervold, A. J., Nilsson, L.-G., Kauppi, K., Adolfsson, R., Eriksson, E., Sundet, K., Djurovic, S., Espeseth, T., Nyberg, L., Steen, V. M., Andreassen, O. A., & Le Hellard, S. (2017). A genetic association study of CSMD1 and CSMD2 with cognitive function. *Brain, Behavior, and Immunity*, *61*, 209–216. <https://doi.org/10.1016/j.bbi.2016.11.026>
- Barch, D. M., & Ceaser, A. (2012). Cognition in schizophrenia: Core psychological and neural mechanisms. *Trends in Cognitive Sciences*, *16*(1), 27–34. <https://doi.org/10.1016/j.tics.2011.11.015>

- Bora, E., Yücel, M., & Pantelis, C. (2010). Cognitive Impairment in Schizophrenia and Affective Psychoses: Implications for DSM-V Criteria and Beyond. *Schizophrenia Bulletin*, *36*(1), 36–42. <https://doi.org/10.1093/schbul/sbp094>
- Boyle, E. A., Li, Y. I., & Pritchard, J. K. (2017). An Expanded View of Complex Traits: From Polygenic to Omnigenic. *Cell*, *169*(7), 1177–1186. <https://doi.org/10.1016/j.cell.2017.05.038>
- Bycroft, C., Freeman, C., Petkova, D., Band, G., Elliott, L. T., Sharp, K., Motyer, A., Vukcevic, D., Delaneau, O., O’Connell, J., Cortes, A., Welsh, S., Young, A., Effingham, M., McVean, G., Leslie, S., Allen, N., Donnelly, P., & Marchini, J. (2018). The UK Biobank resource with deep phenotyping and genomic data. *Nature*, *562*(7726), 203–209. <https://doi.org/10.1038/s41586-018-0579-z>
- Charles A Janeway, J., Travers, P., Walport, M., & Shlomchik, M. J. (2001). The complement system and innate immunity. *Immunobiology: The Immune System in Health and Disease. 5th Edition*. <https://www.ncbi.nlm.nih.gov/books/NBK27100/>
- Cobia, D. J., Csernansky, J. G., & Wang, L. (2011). Cortical thickness in neuropsychologically near-normal schizophrenia. *Schizophrenia Research*, *133*(1–3), 68–76. <https://doi.org/10.1016/j.schres.2011.08.017>
- Córdova-Palomera, A., Kaufmann, T., Bettella, F., Wang, Y., Doan, N. T., van der Meer, D., Alnæs, D., Rokicki, J., Moberget, T., Søndersby, I. E., Andreassen, O. A., & Westlye, L. T. (2018). Effects of autozygosity and schizophrenia polygenic risk on cognitive and brain developmental trajectories. *European Journal of Human Genetics: EJHG*, *26*(7), 1049–1059. <https://doi.org/10.1038/s41431-018-0134-2>
- Cox, S. R., Ritchie, S. J., Fawns-Ritchie, C., Tucker-Drob, E. M., & Deary, I. J. (2019). Structural brain imaging correlates of general intelligence in UK Biobank. *Intelligence*, *76*, 101376. <https://doi.org/10.1016/j.intell.2019.101376>
- Donohoe, G., Holland, J., Mothersill, D., McCarthy-Jones, S., Cosgrove, D., Harold, D., Richards, A., Mantri-Pragada, K., Owen, M. J., O’Donovan, M. C., WTCCC2, Gill, M., Corvin, A., & Morris, D.

- W. (2018). Genetically predicted complement component 4A expression: Effects on memory function and middle temporal lobe activation. *Psychological Medicine, 48*(10), 1608–1615. <https://doi.org/10.1017/S0033291717002987>
- Donohoe, G., Walters, J., Hargreaves, A., Rose, E. J., Morris, D. W., Fahey, C., Bellini, S., Cummins, E., Giegling, I., Hartmann, A. M., Möller, H.-J., Muglia, P., Owen, M. J., Gill, M., O'Donovan, M. C., Tropea, D., Rujescu, D., & Corvin, A. (2013). Neuropsychological effects of the CSMD1 genome-wide associated schizophrenia risk variant rs10503253. *Genes, Brain, and Behavior, 12*(2), 203–209. <https://doi.org/10.1111/gbb.12016>
- Druart, M., & Le Magueresse, C. (2019). Emerging Roles of Complement in Psychiatric Disorders. *Frontiers in Psychiatry, 10*, 573. <https://doi.org/10.3389/fpsyt.2019.00573>
- Fett, A.-K. J., Viechtbauer, W., Dominguez, M.-G., Penn, D. L., van Os, J., & Krabbendam, L. (2011). The relationship between neurocognition and social cognition with functional outcomes in schizophrenia: A meta-analysis. *Neuroscience and Biobehavioral Reviews, 35*(3), 573–588. <https://doi.org/10.1016/j.neubiorev.2010.07.001>
- Fischl, B. (2012). FreeSurfer. *NeuroImage, 62*(2), 774–781. <https://doi.org/10.1016/j.neuroimage.2012.01.021>
- Fischl, B., Salat, D. H., Busa, E., Albert, M., Dieterich, M., Haselgrove, C., van der Kouwe, A., Killiany, R., Kennedy, D., Klaveness, S., Montillo, A., Makris, N., Rosen, B., & Dale, A. M. (2002). Whole brain segmentation: Automated labeling of neuroanatomical structures in the human brain. *Neuron, 33*(3), 341–355. [https://doi.org/10.1016/s0896-6273\(02\)00569-x](https://doi.org/10.1016/s0896-6273(02)00569-x)
- Fry, A., Littlejohns, T. J., Sudlow, C., Doherty, N., Adamska, L., Sprosen, T., Collins, R., & Allen, N. E. (2017). Comparison of Sociodemographic and Health-Related Characteristics of UK Biobank Participants With Those of the General Population. *American Journal of Epidemiology, 186*(9), 1026–1034. <https://doi.org/10.1093/aje/kwx246>
- Glanville, K. P., Coleman, J. R. I., Hanscombe, K. B., Euesden, J., Choi, S. W., Purves, K. L., Breen, G., Air, T. M., Andlauer, T. F. M., Baune, B. T., Binder, E. B., Blackwood, D. H. R., Boomsma, D. I.,

- Buttenschøn, H. N., Colodro-Conde, L., Dannlowski, U., Direk, N., Dunn, E. C., Forstner, A. J., ... Lewis, C. M. (2019). Classical Human Leukocyte Antigen Alleles and C4 Haplotypes Are Not Significantly Associated With Depression. *Biological Psychiatry*. <https://doi.org/10.1016/j.biopsych.2019.06.031>
- Goghari, V. M., Rehm, K., Carter, C. S., & MacDonald, A. W. (2007). Regionally specific cortical thinning and gray matter abnormalities in the healthy relatives of schizophrenia patients. *Cerebral Cortex (New York, N.Y.: 1991)*, 17(2), 415–424. <https://doi.org/10.1093/cercor/bhj158>
- Gorelik, A., Sapir, T., Haffner-Krausz, R., Olender, T., Woodruff, T. M., & Reiner, O. (2017). Developmental activities of the complement pathway in migrating neurons. *Nature Communications*, 8, 15096. <https://doi.org/10.1038/ncomms15096>
- Hakobyan, S., Boyajyan, A., & Sim, R. B. (2005). Classical pathway complement activity in schizophrenia. *Neuroscience Letters*, 374(1), 35–37. <https://doi.org/10.1016/j.neulet.2004.10.024>
- Heinrichs, R. W., & Zakzanis, K. K. (1998). Neurocognitive deficit in schizophrenia: A quantitative review of the evidence. *Neuropsychology*, 12(3), 426–445.
- Hong, S., Beja-Glasser, V. F., Nfonoyim, B. M., Frouin, A., Li, S., Ramakrishnan, S., Merry, K. M., Shi, Q., Rosenthal, A., Barres, B. A., Lemere, C. A., Selkoe, D. J., & Stevens, B. (2016). Complement and microglia mediate early synapse loss in Alzheimer mouse models. *Science (New York, N.Y.)*, 352(6286), 712–716. <https://doi.org/10.1126/science.aad8373>
- Hou, C.-L., Xiang, Y.-T., Wang, Z.-L., Overall, I., Tang, Y., Yang, C., Xu, M.-Z., Correll, C. U., & Jia, F.-J. (2016). Cognitive functioning in individuals at ultra-high risk for psychosis, first-degree relatives of patients with psychosis and patients with first-episode schizophrenia. *Schizophrenia Research*, 174(1–3), 71–76. <https://doi.org/10.1016/j.schres.2016.04.034>
- Howson, J. M. M., Walker, N. M., Clayton, D., Todd, J. A., & Type 1 Diabetes Genetics Consortium. (2009). Confirmation of HLA class II independent type 1 diabetes associations in the major

- histocompatibility complex including HLA-B and HLA-A. *Diabetes, Obesity & Metabolism*, 11 Suppl 1, 31–45. <https://doi.org/10.1111/j.1463-1326.2008.01001.x>
- International Schizophrenia Consortium, Purcell, S. M., Wray, N. R., Stone, J. L., Visscher, P. M., O'Donovan, M. C., Sullivan, P. F., & Sklar, P. (2009). Common polygenic variation contributes to risk of schizophrenia and bipolar disorder. *Nature*, 460(7256), 748–752. <https://doi.org/10.1038/nature08185>
- Kamitaki, N., Sekar, A., Handsaker, R. E., de Rivera, H., Tooley, K., Morris, D. L., Taylor, K. E., Whelan, C. W., Tomblason, P., Loohuis, L. M. O., Boehnke, M., Kimberly, R. P., Kaufman, K. M., Harley, J. B., Langefeld, C. D., Seidman, C. E., Pato, M. T., Pato, C. N., Ophoff, R. A., ... McCarroll, S. A. (2020). Complement genes contribute sex-biased vulnerability in diverse disorders. *Nature*, 1–7. <https://doi.org/10.1038/s41586-020-2277-x>
- Kendall, K. M., Bracher-Smith, M., Fitzpatrick, H., Lynham, A., Rees, E., Escott-Price, V., Owen, M. J., O'Donovan, M. C., Walters, J. T. R., & Kirov, G. (2019). Cognitive performance and functional outcomes of carriers of pathogenic copy number variants: Analysis of the UK Biobank. *The British Journal of Psychiatry: The Journal of Mental Science*, 214(5), 297–304. <https://doi.org/10.1192/bjp.2018.301>
- Kendall, K. M., Rees, E., Escott-Price, V., Einon, M., Thomas, R., Hewitt, J., O'Donovan, M. C., Owen, M. J., Walters, J. T. R., & Kirov, G. (2017). Cognitive Performance Among Carriers of Pathogenic Copy Number Variants: Analysis of 152,000 UK Biobank Subjects. *Biological Psychiatry*, 82(2), 103–110. <https://doi.org/10.1016/j.biopsych.2016.08.014>
- Kubota, M., Miyata, J., Yoshida, H., Hirao, K., Fujiwara, H., Kawada, R., Fujimoto, S., Tanaka, Y., Sasamoto, A., Sawamoto, N., Fukuyama, H., & Murai, T. (2011). Age-related cortical thinning in schizophrenia. *Schizophrenia Research*, 125(1), 21–29. <https://doi.org/10.1016/j.schres.2010.10.004>
- Laskaris, L., Zalesky, A., Weickert, C. S., Di Biase, M. A., Chana, G., Baune, B. T., Bousman, C., Nelson, B., McGorry, P., Everall, I., Pantelis, C., & Cropley, V. (2019). Investigation of peripheral

- complement factors across stages of psychosis. *Schizophrenia Research*, 204, 30–37.
<https://doi.org/10.1016/j.schres.2018.11.035>
- Lee, P. H., Baker, J. T., Holmes, A. J., Jahanshad, N., Ge, T., Jung, J.-Y., Cruz, Y., Manoach, D. S., Hibar, D. P., Faskowitz, J., McMahon, K. L., de Zubicaray, G. I., Martin, N. H., Wright, M. J., Öngür, D., Buckner, R., Roffman, J., Thompson, P. M., & Smoller, J. W. (2016). Partitioning heritability analysis reveals a shared genetic basis of brain anatomy and schizophrenia. *Molecular Psychiatry*, 21(12), 1680–1689. <https://doi.org/10.1038/mp.2016.164>
- Maes, M., Delange, J., Ranjan, R., Meltzer, H. Y., Desnyder, R., Cooremans, W., & Scharpé, S. (1997). Acute phase proteins in schizophrenia, mania and major depression: Modulation by psychotropic drugs. *Psychiatry Research*, 66(1), 1–11. [https://doi.org/10.1016/s0165-1781\(96\)02915-0](https://doi.org/10.1016/s0165-1781(96)02915-0)
- Mayilyan, K. R., Arnold, J. N., Presanis, J. S., Soghoyan, A. F., & Sim, R. B. (2006). Increased complement classical and mannan-binding lectin pathway activities in schizophrenia. *Neuroscience Letters*, 404(3), 336–341. <https://doi.org/10.1016/j.neulet.2006.06.051>
- Mayilyan, K. R., Dodds, A. W., Boyajyan, A. S., Soghoyan, A. F., & Sim, R. B. (2008). Complement C4B protein in schizophrenia. *The World Journal of Biological Psychiatry: The Official Journal of the World Federation of Societies of Biological Psychiatry*, 9(3), 225–230. <https://doi.org/10.1080/15622970701227803>
- Mayilyan, K. R., Weinberger, D. R., & Sim, R. B. (2008). The Complement System in Schizophrenia. *Drug News & Perspectives*, 21(4), 200–210. <https://doi.org/10.1358/dnp.2008.21.4.1213349>
- Mesholam-Gately, R. I., Giuliano, A. J., Goff, K. P., Faraone, S. V., & Seidman, L. J. (2009). Neurocognition in first-episode schizophrenia: A meta-analytic review. *Neuropsychology*, 23(3), 315–336. <https://doi.org/10.1037/a0014708>
- Miller, K. L., Alfaro-Almagro, F., Bangerter, N. K., Thomas, D. L., Yacoub, E., Xu, J., Bartsch, A. J., Jbabdi, S., Sotiropoulos, S. N., Andersson, J. L. R., Griffanti, L., Douaud, G., Okell, T. W., Weale, P., Dragonu, I., Garratt, S., Hudson, S., Collins, R., Jenkinson, M., ... Smith, S. M.

- (2016). Multimodal population brain imaging in the UK Biobank prospective epidemiological study. *Nature Neuroscience*, *19*(11), 1523–1536. <https://doi.org/10.1038/nn.4393>
- Moberget, T., Doan, N. T., Alnæs, D., Kaufmann, T., Córdova-Palomera, A., Lagerberg, T. V., Diedrichsen, J., Schwarz, E., Zink, M., Eisenacher, S., Kirsch, P., Jönsson, E. G., Fatouros-Bergman, H., Flyckt, L., KaSP, Pergola, G., Quarto, T., Bertolino, A., Barch, D., ... Westlye, L. T. (2018). Cerebellar volume and cerebellocerebral structural covariance in schizophrenia: A multisite mega-analysis of 983 patients and 1349 healthy controls. *Molecular Psychiatry*, *23*(6), 1512–1520. <https://doi.org/10.1038/mp.2017.106>
- Neilson, E., Shen, X., Cox, S. R., Clarke, T.-K., Wigmore, E. M., Gibson, J., Howard, D. M., Adams, M. J., Harris, M. A., Davies, G., Deary, I. J., Whalley, H. C., McIntosh, A. M., & Lawrie, S. M. (2019). Impact of Polygenic Risk for Schizophrenia on Cortical Structure in UK Biobank. *Biological Psychiatry*, *86*(7), 536–544. <https://doi.org/10.1016/j.biopsych.2019.04.013>
- Niculescu, T., Weerth, S., Niculescu, F., Cudrici, C., Rus, V., Raine, C. S., Shin, M. L., & Rus, H. (2004). Effects of complement C5 on apoptosis in experimental autoimmune encephalomyelitis. *Journal of Immunology (Baltimore, Md.: 1950)*, *172*(9), 5702–5706. <https://doi.org/10.4049/jimmunol.172.9.5702>
- Nimgaonkar, V. L., Prasad, K. M., Chowdari, K. V., Severance, E. G., & Yolken, R. H. (2017). The complement system: A gateway to gene-environment interactions in schizophrenia pathogenesis. *Molecular Psychiatry*, *22*(11), 1554–1561. <https://doi.org/10.1038/mp.2017.151>
- Pardiñas, A. F., Holmans, P., Pocklington, A. J., Escott-Price, V., Ripke, S., Carrera, N., Legge, S. E., Bishop, S., Cameron, D., Hamshere, M. L., Han, J., Hubbard, L., Lynham, A., Mantripragada, K., Rees, E., MacCabe, J. H., McCarroll, S. A., Baune, B. T., Breen, G., ... Walters, J. T. R. (2018). Common schizophrenia alleles are enriched in mutation-intolerant genes and in regions under strong background selection. *Nature Genetics*, *50*(3), 381–389. <https://doi.org/10.1038/s41588-018-0059-2>

- Raychaudhuri, S., Sandor, C., Stahl, E. A., Freudenberg, J., Lee, H.-S., Jia, X., Alfredsson, L., Padyukov, L., Klareskog, L., Worthington, J., Siminovitch, K. A., Bae, S.-C., Plenge, R. M., Gregersen, P. K., & de Bakker, P. I. W. (2012). Five amino acids in three HLA proteins explain most of the association between MHC and seropositive rheumatoid arthritis. *Nature Genetics*, *44*(3), 291–296. <https://doi.org/10.1038/ng.1076>
- Ritchie, R. F., Palomaki, G. E., Neveux, L. M., & Navolotskaia, O. (2004). Reference distributions for complement proteins C3 and C4: A comparison of a large cohort to the world's literature. *Journal of Clinical Laboratory Analysis*, *18*(1), 9–13. <https://doi.org/10.1002/jcla.10095>
- Ritchie, R. F., Palomaki, G. E., Neveux, L. M., Navolotskaia, O., Ledue, T. B., & Craig, W. Y. (2004). Reference distributions for complement proteins C3 and C4: A practical, simple and clinically relevant approach in a large cohort. *Journal of Clinical Laboratory Analysis*, *18*(1), 1–8. <https://doi.org/10.1002/jcla.10100>
- Rosen, A. F. G., Roalf, D. R., Ruparel, K., Blake, J., Seelaus, K., Villa, L. P., Ciric, R., Cook, P. A., Davatzikos, C., Elliott, M. A., Garcia de La Garza, A., Gennatas, E. D., Quarmley, M., Schmitt, J. E., Shinohara, R. T., Tisdall, M. D., Craddock, R. C., Gur, R. E., Gur, R. C., & Satterthwaite, T. D. (2018). Quantitative assessment of structural image quality. *NeuroImage*, *169*, 407–418. <https://doi.org/10.1016/j.neuroimage.2017.12.059>
- Schizophrenia Psychiatric Genome-Wide Association Study (GWAS) Consortium. (2011). Genome-wide association study identifies five new schizophrenia loci. *Nature Genetics*, *43*(10), 969–976. <https://doi.org/10.1038/ng.940>
- Schizophrenia Working Group of the Psychiatric Genomics Consortium. (2014). Biological insights from 108 schizophrenia-associated genetic loci. *Nature*, *511*(7510), 421–427. <https://doi.org/10.1038/nature13595>
- Sekar, A., Bialas, A. R., de Rivera, H., Davis, A., Hammond, T. R., Kamitaki, N., Tooley, K., Presumey, J., Baum, M., Van Doren, V., Genovese, G., Rose, S. A., Handsaker, R. E., Schizophrenia Working Group of the Psychiatric Genomics Consortium, Daly, M. J., Carroll, M. C., Stevens, B., &

- McCarroll, S. A. (2016). Schizophrenia risk from complex variation of complement component 4. *Nature*, *530*(7589), 177–183. <https://doi.org/10.1038/nature16549>
- Sellgren, C. M., Sheridan, S. D., Gracias, J., Xuan, D., Fu, T., & Perlis, R. H. (2017). Patient-specific models of microglia-mediated engulfment of synapses and neural progenitors. *Molecular Psychiatry*, *22*(2), 170–177. <https://doi.org/10.1038/mp.2016.220>
- Sellgren, Carl M., Gracias, J., Watmuff, B., Biag, J. D., Thanos, J. M., Whittredge, P. B., Fu, T., Worringer, K., Brown, H. E., Wang, J., Kaykas, A., Karmacharya, R., Goold, C. P., Sheridan, S. D., & Perlis, R. H. (2019). Increased synapse elimination by microglia in schizophrenia patient-derived models of synaptic pruning. *Nature Neuroscience*, *22*(3), 374–385. <https://doi.org/10.1038/s41593-018-0334-7>
- Shi, J., Levinson, D. F., Duan, J., Sanders, A. R., Zheng, Y., Pe'er, I., Dudbridge, F., Holmans, P. A., Whittemore, A. S., Mowry, B. J., Olincy, A., Amin, F., Cloninger, C. R., Silverman, J. M., Buccola, N. G., Byerley, W. F., Black, D. W., Crowe, R. R., Oksenberg, J. R., ... Gejman, P. V. (2009). Common variants on chromosome 6p22.1 are associated with schizophrenia. *Nature*, *460*(7256), 753–757. <https://doi.org/10.1038/nature08192>
- Shi, Q., Colodner, K. J., Matousek, S. B., Merry, K., Hong, S., Kenison, J. E., Frost, J. L., Le, K. X., Li, S., Dodart, J.-C., Caldarone, B. J., Stevens, B., & Lemere, C. A. (2015). Complement C3-Deficient Mice Fail to Display Age-Related Hippocampal Decline. *The Journal of Neuroscience: The Official Journal of the Society for Neuroscience*, *35*(38), 13029–13042. <https://doi.org/10.1523/JNEUROSCI.1698-15.2015>
- Smeland, O. B., Bahrami, S., Frei, O., Shadrin, A., O'Connell, K., Savage, J., Watanabe, K., Krull, F., Bettella, F., Steen, N. E., Ueland, T., Posthuma, D., Djurovic, S., Dale, A. M., & Andreassen, O. A. (2019). Genome-wide analysis reveals extensive genetic overlap between schizophrenia, bipolar disorder, and intelligence. *Molecular Psychiatry*. <https://doi.org/10.1038/s41380-018-0332-x>

- Smeland, O. B., Wang, Y., Frei, O., Li, W., Hibar, D. P., Franke, B., Bettella, F., Witoelar, A., Djurovic, S., Chen, C.-H., Thompson, P. M., Dale, A. M., & Andreassen, O. A. (2018). Genetic Overlap Between Schizophrenia and Volumes of Hippocampus, Putamen, and Intracranial Volume Indicates Shared Molecular Genetic Mechanisms. *Schizophrenia Bulletin*, *44*(4), 854–864. <https://doi.org/10.1093/schbul/sbx148>
- Sønderby, I. E., Gústafsson, Ó., Doan, N. T., Hibar, D. P., Martin-Brevet, S., Abdellaoui, A., Ames, D., Amunts, K., Andersson, M., Armstrong, N. J., Bernard, M., Blackburn, N., Blangero, J., Boomsma, D. I., Bralten, J., Brattbak, H.-R., Brodaty, H., Brouwer, R. M., Bülow, R., ... 16p11.2 European Consortium, for the ENIGMA-CNV working group. (2018). Dose response of the 16p11.2 distal copy number variant on intracranial volume and basal ganglia. *Molecular Psychiatry*. <https://doi.org/10.1038/s41380-018-0118-1>
- Stefansson, H., Ophoff, R. A., Steinberg, S., Andreassen, O. A., Cichon, S., Rujescu, D., Werge, T., Pietiläinen, O. P. H., Mors, O., Mortensen, P. B., Sigurdsson, E., Gustafsson, O., Nyegaard, M., Tuulio-Henriksson, A., Ingason, A., Hansen, T., Suvisaari, J., Lonqvist, J., Paunio, T., ... Collier, D. A. (2009). Common variants conferring risk of schizophrenia. *Nature*, *460*(7256), 744–747. <https://doi.org/10.1038/nature08186>
- Stephan, A. H., Barres, B. A., & Stevens, B. (2012). The complement system: An unexpected role in synaptic pruning during development and disease. *Annual Review of Neuroscience*, *35*, 369–389. <https://doi.org/10.1146/annurev-neuro-061010-113810>
- Stokowska, A., Atkins, A. L., Morán, J., Pekny, T., Bulmer, L., Pascoe, M. C., Barnum, S. R., Wetsel, R. A., Nilsson, J. A., Dragunow, M., & Pekna, M. (2017). Complement peptide C3a stimulates neural plasticity after experimental brain ischaemia. *Brain: A Journal of Neurology*, *140*(2), 353–369. <https://doi.org/10.1093/brain/aww314>
- Tenner, A. J., Stevens, B., & Woodruff, T. M. (2018). New tricks for an ancient system: Physiological and pathological roles of complement in the CNS. *Molecular Immunology*, *102*, 3–13. <https://doi.org/10.1016/j.molimm.2018.06.264>

- Timpson, N. J., Greenwood, C. M. T., Soranzo, N., Lawson, D. J., & Richards, J. B. (2018). Genetic architecture: The shape of the genetic contribution to human traits and disease. *Nature Reviews. Genetics*, *19*(2), 110–124. <https://doi.org/10.1038/nrg.2017.101>
- van Beek, J., Nicole, O., Ali, C., Ischenko, A., MacKenzie, E. T., Buisson, A., & Fontaine, M. (2001). Complement anaphylatoxin C3a is selectively protective against NMDA-induced neuronal cell death. *Neuroreport*, *12*(2), 289–293. <https://doi.org/10.1097/00001756-200102120-00022>
- van Erp, T. G. M., Hibar, D. P., Rasmussen, J. M., Glahn, D. C., Pearlson, G. D., Andreassen, O. A., Agartz, I., Westlye, L. T., Haukvik, U. K., Dale, A. M., Melle, I., Hartberg, C. B., Gruber, O., Kraemer, B., Zilles, D., Donohoe, G., Kelly, S., McDonald, C., Morris, D. W., ... Turner, J. A. (2016). Subcortical brain volume abnormalities in 2028 individuals with schizophrenia and 2540 healthy controls via the ENIGMA consortium. *Molecular Psychiatry*, *21*(4), 547–553. <https://doi.org/10.1038/mp.2015.63>
- van Erp, Theo G. M., Walton, E., Hibar, D. P., Schmaal, L., Jiang, W., Glahn, D. C., Pearlson, G. D., Yao, N., Fukunaga, M., Hashimoto, R., Okada, N., Yamamori, H., Bustillo, J. R., Clark, V. P., Agartz, I., Mueller, B. A., Cahn, W., de Zwarte, S. M. C., Hulshoff Pol, H. E., ... Turner, J. A. (2018). Cortical Brain Abnormalities in 4474 Individuals With Schizophrenia and 5098 Control Subjects via the Enhancing Neuro Imaging Genetics Through Meta Analysis (ENIGMA) Consortium. *Biological Psychiatry*, *84*(9), 644–654. <https://doi.org/10.1016/j.biopsych.2018.04.023>
- van Haren, N. E. M., Schnack, H. G., Cahn, W., van den Heuvel, M. P., Lepage, C., Collins, L., Evans, A. C., Hulshoff Pol, H. E., & Kahn, R. S. (2011). Changes in cortical thickness during the course of illness in schizophrenia. *Archives of General Psychiatry*, *68*(9), 871–880. <https://doi.org/10.1001/archgenpsychiatry.2011.88>
- Vasek, M. J., Garber, C., Dorsey, D., Durrant, D. M., Bollman, B., Soung, A., Yu, J., Perez-Torres, C., Frouin, A., Wilton, D. K., Funk, K., DeMasters, B. K., Jiang, X., Bowen, J. R., Mennerick, S., Robinson, J. K., Garbow, J. R., Tyler, K. L., Suthar, M. S., ... Klein, R. S. (2016). A complement-

- microglial axis drives synapse loss during virus-induced memory impairment. *Nature*, 534(7608), 538–543. <https://doi.org/10.1038/nature18283>
- Walters, J. T. R., Rujescu, D., Franke, B., Giegling, I., Vásquez, A. A., Hargreaves, A., Russo, G., Morris, D. W., Hoogman, M., Da Costa, A., Moskvina, V., Fernández, G., Gill, M., Corvin, A., O'Donovan, M. C., Donohoe, G., & Owen, M. J. (2013). The role of the major histocompatibility complex region in cognition and brain structure: A schizophrenia GWAS follow-up. *The American Journal of Psychiatry*, 170(8), 877–885. <https://doi.org/10.1176/appi.ajp.2013.12020226>
- Wang, C., Yue, H., Hu, Z., Shen, Y., Ma, J., Li, J., Wang, X.-D., Wang, L., Sun, B., Shi, P., Wang, L., & Gu, Y. (2020). Microglia mediate forgetting via complement-dependent synaptic elimination. *Science (New York, N.Y.)*, 367(6478), 688–694. <https://doi.org/10.1126/science.aaz2288>
- Westlye, L. T., Alnæs, D., van der Meer, D., Kaufmann, T., & Andreassen, O. A. (2019). Population-Based Mapping of Polygenic Risk for Schizophrenia on the Human Brain: New Opportunities to Capture the Dimensional Aspects of Severe Mental Disorders. *Biological Psychiatry*, 86(7), 499–501. <https://doi.org/10.1016/j.biopsych.2019.08.001>
- Wickham, H. (2009). *ggplot2: Elegant Graphics for Data Analysis*. Springer-Verlag. <https://www.springer.com/gp/book/9780387981413>
- Woo, J. J., Pouget, J. G., Zai, C. C., & Kennedy, J. L. (2019). The complement system in schizophrenia: Where are we now and what's next? *Molecular Psychiatry*. <https://doi.org/10.1038/s41380-019-0479-0>
- Writing Committee for the ENIGMA-CNV Working Group, van der Meer, D., Sørderby, I. E., Kaufmann, T., Walters, G. B., Abdellaoui, A., Ames, D., Amunts, K., Andersson, M., Armstrong, N. J., Bernard, M., Blackburn, N. B., Blangero, J., Boomsma, D. I., Brodaty, H., Brouwer, R. M., Bülow, R., Cahn, W., Calhoun, V. D., ... Andreassen, O. A. (2019). Association of Copy Number Variation of the 15q11.2 BP1-BP2 Region With Cortical and Subcortical Morphology and Cognition. *JAMA Psychiatry*, 1–11. <https://doi.org/10.1001/jamapsychiatry.2019.3779>

Zhang, C., Lv, Q., Fan, W., Tang, W., & Yi, Z. (2017). Influence of CFH gene on symptom severity of schizophrenia. *Neuropsychiatric Disease and Treatment*, 13, 697–706.
<https://doi.org/10.2147/NDT.S132108>