It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

Genetic Architecture of 11 Major Psychiatric Disorders at Biobehavioral, Functional Genomic, and Molecular Genetic Levels of Analysis

2 3 4

1

5 Andrew D. Grotzinger,^{1,a} Travis T. Mallard,¹ Wonuola A. Akingbuwa,² Hill F. Ip,² Mark J.

6 Adams,³ Cathryn M. Lewis,⁴ Andrew M. McIntosh,³ Jakob Grove,⁵ Søren Dalsgaard,⁶ Klaus-

7 Peter Lesch,⁷⁻⁹ Nora Strom,¹⁰⁻¹² Sandra M. Meier,¹³⁻¹⁴ Manuel Mattheisen,^{5,14,15} Anders D.

8 Børglum, ^{5,14,15} Ole Mors, ^{5,16} Gerome Breen,^{4,18} iPSYCH, Tourette Syndrome and Obsessive

9 Compulsive Disorder Working Group of the Psychiatric Genetics Consortium, Bipolar Disorder

10 Working Group of the Psychiatric Genetics Consortium, Major Depressive Disorder Working

11 Group of the Psychiatric Genetics Consortium, Schizophrenia Working Group of the Psychiatric

12 Genetics Consortium, Phil H. Lee,¹⁸⁻¹⁹ Kenneth S. Kendler,²⁰ Jordan W. Smoller,¹⁸⁻¹⁹ Elliot M.

- 13 Tucker-Drob^{1,21,*}, Michel G. Nivard^{2,*}
- 14

15 ¹ Department of Psychology, University of Texas at Austin, Austin, TX USA

16 ² Department of Biological Psychology, VU University Amsterdam, Amsterdam, the Netherlands

- ³Division of Psychiatry, University of Edinburgh, Royal Edinburgh Hospital, Edinburgh, UK
- ⁴ Social, Genetic and Developmental Psychiatry Centre, King's College London, London, UK
- ⁵ iPSYCH, The Lundbeck Foundation Initiative for Integrative Psychiatric Research, Denmark
- 20 ⁶ National Centre for Register-Based Research, Aarhus University, Aarhus, DK
- 21 ⁷ Section of Molecular Psychiatry, Center of Mental Health, University of Würzburg, Würzburg,
- 22 Germany
- 23 ⁸ Laboratory of Psychiatric Neurobiology, Institute of Molecular Medicine, Sechenov First
- 24 Moscow State Medical University, Moscow, Russia
- ⁹ Department of Psychiatry and Neuropsychology, School for Mental Health and Neuroscience,
- 26 Maastricht University, Maastricht, the Netherlands

¹⁰ Department of Psychiatry, Psychosomatics and Psychotherapy, University of Würzburg,

28 Würzburg, Germany

- ¹¹ Department of Psychology, Humboldt-Universität zu Berlin, Berlin, Germany
- ¹² Department of Clinical Neuroscience, Karolinska Institutet, Stockholm, Sweden.
- ¹³ Department of Psychiatry, Dalhousie University, Nova Scotia, Canada
- 32 ¹⁴ Department of Biomedicine, Aarhus University, Aarhus, Denmark
- 33 ¹⁵Center for Genomics and Personalized Medicine, Aarhus, Denmark
- ¹⁶ Psychosis Research Unit, Aarhus University Hospital, Aarhus, Denmark
- 35 ¹⁷NIHR Maudsley Biomedical Research Centre, King's College London, London, UK

It is made available under a CC-BY-NC-ND 4.0 International license .

36	¹⁸ Psychiatric and Neurodevelopmental Genetics Unit (PNGU) and the Center for Genomic
37	Medicine, Massachusetts General Hospital, Boston, MA, USA
38	¹⁹ Stanley Center for Psychiatric Research, Broad Institute of MIT and Harvard, Cambridge, MA,
39	USA
40	²⁰ Department of Psychiatry, Virginia Commonwealth University, Richmond, VA, USA
41	²¹ Population Research Center, University of Texas at Austin, Austin, TX USA
42	
43	^a Correspondence to Andrew D. Grotzinger (agrotzin@utexas.edu)
44	* These authors jointly directed this work
45	
46	
47 48	
49	
50 51	
51	
52	
53	
54	
55	
56	
57	
58	
59	
60	
61	
62	
63	
64	

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

65	Abstract
66	We make the line intermediate the initial and is and it and it and it and it and it and it and the state of t
67 68	we systematically interrogate the joint genetic architecture of 11 major psychiatric disorders at biobebayioral functional genomic and molecular genetic levels of analysis. We identify four
69	broad factors (Neurodevelopmental Compulsive Psychotic and Internalizing) that underlie
70	genetic correlations among the disorders and test whether these factors adequately explain their
71	genetic correlations with biobehavioral traits. We introduce Stratified Genomic Structural
72	Equation Modelling, which we use to identify gene sets and genomic regions that
73	disproportionately contribute to pleiotropy, including protein-truncating variant intolerant genes
74	expressed in excitatory and GABAergic brain cells that are enriched for pleiotropy between
75	disorders with psychotic features. Multivariate association analyses detect a total of 152 (20
76	novel) independent loci which act on the four factors, and identify nine loci that act
77	heterogeneously across disorders within a factor. Despite moderate to high genetic correlations
78	across all 11 disorders, we find very little utility of, or evidence for, a single dimension of
79	genetic risk across psychiatric disorders.
80	
81	
82 92	
05 87	
85	
86	
87	
88	
89	
90	
91	
92	
93	
94	
95	
96 07	
9/	
90 00	
100	
101	
102	
103	
104	
105	
106	
107	
108	
109	
110	

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

111Genetic Architecture of 11 Major Psychiatric Disorders at Biobehavioral, Functional112Genomic, and Molecular Genetic Levels of Analysis

113

114 Psychiatric disorders aggregate both within individuals and families. Offspring of parents with psychiatric illness are at higher risk for developing a broad range of psychiatric disorders. 115 not just the specific parental disorder.¹⁻³ Moreover, approximately half of individuals with a 116 117 psychiatric illness will concurrently meet criteria for a second disorder,⁴ and around 40% of 118 individuals will meet diagnostic criteria for four or more psychiatric disorders in their lifetime.⁵ 119 Comorbidity is the norm, rather than the exception. Factor analyses that have modeled these 120 comorbidity patterns consistently identify a transdiagnostic *p*-factor representing general risk 121 across psychiatric disorders, along with several intermediate factors representing more specific clusters of psychiatric risk (e.g., psychotic disorders, mood disorders).⁶⁻⁸ Modern genomics has 122 123 built on these findings to begin to elucidate the genetic basis for shared risk across disorders.^{9,10} 124 with new statistical tools paired with genome-wide association study (GWAS) data being used to identify pleiotropic variants across disorders.^{11,12} Most recently, Lee et al. (2019)¹³ identified 125 126 three major dimensions of genetic risk sharing (Neurodevelopmental, Compulsive and 127 Psychotic) across eight psychiatric disorders, raising the possibility that key mechanisms of 128 individual disorder risk may operate through these more general factors. Importantly, however, 129 neither phenotypic comorbidity nor genetic correlations among disorders are by themselves 130 sufficient for establishing the etiological, diagnostic, or therapeutic utility of the identified 131 factors.

132 Here, we apply Genomic Structural Equation Modelling (Genomic SEM) to GWAS data (average total sample size per disorder = 156.771 participants; range = 9.725 - 802.939), to 133 134 examine the genetic architecture of eleven major psychiatric disorders, across biobehavioral, 135 functional genomic, and molecular genetic levels of analysis. Genomic SEM is able to 136 investigate the multivariate genetic architecture across disorders that could not be measured in 137 the same sample, thereby offering novel insights across the diagnostic spectrum. We begin by 138 estimating several potential genomic factor models, and identify four broad factors that index 139 shared genetic liability within and across disorders. We then evaluate the utility of these factors 140 using a multi-step approach. First, we test the extent to which the factors adequately explain the 141 patterns of genetic correlation between psychiatric disorders and a wide range of external 142 biobehavioral traits specifically selected to represent processes disrupted in psychiatric illness. such as socioeconomic outcomes and cognition. Second, we introduce Stratified Genomic SEM, 143 144 which we apply to identify gene sets and categories (e.g., protein-truncating variant-intolerant 145 genes, low MAF SNPs) for which genetic sharing among the disorders, as indexed by each of the 146 factors, is enriched. Finally, we capitalize on Genomic SEM for multivariate GWAS to identify 147 loci that confer risk to multiple disorders via the factors, along with loci that operate 148 heterogeneously across disorders within a given factor. As we observe particularly 149 heterogeneous effects of loci related to problematic alcohol use, we estimate Mendelian 150 randomization models in which pleiotropy is explained by both four latent factors and direct causal influences of problematic alcohol use liability on liability for other psychiatric disorders. 151 152 Collectively, these results offer critical insights into the shared and disorder-specific mechanisms 153 of genetic risk for psychiatric disease. 154 155

- 155
- 156

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

157 158

Results

159 Factor Analysis of Genetic Covariance across 11 Psychiatric Traits

160 161 We curated the most recent European ancestry GWAS summary data for eleven major psychiatric disorders: attention-deficit/hyperactivity disorder (ADHD),¹⁴ problematic alcohol use 162 (ALCH),¹⁵ anorexia nervosa (AN),¹⁶ autism spectrum disorder (AUT),¹⁷ anxiety disorders 163 (ANX),^{18,19} bipolar disorder (BIP),²⁰ major depressive disorder (MDD),^{21,22} obsessive 164 compulsive disorder (OCD),²³ post-traumatic stress disorder (PTSD),^{24,25} schizophrenia (SCZ),²⁶ 165 and Tourette syndrome (TS).²⁷ Data were derived from a range of sources, including the 166 167 Psychiatric Genomics Consortium (PGC), UK Biobank (UKB), 23andMe, Inc., and iPSYCH 168 (Table S1). 169 A heatmap of genetic correlations estimated using LD Score regression (LDSC)⁹ across 170 the 11 traits indicates pervasive overlap across disorders, with more pronounced clustering 171 observed among certain constellations of disorders (Figure 1a; Table S2 for LDSC results). We 172 formally modeled this LDSC correlation structure using Genomic SEM by first estimating a 173 series of exploratory factor analyses (EFAs), where the disorders freely load on 2,3,4, or 5 174 factors, in odd numbered autosomes only. We subsequently fit a series of confirmatory factor

analyses (CFAs) specified on the basis of these EFAs, for which model fits were compared using
 even autosomes only (Method). Using odd and even autosome covariance matrices for the EFAs
 and CFAs, respectively, provided a form of cross-validation to guard against model overfitting.

178 The best fitting CFA model (for even autosomes: χ^2 [33] = 126.85, AIC = 192.85, CFI = 179 .955, SRMR = .078; Table S47 for fit statistics of all models) consisted of four correlated factors 180 (Figure 1b) and, importantly, also fit the data well when fit using all autosomes (γ^2 [33] = 161.66, AIC = 227.66, CFI = .975, SRMR = .072). Factor 1 consists of disorders characterized largely 181 182 by compulsive behaviors (AN, OCD, TS). Factor 2 is characterized by disorders that may have 183 psychotic features (SCZ, BIP). Factor 3 is characterized primarily by childhood-onset 184 neurodevelopmental disorders (ADHD, AUT), but might also be conceptualized as a sensory 185 processing/hyperarousal factor to the extent that PTSD also loads strongly on this factor. Factor 186 4 is characterized by internalizing disorders (ANX, MDD). These results, with additional 187 disorders and larger GWAS sample sizes, largely replicate findings from PGC Cross-Disorder Group 2 (PGC-CDG2).¹³ More specifically, PGC-CDG2 reported factors representing 188 189 compulsive, psychotic, and neurodevelopmental disorders, which correspond closely to our first 190 three factors. Our identification of an Internalizing factor can largely be attributed to the 191 inclusion of ANX, and to a lesser extent PTSD, in addition to MDD in the current analysis. It is 192 of note that both TS and ALCH evinced the lowest factor loadings, indicating the most distinct 193 genetic etiology among the 11 disorders in this model.

Cai *et al.* (2020)²⁸ have reported that psychiatric phenotypes derived using minimal phenotyping (defined as "individuals' self-reported symptoms, help seeking, diagnoses or medication") may produce GWAS signals of low specificity. We therefore conducted a sensitivity analysis in which we excluded GWAS summary statistics for MDD, ANX, ADHD and ALCH that included cohorts with self-report diagnoses or symptoms and refit the correlated factor model. This produced highly similar parameter estimates to those obtained when using all cohorts (Supplementary Results; Figure S1).

226 Figure 1. Multivariate Genetic Architecture of 11 Psychiatric Disorders. Panel A: Genetic correlations estimated using LDSC. Panel B: Standardized results 227 for the correlated factors. Panel C: Standardized results from the hierarchical factor model. Panel D: Standardized results from the bifactor model. The genetic 228 components of disorders and common genetic factors of disorders are inferred variables that are represented as circles. Regression relationships between 229 variables are depicted as one-headed arrows pointing from the independent variables to the dependent variables. Covariance relationships between variables are 230 represented as two-headed arrows linking the variables. (Residual) variances of a variable are represented as a two-headed arrow connecting the variable to itself; 231 for simplicity residuals of the indicators are not depicted for the bifactor model. ADHD = attention-deficit/hyperactivity disorder; OCD = obsessive-compulsive 232 disorder; TS = Tourette syndrome; PTSD = post-traumatic stress disorder; AN = anorexia nervosa; AUT = autism spectrum disorder; ALCH = problematic 233 alcohol use; ANX = anxiety; MDD = major depressive disorder; BIP = bipolar disorder; SCZ = schizophrenia.

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

7

234 The moderate, positive factor intercorrelations observed in Figure 1, in combination with 235 a prior literature indicating a high-order transdiagnostic "p-factor", suggest that a hierarchical 236 factor structure with a single, high-order factor is plausible. Indeed, such a model fit the data 237 well (Figure 1c; even autosomes: $\gamma^{2}[35] = 173.45$, AIC = 235.45, CFI = .933, SRMR = .091; all 238 autosomes: $\chi^{2}[35] = 171.37$, AIC = 233.37, CFI = .974, SRMR = .079). In this model the *p*-239 factor explained the greatest proportion of variance in the Internalizing disorders factor (55%) 240 and relatively similar proportions of variance in the remaining three factors (30%-34%). We 241 retain these two key models-the four correlated factors model and the hierarchical factor 242 model—to examine the remaining research questions using data from all autosomes.

243

244

245

Genetic Correlates of Psychiatric Genetic Factors with External Biobehavioral Traits

246 A factor model implies a specific causal model, where the factors identified are thought 247 to causally influence their indicators, in this case the 11 psychiatric disorders. Therefore, 248 identified factor structures also imply a certain genetic relationship between external traits and 249 the individual disorders. The degree to which the observed genetic correlation between traits and 250 the psychiatric disorders respect the relationships implied by the factors can be viewed as a 251 validation, or rejection, of the factor structure at one level of analysis. To this end, we examined 252 patterns of correlations across the psychiatric factors and 49 biobehavioral traits relevant to 253 socioeconomic status, anthropomorphic indices, personality, cognitive outcomes, health and disease, risky behavior, and neuropsychiatric outcomes,²⁹ 101 metrics of brain morphology.³⁰ 254 and circadian activity across 24 hours,³¹ for a total of 174 external traits. Results for brain 255 256 morphology are presented in the Online Supplement (Figures S3-S4; Table S3), as none of these 257 associations were significant at a Bonferroni corrected threshold for 174 tests (p < 2.87E-4).

258 To evaluate the extent to which each of the 49 biobehavioral traits operated through the factor, we calculated χ^2 difference tests comparing a model in which the trait predicted the factor 259 260 only, to one in which it predicted the individual disorders of a given factor (or, the first-order 261 factors, in the case of analyses using the *p*-factor model; Figure 2; Figure S5). We term the χ^2 difference across these two models the Q_{trait} heterogeneity index, where a significant index 262 indicates that the pattern of associations between the individual disorders and the external trait is 263 264 not well-accounted for by the factor. Using a Bonferroni correction, 7/49 correlations were 265 significant for Q_{trait} for the Compulsive factor, 18/49 for the Psychotic factor, 39/49 for the Neurodevelopmental factor, 17/49 for the Internalizing factor, and 38/49 for the *p*-factor (Table 266 267 S4). Excluding significant Q_{trait} correlations (i.e., correlations not operating through the factor), 268 and using the same Bonferroni correction, 17 correlations were significant for the Compulsive 269 factor, 12 for the Psychotic factor, 5 for the Neurodevelopmental factor, 20 for the Internalizing factor, and 3 for the *p*-factor. 270

271 As expected, all factors were positively genetically associated with psychiatric 272 phenotypes from outside studies, including the cross-disorder iPSYCH results, and negatively 273 genetically correlated with indices of positive mental health (e.g., subjective well-being, family 274 relationship satisfaction; Figure S6). In the remainder of this section, we generally describe 275 patterns of genetic correlations with external biobehavioral traits outside of the psychiatric 276 domain.

- 277
- 278
- 279 280

8

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

306 Figure 2. Model Comparisons for Producing Q metrics. Unstandardized path diagrams for common pathway (left) and 307 independent pathways (right) models used to compute the Genomic SEM heterogeneity statistics for associations with external 308 traits (Q_{Trait} , top) and individual SNPs (Q_{SNP} , bottom). In this example, F is a common genetic factor of the genetic 309 components of 3 GWAS phenotypes (Y_1-Y_3) . Observed variables are represented as squares and latent variables are 310 represented as circles. The genetic component of each phenotype is represented with a circle as the genetic component is a 311 latent variable that is not directly measured, but is inferred using LDSC. SNPs are directly measured, and are therefore 312 represented as squares. Single-headed arrows are regression relations, and double-headed arrows are variances. Paths labeled 1 313 are fixed to 1 for model identification purposes. All unlabeled paths represent freely estimated model parameters. Q represents 314 the decrement in model fit of the *common pathway* model relative to the more restrictive *independent pathways* model. Q is a χ^2 distributed test statistic with k-1 degrees of freedom, representing the difference between the k SNP-phenotype or Trait-315 316 phenotype b coefficients in the independent pathways model and the 1 SNP-factor or Trait-factor b coefficient in the common 317 pathway model. Q_{Trait} indexes whether the pattern of genetic associations between the genetic component of an external trait 318 (depicted as Xg) and the individual disorders is well accounted for by a given factor. Q_{SNP}, indexes whether the associations 319 between an individual SNP (depicted as SNP_m) and the individual dissorders is well accounted for by the factor. For 320 simplicity, we depict a stylized representation containing only one factor and three disorders. The full models used to derive 321 Q_{Trait} and Q_{SNP} for the empirical analyses reported in this paper are presented in Figures S5 and S38.

- 322 323
- 324
- 325
- 326
- 327
- 328
- 329
- 330
- 331

It is made available under a CC-BY-NC-ND 4.0 International license .

9

367 Figure 3. Genetic Correlations with Complex Traits across Psychiatric Factors. Panels depict genetic correlations with 368 complex traits of interest for the four psychiatric factors from the correlated factors model and the second-order, p-factor from 369 the hierarchical model. Genetic correlations are shown for socioeconomic (Panel A), anthropromorphic (Panel B), personality 370 (Panel C), health and disease (Panel D), cognitive (Panel E), and risky behavior outcomes (Panel F). Bars depicted with a 371 dashed outline were significant at a Bonferroni corrected threshold for model comparisons indicating heterogeneity across the 372 factor indicators in their genetic correlations with the outside trait. Error bars reflect 95% confidence intervals. Bars depicted 373 with an * above produced a genetic correlation that was significant at a Bonferroni corrected threshold and were not 374 significantly heterogeneous.

- 375
- 376
- 377
- 378

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

10

The Compulsive disorders factor was negatively genetically correlated with anthropomorphic traits (BMI, waist-to-hip ratio) and risk-taking behaviors (e.g., automobile speeding, pub attendance; Figure 3). Educational attainment (EA) evinced a particular pattern of genetic associations with the individual compulsive disorders that were inconsistent with their operation via the Compulsive disorders factor, where AN was more positively associated relative to OCD and TS (Figure S7).

The Psychotic disorders factor was negatively associated with obesity related outcomes (BMI, Type 2 diabetes) and positively associated with neuroticism. Phenotypes whose patterns of genetic associations with the individual disorders were inconsistent with their operation via the Psychotic disorders factor were substance use phenotypes (*e.g.*, drinks per week, cannabis use), for which genetic associations with SCZ were more pronounced than with BIP, and cognitive (*e.g.*, EA) and risk-taking phenotypes (*e.g.*, automobile speeding), for which BIP exhibited more pronounced positive associations.

392 The Neurodevelopmental disorders factor was genetically associated with earlier age at 393 menopause. All other external correlates outside of the psychiatric domain that survived 394 Bonferroni-correction exhibited patterns of associations with the individual neurodevelopmental 395 disorders that were inconsistent with their operation via the factor. Cognitive (e.g., educational 396 attainment, intelligence), anthropometric (e.g., BMI), and economic outcomes (e.g., Townsend 397 deprivation) had the strongest disorder-specific associations, with positive associations observed 398 for AUT, and negative associations for PTSD and ADHD. The Neurodevelopmental disorders 399 factor therefore performed poorly at this level of validation due largely to divergent patterns for 400 AUT.

The Internalizing disorders factor exhibited negative genetic associations with extraversion, age at menopause, EA, and positive associations with various adverse health outcomes (e.g., asthma, back pain, coronary artery disease). Phenotypes with the strongest disorder-specific associations included socioeconomic phenotypes (*e.g.*, owning a house outright), which tended to exhibit more pronounced negative genetic associations with MDD than with ANX.

The *p*-factor exhibited a homogenous genetic correlation with automobile speeding propensity. All other external non-psychiatric correlates that survived Bonferroni-correction exhibited patterns of associations with the first order psychiatric genetic factors that were inconsistent with their operation via the *p*-factor. The genetic associations with EA deviated most strongly from the hierarchical factor structure. These patterns of widespread heterogeneity in genetic correlations with external phenotypes undermine the utility of the *p*-factor.

413

414 *Accelerometer Data.* Atypical patterns of physical movement throughout the 24-hour cycle may

reflect disturbances in basic homeostatic processes that confer transdiagnostic psychiatric risk.³²
 Using accelerometer data from UKB,³¹ we next examined genetic correlations between the

417 individual psychiatric traits and factors and physical movement across a 24-hour period (Figure

418 4; Table S5). The same Q_{trait} indices described for complex traits were used to determine whether

419 patterns of associations with hours of movement were well-accounted for by the factors. Using a

420 Bonferroni correction for 174 tests, 1 correlation was significant for Q_{trait} for the Compulsive

421 factor, 2 for the Psychotic factor, 12 for the Neurodevelopmental factor, 7 for the Internalizing

422 factor, and 18 for the *p*-factor. Excluding any significant Q_{trait} correlations, and using the same

423 Bonferroni correction, 8 correlations were significant for the Compulsive factor, 4 for the

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

11

424 Psychotic factor, 1 for the Neurodevelopmental factor, 6 for the Internalizing factor, and 2 for the425 *p*-factor.

426 Compulsive disorders were positively genetically correlated with physical movement 427 throughout the daylight hours and into the evening. Psychotic disorders were positively genetically correlated with excess movement in the early morning hours. The pattern of 428 429 associations deviated from the factor structure largely in the daylight and evening hours, with 430 larger positive genetic correlations observed for BIP. Genetic correlations with movement 431 throughout the day where heterogenous across disorders that load on the Neurodevelopmental 432 disorders factor. This was primarily due to unique associations for AUT, for which positive 433 genetic correlations were observed during the evening hours relative to negative correlations for 434 other disorders. Internalizing disorders were negatively genetically correlated with movement 435 throughout the daylight and earlier evening hours.

464 Figure 4. Genetic Correlations with Accelerometer Data across Psychiatric Disorders and Factors. Panels depicts 465 genetic correlations between accelerometer-based average total hourly movement within the 24-hr day beginning at midnight 466 $(N \sim 95,000)$ and each psychiatric disorder, along with the respective psychiatric factor, for the compulsive disorders (**Panel A**), 467 psychotic disorders (Panel B), neurodevelopmental disorders (Panel C), internalizing disorders (Panel D), and psychiatric 468 factors (Panel E). Across all panels, the psychiatric factors are depicted with larger points and lines. For the psychiatric 469 factors, points depicted as diamonds were significant at a Bonferroni corrected threshold for model comparisons indicating 470 heterogeneity across the factor indicators in their genetic correlations with that particular time point. As it loaded on three 471 different factors (cf. Figure 1), ALCH was not as assigned to a panel above. Lines represent loess regression lines estimated in 472 ggplot2.

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

12

473 Genetic Enrichment of Psychiatric Genetic Factors (Stratified Genomic SEM)

474

475 We developed Stratified Genomic SEM to allow the basic principles of Genomic SEM to 476 be applied to genetic covariance matrices estimated in different gene sets and categories (Method). These gene sets and categories, collectively referred to as annotations, can be 477 478 constructed based on a variety of sources, such as collateral gene expression data obtained from 479 single-cell RNA sequencing. Such an analysis goes beyond methods such as Stratified LDSC³³ 480 that estimate enrichment of heritability for particular traits within functional annotations. Rather, 481 Stratified Genomic SEM allows us to ask whether pleiotropic loci are enriched within particular 482 annotations.

483 We fit Stratified Genomic SEM models that allowed variances of the common genetic 484 factors, and disorder-specific effects, to vary across annotations to examine whether the degree 485 of risk sharing and differentiation is enriched across disorders. Enrichment is defined as the ratio 486 of the proportion of genome-wide risk sharing indexed by the annotation to that annotation's size 487 as a proportion of the genome (Method). The null, corresponding to no enrichment, is a ratio of 488 1.0, with values above 1.0 indicating enrichment of pleiotropic signal within a functional 489 annotation. We included functional annotations from the most recent 1000 Genomes Phase 3 490 BaselineLD Version 2.2,³⁴ for tissue specific histone marks based on data from the Roadmap 491 Epigenetics Project,³⁵ for specific gene expression constructed based on RNA sequencing data from human tissues from GTEx,³⁶ and for annotations constructed from human, mouse, and rat 492 493 microarray experiments (*i.e.*, DEPICT).³⁷ In addition, we created 29 annotations to examine the 494 interaction between expression patterns for protein-truncating variant (PTV)-intolerant (PI) 495 genes (obtained from the Genome Aggregation Database; gnomAD³⁸), and human brain cells in the hippocampus and prefrontal cortex (obtained from GTEx³⁹). In total, enrichment analyses 496 497 were based on 168 binary annotations. Using a Bonferroni correction for 168 tests, we identify 498 40 annotations that were significantly enriched for the Psychotic disorders factor, 1 annotation 499 (conserved primate) for the Neurodevelopmental disorders factor, 4 annotations for the

500 Internalizing disorders factor, and 38 annotations for the *p*-factor (Table S6).

501 PI results revealed that these annotations were particularly enriched for the Psychotic 502 disorders factor, with 5 out of the 10 most significantly enriched gene sets falling in this category 503 (Figure 5). Moreover, we observe that specific intersections of PI and brain cells were more 504 enriched than others, with the interaction of PI genes and genes expressed for excitatory (e.g., 505 hippocampal CA1 neurons) and GABAergic neurons displaying the most significant enrichment 506 for the Psychotic disorders factor. PI genes reflect a broad functional class that has been found to 507 confer risk across a wide array of disorders (e.g., AUT, ADHD, BIP and SCZ⁴⁰). These findings 508 thus offer insight into neuronal subcategories within the overarching PI gene set that are 509 specifically associated with shared risk across BIP and SCZ.

510 We find that shared genetic variance across disorders, as estimated by a higher order *p*-511 factor, is enriched in conserved annotations (e.g., conserved primate; Genomic Evolutionary 512 Rate Profiling [GERP]) and that enrichment increases from low to high MAF alleles (Figure S8-513 S14). This indicates that previous reports of similar findings for individual disorders^{33,41} may 514 reflect enrichment of pleiotropic variants that are broadly relevant for many disorders. The most 515 enriched annotations for the Neurodevelopmental and Internalizing disorders factors were fetal 516 female brain DNase and fetal male brain H3K4me1, respectively, both of which have been 517 previously reported to be enriched for general liability across psychiatric disorders.⁴²

518

Compu

P-factor

- 303
- 564
- 565

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

566 For specific tissues, we observe that brain regions are generally enriched, as is also observed for 567 other complex traits,⁴³ but were most enriched for the Psychotic disorders factor.

Results for genetic enrichment of the residuals of the psychiatric factors after accounting 568 569 for variance explained by the *p*-factor are presented in the **Online Supplement** (Figures S15-570 S20; Table S5). These results indicated slightly attenuated signal across enrichment categories 571 relative to enrichment from the correlated factors model, with one important exception: the 572 enrichment signal was even stronger in the $PI \times$ neuronal annotations when examining the 573 variance in the Psychotic disorders factor that was unique of the three remaining factors. This 574 provides compelling evidence that variants within PI genes expressed in specific hippocampal 575 and prefrontal cortex neuronal cells are distinctly important for genetic overlap between BIP and SCZ.

576 577

578 Unstructured Multivariate GWAS

579

580 We went on to conduct an unstructured multivariate GWAS that computes an omnibus 581 index of association across all 11 disorders. This GWAS was conducted within Genomic SEM 582 by comparing a maximally complex model in which the SNP is allowed to have direct regression 583 relations with each of the 11 disorders against a null model in which the SNP is associated with none of the disorders. This omnibus test is χ^2 distributed with 11 df, and quantifies evidence for 584 585 an overall effect of the SNP on any subset of the disorders, irrespective of the patterning or 586 directionality of the effects. We refer to this as an unstructured multivariate GWAS because the 587 tested model freely estimates as many SNP regressions as there are disorders, and can identify 588 variants associated with a subset of the psychiatric disorders regardless of their loading on the 589 higher order factors we observed.

590 The unstructured multivariate GWAS identified 184 associated loci, 39 of which were 591 not in LD with any of the univariate associations (Figure 6 for Miami plots; Figure S21 for QQ-592 plots; Table S7 for individual hits). Of these 39 novel hits, nine have not been described for 593 independent studies of psychiatric traits/symptoms and were largely characterized by hits 594 previously found for cognitive (e.g., intelligence) or anthropometric traits (e.g., BMI; Table S7). 595 Moreover, 7 hits were entirely novel in that they were not in LD with any previously discovered 596 hits in the GWAS catalogue. For comparative purposes, we consider overlap with the 109 597 pleiotropic and 146 total hits from PGC-CDG2¹³ given both overlapping datasets and research 598 questions. The unstructured multivariate GWAS recaptures 69 of the 109 (63.3%; Table S8) 599 pleotropic loci and 97 of the 146 (66.4%) total loci from PGC-CDG2.

600

601 Structured Multivariate GWAS602

603 We used Genomic SEM to perform two structured multivariate GWASs, one using the 604 correlated factors model (with Factors 1-4 as the GWAS target), and one using the hierarchical 605 factor model (with the higher order *p*-factor as the GWAS target; Figure 6). We refer to these 606 multivariate GWASs as structured, because the different models used for each define a specific 607 pattern, or *structure*, of the relationship between the SNP and the 11 disorders. For each of the 608 two multivariate GWASs, and for each factor used as a GWAS target, we estimate SNP-specific indices of heterogeneity with the Q_{SNP}⁴⁴ statistic that indexes violation of the null hypothesis that 609 610 the SNP acts on the individual disorders entirely via the factor on which they load (Figure 3; see Method). A Q_{SNP} statistic is typically significant when the SNP effect is highly specific to an 611 612 individual disorder or when SNP effects are highly heterogeneous across disorders, such as when

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

15

there is divergent directionality across the disorders. Thus, we use these GWASs to identify whether variants specifically relate to broad-dimensions of genetic risk, or to a specific disorder or disorders. Corresponding results from using the genome-wide S-LDSC matrix can be found in Tables S27-S39 and Figures S22-S23. LDSC and S-LDSC produced highly similar multivariate GWAS results (Supplementary Results; Figures S24-25). Polar plots of individual variants estimated as genome-wide significant are presented in Figure S26.

619 We identified 1 hit for the Compulsive disorders factor, a locus also associated with AN^{16} 620 (Table S9-S10). We identify two loci for the Compulsive disorders factor-specific Q_{SNP} statistic 621 (Table S11), including a locus (rs1906252) with strong opposing effects on AN and TS.

622 We identified 108 hits for the Psychotic disorders factor, 96 of which were in LD with 623 previously reported associations with BIP⁴⁵ and SCZ (Table S12), and 12 of which were novel 624 relative to the contributing univariate GWASs. Of these 12 unique hits, 8 have been reported as 625 hits in independent (or semi-independent) external GWAS of psychiatric traits, 2 were novel for 626 psychiatric traits, and 2 were entirely novel (Table S13). Psychotic disorders, factor-specific 627 O_{SNP} statistic revealed 6 hits, 3 of which were in LD with hits for ALCH (Table S14), including a 628 locus in the well-described Alcohol Dehydrogenase 1B (ADH1B) gene that was significant for 629 factor-specific Q_{SNP} for all four factors.

630 We identified nine hits for the Neurodevelopmental disorders factor (Table S15), 3 of 631 which were in LD with hits for ADHD¹⁴ or MDD, and 2 of which were novel relative to the 632 contributing univariate GWASs. These two novel hits were in LD with hits previously described 633 for GWAS of psychiatric traits (Table S16). There were 7 hits for the Neurodevelopmental Q_{SNP} 634 statistic, many of which appeared to be specific to AUT¹⁷ (Table S17).

We identified 44 independent hits for the Internalizing disorders factor, 6 of which were 635 636 unique of hits from the contributing univariate GWASs (Table S18). Among these 6 novel loci, 3 637 were identified in outside studies of psychiatric traits, one has been identified for smoking 638 initiation, and two have yet to be described for any trait (Table S19). Three loci were identified 639 for the Internalizing factor-specific Q_{SNP} statistic, all three of which were in LD with hits for 640 ALCH (Table S20). We note that the discrepancy in the number of univariate MDD hits (109) 641 relative to the number of Internalizing factor hits (44) can be attributed to a combination of 642 signal specific to MDD and splitting the MDD signal across two factors (Figure S27).

643 Of the 109 pleiotropic hits from PGC-CDG2, none were in LD with hits for the Compulsive disorders factors, 52 hits were in LD with hits for the Psychotic disorders factor, 4 644 645 hits were in LD with hits for the Neurodevelopmental disorders factor, and 14 hits were in LD 646 with hits for the Internalizing disorders factor. As 5 of these overlapping hits were redundant 647 across the factors, the correlated factors model indicates that 65 of the 109 (59.6%) PGC-CDG2 648 hits may be interpreted as acting pleiotropically via the factors identified here. Nine hits from the 649 correlated factors model were in LD across the factors, and 1 hit was in LD with a Q_{SNP} hit. In 650 total, we therefore discover 152 independent loci that are likely to operate through pleiotropic 651 mechanisms, 20 of which that were novel relative to the univariate traits. Accounting for LD 652 across factor-specific Q_{SNP} hits, we identify nine independent Q_{SNP} hits that do not conform to 653 the identified factor structure (Table 1), a third of which appeared to operate through pathways 654 unique to ALCH.

We identified only 2 genome-wide hits for the higher-order *p*-factor, both of which were in LD with univariate hits for MDD and SCZ (Table S21), and have been described in multiple external GWAS of psychiatric traits (Table S22). The *p*-factor was characterized by the highest level of heterogeneity by far, with 69 loci identified for Q_{SNP} (Table S23), 49 of which were in

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

LD with hits on the four psychiatric factors from the correlated factors model. Despite few hits for *p*, its considerable mean χ^2 (1.795) may be attributable to the aggregation of heterogenous

signal across factors 1-4 in the hierarchical factor GWAS.

662 In summary, very few SNPs act on these 11 disorders in a manner consistent with the 663 presence of a *p*-factor, whereas many SNPs act on the 11 disorders according to patterns that are significantly inconsistent with the presence of a *p*-factor. Moreover, the high average mean γ^2 664 for the *p*-factor suggest that the paucity of factor hits is not attributable to low power. The 665 observed pattern of SNP effects, in combination with the extensive heterogeneity in the pattern 666 667 of correlations with biobehavioral traits reported earlier, suggests that a single, higher-order 668 common factor of genetic risk for psychiatric disease has low plausibility and little pragmatic 669 utility for understanding the shared genetic architecture of the disorders.

670

671 **Post-hoc Multivariate GWAS: Bifactor Specification of** *p*

672

An alternative approach to modelling the *p*-factor is to specify a bifactor model.^{6,7} In the 673 bifactor model, the *p*-factor and four domain-specific factors are specified to be orthogonal to 674 one another and to directly predict the 11 disorders (Figure 1d). In contrast to the hierarchical 675 676 model in which the relationship between p and the 11 disorders is mediated by the four lower-677 order factors, the bifactor model allows for direct associations between p and the 11 disorders. 678 As the hierarchical model reflects a constrained version of the bifactor model, the bifactor model 679 is always able to approximate the empirical genetic covariance as well as, or better than, the hierarchical model.⁴⁶ Indeed, the bifactor model fit the data very well ($\gamma^2[28] = 120.35$, AIC = 680 196.35, CFI = .982, SRMR = .062). Multivariate GWAS results using the bifactor model are 681 682 presented here in order to more fully consider the utility of a p-factor, but are treated as 683 exploratory and post-hoc.46

A multivariate GWAS with the bifactor *p*-factor as the GWAS target identified 66 independent hits, including the two hits for the hierarchical *p*-factor (Table S24). Among these 66 hits, 38 were in LD with hits from the correlated factors model, 8 hits were novel relative to univariate hits, and 7 hits were novel relative to both univariate or correlated factors hits. Three hits were novel for psychiatric traits more generally (Table S25). We identified 76 Q_{SNP} hits, 50

of which were in LD with hierarchical $p Q_{SNP}$ hits (Table S26). Although the bifactor

690 specification of p produced more factor hits than did the hierarchical specification, the pattern of

691 results with respect to the large number of Q_{SNP} hits and high overall mean χ^2 of Q_{SNP} was

692 similar, and the LDSC genetic correlation across these two specifications of p was > .99.

693 Collectively, these results indicate low utility of the *p*-factor for either the bifactor or hierarchical

- 694 specification.
- 695

696

- 697
- 698
- 699 700
- 701

702 Table 1. Genome-wide Multivariate GWAS Results

Multivariate GWAS Target	Effective N	Mean χ²(1)	LDSC Univariate Intercept	Independent Hits (LD with Q hits)	LD with Univariate Trait Hits (LD with Q hits)	Unique from Univariate Trait Hits (LD with Q hits)
		Multi	variate GWAS	1	· · · · ·	
Factor 1 (Compulsive)	19,108	1.209	0.973	1 (0)	1 (0)	0 (0)
Factor 2 (Psychotic)	87,138	1.869	0.975	108 (1)	96 (1)	12 (0)
Factor 3 (Neurodevelopmental)	55,932	1.301	1.022	9 (0)	7 (0)	2 (0)
Factor 4 (Internalizing)	455,340	1.635	0.997	44 (0)	38 (0)	6 (0)
Total hits across Factors 1-4	-	-	-	153 (1)	133 (1)	20 (0)
Hierarchical p factor	667,343	1.795	0.955	2(1)	1 (0)	1 (1)
Bifactor <i>p</i> factor	666,557	1.985	0.982	66 (8)	58 (8)	8 (0)
Unstructured Meta-Analysis	-	2.216	0.883	184	145 (-)	39 (-)
	Heterogeneity Index (Q _{SNP})					
Factor 1 (Compulsive) Q _{SNP}	-	1.113	1.001	2	1	1
Factor 2 (Psychotic) Q _{SNP}	-	1.251	0.994	6	4	2
Factor 3 (Neurodevelopmental) Q _{SNP}	-	1.246	0.980	7	4	3
Factor 4 (Internalizing) Q _{SNP}	-	1.142	0.977	3	3	0
Total Q _{SNP} hits across Factors 1-4	-	-	-	9	5	4
Hierarchical p factor Q _{SNP}	-	1.667	0.928	69	58	11
Bifactor p factor Q_{SNP}	-	1.645	0.936	76	59	17
Contributing Univariate GWAS	Effective N (Total N)	Mean χ²(1)	LDSC Univariate Intercent	Independent Hits (LD with O hits)	LD with Factor Hits (LD with O hits)	Unique from Factor Hits (LD with Q hits)
AN	34,467 (72,517)	1.297	1.020	<u>8 (0)</u>	$\frac{1}{1} (0)$	7 (0)
OCD	5.712 (9.725)	1.062	0.993	0(0)	0(0)	0(0)
TS	9.614 (14.307)	1.123	1.014	1 (0)	0 (0)	1 (0)
SCZ	87,462 (130,644)	2.118	1.077	179 (2)	89 (2)	90 (0)
BIP	35,967 (51,710)	1.396	1.020	16 (0)	9 (0)	7 (0)
ALCH	155,698 (176,024)	1.199	0.994	6 (3)	2(1)	4 (2)
ADHD	46,586 (115,673)	1.221	0.969	6 (0)	3 (0)	3 (0)
AUT	33,719 (46,351)	1.198	1.008	3 (1)	0 (0)	3 (1)
PTSD	22,001 (38,593)	1.119	0.991	0 (0)	0 (0)	0 (0)
MDD	498,520 (802,939)	1.957	1.024	109 (0)	43 (0)	66 (0)
ANX	30,273 (100,876)	1.194	0.998	2 (0)	2 (0)	0 (0)

- *Note.* Independent hits were defined using a pruning window of 250Kb and $r^2 < 0.1$. Hits are considered in LD if their LD was R²>.10 or within a
- 250Kb window of one another. Values in parentheses indicate whether any of the hits were in LD with hits for factor-specific Q_{SNP} hits from the respective model. Factor-specific Q_{SNP} indexes whether a particular SNP is unlikely to operate through the identified factor structure, as will often be
- the case when a SNP effect is highly specific to an individual disorder. To facilitate comparison across mean χ^2 values reported in each row, all χ^2 statistics with df>1 (i.e. those for Q_{SNP} and those for the unstructured multivariate GWAS) were converted to $\chi^2(1)$ statistics before taking their means.
- Effective sample size (N) was estimated using the procedure outlined in the online supplement of Mallard et al. (2019).⁴⁷

748 Figure 6. Miami Plots for Psychiatric Factors. Panel A depicts results from an unstructured meta-analysis of the 11 749 psychiatric traits (Panel A). Results from the correlated factors model are depicted for the Compulsive disorders factor (Factor 1; 750 Panel B), Psychotic disorders factor (Factor 2; Panel C), Neurodevelopmental disorders factor (Factor 3; panel D), and 751 Internalizing disorders factor (Factor 4; Panel E). Panel F depicts the results of the SNP effect on the second-order p-factor 752 from the hierarchical model. Panel G depicts results from a model in which the SNP predicted the p-factor from a bifactor 753 model. The top half of the plots depict the $-\log 10(p)$ values for SNP effects on the factor; the bottom half depicts the $\log 10(p)$ 754 values for the factor specific Q_{SNP} effects. As the omnibus meta-analysis does not impose a structure on the patterning of SNP-755 disorder associations, it does not have a Q_{SNP} statistic. The gray dashed line marks the threshold for genome-wide significance (p 756 $< 5 \times 10^{-8}$). Black triangles denote independent factor hits that were in LD with hits for one of the univariate indicators and were 757 not in LD with factor-specific Q_{SNP} hits. Large red triangles denote novel loci that were not in LD with any of the univariate 758 GWAS or factor-specific Q_{SNP} hits. Purple diamonds denote Q_{SNP} hits.

- 759 760
- 761
- 762
- 763

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

764 Estimating Causal Effects of Problematic Alcohol Use on Psychiatric Disease Risk

765

781 782

766 One third of the O_{SNP} discoveries from the correlated factors model appeared to operate 767 through pathways unique to ALCH. This observation motivated an examination of the causal 768 effects of ALCH on the disorders and factors using a form of multi-trait Mendelian 769 randomization (MR) within the Genomic SEM framework. We ran two types of MR models: one 770 using the Q_{SNP} variant in the ADH1B gene as a single instrumental variable for ALCH, and a 771 second multi-variant MR approach using 8 loci identified from an independent ALCH discovery GWAS as instrumental variables.⁴⁸ The multi-variant approach allowed for pleiotropic effects of 772 773 the loci on additional disorders or factors where appropriate (Supplementary Results). Results 774 from the ADH1B and multi-variant Genomic SEM-MR approaches tentatively supported a 775 causal effect of ALCH on MDD and BIP (Supplementary Results; Figures S28-29). In these 776 models, ALCH loadings on factors 2-4 were no longer significant, but the remaining disorders 777 continued to load significantly on their respective factors. This indicates that although ALCH 778 may have causal effects on risk for at least two different disorders, multiple causation by ALCH 779 alone is not sufficient to fully account for the widespread patterning of statistical pleiotropy 780 observed among the remaining disorders examined here.

Discussion

783 784 We used genetic factor models to identify four broad factors (Neurodevelopmental, 785 Compulsive, Psychotic, and Internalizing) that provide a reasonable model of the genetic 786 correlations among 11 major psychiatric disorders, as estimated using the most recent GWAS 787 summary data for individuals of European ancestry. We find that the Compulsive, Psychotic, and 788 Internalizing factors are generally effective at describing the genetic relationship between 789 psychiatric disorders at biobehavioral, functional genomic, and molecular levels of analysis. 790 Results were less consistent with the utility of a Neurodevelopmental disorders factor. For 791 example, numerous biobehavioral traits differed in their genetic correlations with AUT to the 792 point where its disorder-specific etiology must diverge substantially from those of the other 793 disorders loading on this factor. The Neurodevelopmental disorders factor also exhibited much 794 higher degrees of heterogeneity with respect to associations with individual SNPs, suggesting 795 few variants conferring risk for these disorders are likely to operate through a more general 796 factor.

797 Although the genetic correlations among the 11 disorders were somewhat consistent with 798 the concept of a general *p*-factor, a hierarchical factor model that specified such a *p*-factor was 799 found to offer limited biological insight, obscuring patterns of genetic correlations with external 800 biobehavioral traits, the enrichment of pleiotropy within specific biological annotations, and the 801 associations with individual variants. A bifactor model identified a larger number of GWAS hits 802 for p, but similar to the hierarchical model exhibited a great deal of SNP-level heterogeneity. 803 Given that a *p*-factor was found to be insufficient for accounting for patterns of multivariate 804 associations the question arises: What processes gives rise to the moderate genetic correlations 805 observed among the four, first-order factors? One possibility is that genetic correlations among 806 the four factors arise from shared biology underlying pairwise combinations of factors, and not 807 from any biology that is shared across all factors. Similarly, genetic correlations among the 808 factors themselves may reflect pairwise combinations of shared biology among disorders that are not shared across all disorders within a factor. 809

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

21

810 In some circumstances, genetic correlations across disorders may arise from direct, potentially mutual, causation between the factor or disorder-specific liabilities and one another⁴⁹ 811 or reflect causation directly between the symptoms of different disorders.⁵⁰ Based on significant 812 813 locus-specific violations of the four factor model at loci relevant to ALCH, including a locus in 814 the ADH1B gene, we incorporated Mendelian randomization into Genomic SEM models in 815 order to estimate the direct causal effect of ALCH on risk for the other disorders. Both single-816 and multi-variant MR indicated causal effects of ALCH on MDD and BIP. The capability to 817 combine MR and Genomic SEM in order to simultaneously model latent variables and direct 818 effects between disorders vastly increases the scope of possible models that can be evaluated in 819 future work.

820 In order to identify gene sets and categories in which pleiotropic risk variants for multiple 821 disorders are disproportionally localized, we developed Stratified Genomic SEM, and applied it 822 to 168 annotations, including 29 annotations representing protein-truncating variant (PTV)-823 intolerant (PI) genes, genes expressed in the human brain cells in the hippocampus and prefrontal 824 cortex, and their intersection. We find that the intersection between PI genes and genes expressed 825 in both excitatory and GABAergic neurons explained an outsized proportion of the genetic 826 variance in the Psychotic disorders factor, which primarily indexes genetic covariance between 827 SCZ and BIP. This offers critical insight into increasingly specific classes of genes relevant to 828 shared risk across two disorders with high genetic overlap. Across the four correlated factors, we 829 find that conserved regions are generally enriched. As enrichment in conserved annotations has 830 been previously reported for both psychiatric traits and a host of other complex traits (e.g., 831 cognitive function, anthropometric traits^{41,43}), the current findings suggest that these annotations 832 confer risk for individual disorders via highly pleiotropic variants relevant for many different 833 domains of functioning.

834 It is important to note a number of limitations of the current analytic framework. 835 Stratified Genomic SEM inherits the assumptions and limitations of traditional S-LDSC.³³ This 836 includes using an additive model of gene action that does not consider the role of epistatic 837 effects, and only modelling the covariance among relatively common variant SNPs for which LD 838 information is available. In future work, larger univariate GWAS coupled with Stratified 839 Genomic SEM would allow for fitting qualitatively distinct structural models for individual 840 annotations. It is conceivable that a simpler two-factor model may best describe genetic 841 covariance in evolutionarily conserved regions, whereas a five-factor model may reflect the 842 underlying architecture in genes that are intolerant to protein truncation. The statistical tools 843 developed here allow us to test such hypotheses by relaxing the assumption that a single 844 structural model characterizes the genetic relationships across psychiatric disorders.

We also note that the pattern of results reported here is likely to have been influenced by the composition of the GWAS cohorts included. Summary statistics from well powered GWASs spanning the wide range of psychiatric disorders investigated here were only consistently available for individuals of European ancestry. A major priority for continued work in this area will be increase the diversity of populations for which psychiatric GWAS are available. Recently developed methods for the stratified analysis of genetic correlations across ancestral populations will be invaluable for the analysis of such data.⁵¹

Moreover, our results may have been influenced by the phenotyping and caseascertainment methods used methods used. For instance, we included data from have been influenced by the inclusion of GWAS cohorts relying primarily on self-report phenotypes,²⁸

though sensitivity analyses suggested minimal differences when excluding GWAS that used self-

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

- report cohorts. Future analyses may benefit from evaluating these findings using a set of traits
- that is balanced with respect to statistical power. Future research may also benefit from further
- accounting for heterogeneity in how samples are ascertained and disorders are assessed.⁵²
- 859 Application of detailed and standardized assessment protocols to large, representative samples
- 860 would of course be ideal. More pragmatically, future work may apply multivariate genetic
- approaches, such as those showcased here, at the level of individual symptoms.⁵³
- The current analyses revealed four, correlated psychiatric factors that account for
 extensive genetic overlap across disorders. We evaluate and elucidate the composition of these
 factors by demonstrating patterns of correlations with external traits, develop and apply a novel
- 865 method, Stratified Genomic SEM, to identify classes of genes that explain disproportionate
- 866 levels of genetic covariance, and identify sets of loci with ranging levels of pleiotropy. We also
- 867 estimate MR models where pleiotropy is a function of both latent factors and direct effects from
- 868 one disorder liability on another. Our results offer critical insight into shared and disorder 869 specific mechanisms of genetic risk and suggest possible avenues for revising a psychiatric
- 870 nosology currently defined largely by clinical observation. Evidence derived from multivariate
- 871 genetic analysis, alongside evidence at other levels of explanation (e.g., cognitive neuroscience,
- 872 neurochemistry, environmental stressors), could guide future diagnostic revision.

873

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

874 875

877

Method

876 Overview of Genomic SEM and Stratified Genomic SEM

878 Genomic SEM is a two-stage Structural Equation Modelling approach. In the first stage, 879 a genetic covariance matrix (S) and its associated sampling covariance matrix (V_S) are estimated 880 with a multivariate version of LD Score regression (LDSC). S consists of heritabilities on the 881 diagonal and genetic covariances (co-heritabilities) on the off-diagonal. V consists of squared 882 SEs of S on the diagonal and sampling covariances on the off-diagonal, which capture 883 dependencies between estimating errors that will arise in situations such as participant sample 884 overlap across GWAS phenotypes. In the second stage, a structural equation model is fit to S by 885 optimizing a fit function that minimizes the discrepancy between the model-implied genetic 886 covariance matrix ($\Sigma(\theta)$) and S, weighted by the elements within V. We use the diagonally 887 weighted least squares (WLS) fit function described in Grotzinger et al. (2019):44 888

000

889 890 $F_{WLS}(\theta) = (s - \sigma(\theta))' D_S^{-1}(s - \sigma(\theta))$

891 where *S* and $\Sigma(\theta)$ have been half-vectorized to produce *s* and $\sigma(\theta)$, respectively, and D_S is V_S with 892 its off-diagonal elements set to 0. The sampling covariance matrix of the stage 2, Genomic SEM 893 parameter estimates (V_{θ}) are obtained using a sandwich correction described in Grotzinger et al. 894 (2019):⁴⁴

895 896

 $V_{\theta} = \left(\hat{\Delta}' \Gamma^{-1} \hat{\Delta}\right)^{-1} \hat{\Delta}' \Gamma^{-1} V_{S} \Gamma^{-1} \hat{\Delta} \left(\hat{\Delta}' \Gamma^{-1} \hat{\Delta}\right)^{-1}$

897

898 where $\widehat{\Delta}$ is the matrix of model derivatives evaluated at the parameter estimates, Γ is the stage 2 899 weight matrix, D_S , and V_S is the sampling covariance matrix of S.

900 Stratified Genomic SEM extends this framework by allowing potentially different 901 structural equation models to be fit to genetic covariance matrices estimated in different gene 902 sets and categories. These gene sets and categories, collectively referred to as annotations, can be 903 constructed based on a variety of sources, such as collateral gene expression data obtained from 904 single-cell RNA sequencing. We develop a multivariate extension of Stratified LD Score 905 Regression (S-LDSC)³³ below to estimate these annotation-specific genetic covariance matrices 906 and their associated sampling covariance matrices. We describe two types of annotation-specific 907 genetic covariance matrices. S_0 and $S\tau$. S_0 contains estimates of genetic covariance within a 908 specific annotation without controlling for overlap with other annotations. In other words, it is 909 composed of the zero-order coefficients implied by the multivariate S-LDSC model. $S\tau$ contains 910 estimates of genetic covariance controlling for annotation overlap. In other words, it is composed of multiple regression coefficients estimated by the multivariate S-LDSC model. The distinction 911 912 between S_0 and $S\tau$ directly parallels the distinction made in univariate S-LDSC³³ between overall 913 heritability explained by an annotation and the incremental contribution of a partition to 914 heritability beyond all other annotations considered. Note that the estimates required to populate 915 elements of an overall genome-wide S matrix can be produced either from the zero-order 916 annotation that includes all SNPs or by aggregating parameters corresponding to each annotation

917 from the multivariate S-LDSC model.

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

24

Below, we validate via simulation that Stratified Genomic SEM produces unbiased model
parameter estimates and *SEs*, and that model fit indices appropriately favor the population
generating model within a given annotation. There are a wide array of research questions that can
be asked using Stratified Genomic SEM. In this paper, we examine genetic enrichment of
variance in psychiatric genetic factors across a broad range of annotations.

924 Multivariate Stratified LDSC

925

928

926 Under a multivariate extension of the S-LDSC model, the expected value of the product of 927 *z* statistics for each pairwise combination of phenotypes for SNP *j* equals:

$$E[z_{1j}z_{2j}] = \sqrt{N_1N_2}\sum_c \tau_c \frac{\ell(j,c)}{M_c} + \frac{\rho N_s}{\sqrt{N_1N_2}} + a$$

929 where N_i is the sample size for study *i*, *c* indexes a genomic annotation, M_c is the number of 930 SNPs in annotation c, $\ell(i,c)$ is the LD score of SNP *i* with respect to annotation c (that is, the sum 931 of squared LD this SNP has with all SNPs in the annotation), τ_c is a vector of free parameters 932 used to compute the conditional contribution to heritability or coheritability (genetic covariance) 933 in annotation c, N_s is the number of individuals included in both GWAS samples, ρ is the 934 phenotypic correlation within the overlapping samples, and a is a term representing unmeasured sources of confounding such as shared population stratification across GWASs.⁵⁴ The inclusion 935 the term M_c in the above equation produces LD scores $\left(\frac{\ell(j,c)}{M_c}\right)$ that are scaled relative to the size 936 937 of the respective annotations, thereby allowing τ_c to be interpreted on the same scale as genome-938 wide estimates of heritability and coheritability, rather than on a per SNP scale. Note that when 939 the z statistics for the same phenotype is double entered on the left hand side of the above equation, such that $E[z_{1i}z_{2i}]$ becomes $E[\chi_i^2]$, the equation reduces to the univariate S-LDSC 940 model.9 941 Following Finucane et al. (2015),³³ the multivariate S-LDSC model is estimated by 942 regressing the product of z statistics against the annotation-specific LD scores using a weighted 943 944 regression model (see online supplement of Finucane et al., 2015,³³ for a description of how 945 weights are calculated). Standard errors and dependencies among estimation errors (i.e., 946 sampling covariances) are estimated using a multivariate block jackknife. As sample overlap 947 creates a dependency between z statistics for the two traits, thus increasing their products, the S-

948 LDSC intercept $(\rho N_s / (N_1 N_2) + a)$ is affected, but the regression slope is unaffected, and the 949 estimates of partitioned genetic covariance and their standard errors are not biased. 950

951 **Derivation of** S_{τ} and S_{θ}

952

953 $S_{\tau,c}$ is a matrix containing estimates of genetic variance and covariance in annotation *c*, 954 controlling for overlap with other annotations. It is composed of multiple regression coefficients, 955 τ_c , estimated directly with the multivariate S-LDSC model by populating each of its cells with 956 the corresponding τ estimate from the multivariate S-LDSC model.

957 $S_{0,c}$ is a matrix containing estimates of genetic covariance in annotation *c*, without 958 controlling for overlap with other annotations. The elements ζ_c composing $S_{0,c}$ can be derived 959 from the τ_c estimates from the multivariate S-LDSC model in combination with knowledge of

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

25

960 annotation overlap. Thus, the zero-order contribution of target annotation t to heritability or co-961 heritability is written as:

962

963

$$\zeta_t = \sum_c \left(\frac{|C_c \cap C_t|}{|C_c|} \right) \tau_c$$

964

where $|C_c \cap C_t|$ is the number of SNPs in annotation *c* that are also in target annotation *t*, and $|C_c|$ is the total number of SNPs in annotation *c* (alternatively expressed as M_c), such that $\begin{pmatrix} |C_c \cap C_t| \\ |C_c| \end{pmatrix}$ reflects the proportion of SNPs in annotation *c* that are also in target annotation *t*. This proportion is used to weight the term τ_c for each annotation in deriving the zero-order contribution of target annotation *t* to heritability or coheritability.

970 When the multivariate S-LDSC model is correct, $S\tau$ is expected to produce unbiased 971 estimates of the conditional contribution of an annotation to genetic covariance, after controlling 972 for the effects of variants in all other annotation (i.e., accounting for the fact that variants can 973 reside in multiple annotations). In comparison, S_{θ} is expected to produce unbiased estimates of

973 reside in multiple annotations). In comparison, S_0 is expected to produce unbiased estimates of 974 the total contribution of all genetic variants in an annotation to genetic covariance (i.e.,

974 ine total contribution of all genetic variants in an antotation to genetic covariance (i.e., 975 irrespective of its overlap with the other annotations). S_0 has two desirable properties. First, its

976 estimate is not as directly contingent on which other annotations are included in the multivariate

977 S-LDSC model. Second, because it does not decompose contributions of an annotation into those
978 that are shared vs. unique of other annotations, it is expected to produce more stable estimates at
979 small and moderate sample sizes. For this reason, the empirical Stratified Genomic SEM

analyses reported here employ S_0 matrices, and should be interpreted accordingly.

981

982 Simulations of Stratified Genetic Covariance

983

984 Simulation Procedure. Using raw individual-level genotype data simulation, we sought to 985 validate the point estimates and standard errors (SEs) produced by Stratified Genomic SEM. We 986 compare results for S_0 and S_{τ} . We began by generating 100 sets of 45, 100% heritable phenotypes ("orthogonal genotypes") using the GCTA package.⁵⁵ Each 100% heritable 987 988 phenotype was specified to have 10,000 randomly selected causal variants from within a 989 particular annotation. These phenotypes were paired with genotypic data for 100,000 randomly 990 selected, unrelated individuals of European descent from UKB data for the 1,209,498 SNPs 991 present in HapMap3.

992 The simulated genotypes were used to construct six different factor structures for six 993 causal annotations. All orthogonal genotypes were scaled M=0, SD=1. For three of the causal 994 annotations (DHS Peaks, H3K27ac, and PromoterUSC) seven genotypes for each annotation 995 were used to construct six new correlated genotypes, each as the weighted linear combination of 996 a domain-specific genetic factor and a general genetic factor, which was constructed from the 997 seventh genotype. For the remaining three causal annotations (FetalDHS, H3K9ac, and TFBS) 998 eight genotypes for each annotation were used to construct two sets of three correlated genotypes 999 for two correlated general genetic factors, constructed from the seventh and eighth genotypes. A 1000 set of six "total" genotypes was created by summing a factor indicator genotype from each of the 1001 six causal annotations. As each genotype within each annotation was specified to have 10,000

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

26

causal SNPs, the "total' genotypes created as the sum of six annotation had 60,000 causal SNPs 1002 1003 in the population generating model.

1004 Phenotypes were subsequently constructed as the weighted linear combination of one of 1005 the six "total" genotypes and domain-specific environmental factors (randomly sampled from a normal distribution with M=0, SD=1). Heritabilities for phenotypes 1-6 were all set to h_k^2 =60%, 1006 such that the weights for the genotypes were $\sqrt{h_k^2}$ and the weights for the environmental factors 1007 were $\sqrt{(1-h_k^2)}$. Each of the 600 phenotypes (100 sets of 6 phenotypes) was then analyzed as a univariate GWAS in PLINK⁵⁶ to produce univariate GWAS summary statistics. The summary 1008 1009 1010 statistics were then munged, and Stratified Genomic SEM using the 1000 Genomes Phase 3 1011 BaselineLD Version 2.2 model was used to construct 100 sets of 6×6 stratified zero-order

- 1012 genetic covariance matrices (S_0) , τ covariance matrices $(S\tau)$, and their corresponding sampling 1013 covariance matrices ($V_{S_{\theta}}$ and $V_{S_{\tau}}$).
- 1014

1015 Validating S_0 and V_{S_0} For the zero-order genetic covariance matrix, we would expect the 1016 annotation including all SNPs-i.e. the genome-wide annotation-to reflect the weighted linear 1017 combination of the generating covariance matrices specified for the six causal annotations, with 1018 weights equal to the proportion of all SNPs contained in each of the corresponding causal 1019 annotations. For each of the six causal annotations, we expect the zero-order covariance matrix

1020 for the corresponding annotation to be a linear combination of that annotation's population-1021 generating matrix and the remaining annotations' population-generating matrices weighted by

- 1022 the proportion of SNPs overlapping across the annotations. To test these expectations, we created
- 1023 average observed covariance matrices across the 100 simulations for the genome-wide
- 1024 annotation and six causal annotations. The estimated S_{θ} genome-wide covariance matrix 1025 approximately reflected an additive mixture of the six population generating covariance matrices,
- 1026 and was estimated with minimal bias (absolute value of mean discrepancy = .004; Figure S30b).
- 1027 In addition, the observed covariance matrices for each of the causal annotations were minimally 1028 biased relative to the generating population (Figure S30, Table S40).
- 1029 In order to evaluate the accuracy of the SEs, we analyzed the ratio of the mean SE 1030 estimate across the 100 simulations over the empirical SE (calculated as the standard deviation of 1031 the parameter estimates across the 100 simulations). A value above 1 for this ratio indicates 1032 conservative SE estimates. This ratio was calculated within each of the annotations and for each 1033 cell of the covariance matrix. The average ratio across annotations and cells of the covariance 1034 matrix was 1.030 (Figure S31 for distribution across all annotations; Table S40 for ratio within 1035 causal annotations). Thus, we have produced a SE estimate for stratified heritability and 1036 covariance that performs as expected. In fact, our estimates are very slightly *conservative* as the 1037 mean SE was slightly larger than the empirical SE. Moreover, the average z statistic for 1038 heritability and covariance estimates within the causal annotations were all highly significant, 1039 suggesting more than adequate power under the conditions of the current simulation (Table S40).
- 1040

1041 *Validating* $S\tau$ and $V_{S\tau}$ The expectation for the genetic S_{τ} covariance matrices is that the observed 1042 covariance matrices will reflect the generating model within only that annotation. Indeed, the 1043

causal annotations closely matched their respective population generating covariance matrices

1044 and bias was minimal (Table S40; Figure S32). We then analyzed the ratio of the mean SE

1045 estimate across the 100 runs over the empirical SE (calculated as the standard deviation of the

1046 parameter estimates across the 100 runs). The average ratio of SE estimates was 1.014 across all 1047 annotations (Figure S31) and, importantly, was also close to 1 for the causal annotations (Table

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

27

1048 S40). Results for 4,459 of the total 5,300 covariance matrices produced negative heritability 1049 estimates. This included some of the causal annotations (Table S30), but was largely true for the 1050 non-causal annotations. Negative heritability estimates are unsurprising for the non-causal 1051 annotations as their population generating effect is 0. The *z* statistics for the S_{τ} heritabilities and 1052 covariances were, on average, smaller relative to the S_0 covariance matrices (Table S40). This is 1053 to be expected as the S_0 covariance matrices include power gained from variance shared with 1054 overlapping annotations.

1055 The S_{τ} covariance matrices for the causal annotations were then used as input for 1056 Genomic SEM models. The two types of population generating models—a common factor and 1057 correlated factors model-were run for each annotation. For all causal annotations, Genomic 1058 SEM estimates closely matched the parameters specified in the generating population (Figure 1059 S33). In addition, the ratio of the mean model SEs over the empirical SEs was near 1. Model fit 1060 statistics (CFI, AIC, and model χ^2) also generally favored the generating model for a particular annotation (Table S41). This was least true for the H3K27ac annotation. This is unsurprising as 1061 1062 the population generating model for the H3K27ac annotation-a correlated factors model with a 1063 factor correlation of .7—most closely matched the competing common factor model. 1064 Collectively, these results indicate that stratified Genomic SEM produces unbiased parameter 1065 estimates and standard errors for S_0 and S_{τ} that S_{τ} shows specificity to the causal annotations of

1066 interest, and that model fit indices generally favor the appropriate model.

1068 **Psychiatric Phenotypes**

1067

1069 1070 We curated the largest and most recent GWAS summary data from individuals of 1071 European ancestry for eleven major psychiatric disorders (Table S1). We refer the reader to the 1072 original articles for the corresponding univariate GWAS for details about sample ascertainment, 1073 quality control, and related procedures. For PTSD, MDD, ADHD, ANX, and ALCH, phenotype-1074 specific meta-analyses of GWAS summary data derived from two different contributing sources 1075 per disorder were conducted in Genomic SEM so as to account for potentially unknown degrees 1076 of participant overlap across contributing samples. Models were specified to be equivalent to a 1077 fixed-effects meta-analysis, with both variables loading on the latent variable with an 1078 unstandardized loading fixed to 1.0, and both residual variances fixed to 0. LDSC-estimated 1079 genetic correlations within-phenotype-across-data-source were all $\geq .6$ (Table S38). These 1080 GWAS meta-analyses in Genomic SEM were highly genetically correlated (≥ .94 as estimated with LDSC) with those estimated in METAL,⁵⁷ which does not take sample overlap into account. 1081 1082 Consistent with the differences in whether sample overlap is considered. Genomic SEM and 1083 METAL yielded univariate LDSC intercepts slightly below and slight above 1, respectively.

1084 For the five meta-analyzed traits (Table S42) we provide Manhattan plots, tables of 1085 independent loci, and tables of hits that are in LD with hits previously identified in the GWAS 1086 catalogue (Figure S34; Table S43-S50). We find that many of the identified loci have been 1087 previously reported for the same or overlapping traits. As expected, the results for MDD and ADHD also overlap strongly with findings from the most recent MDD⁵⁸ and ADHD¹⁴ papers that 1088 1089 use highly similar samples to those that contributed summary data analyzed here. The observed differences are attributable to different analytic pipelines and partially non-overlapping 1090 1091 contributing cohorts; for example, results reported from the published GWAS of ADHD¹⁴

1092 include non-European samples, and hold some cohorts out for independent follow-up analyses.

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

28

While conducting this project the more recent PGC Freeze 2 release of PTSD became available.⁵⁹ However, the GWAS *z* statistics and heritability estimates for PTSD Freeze 2 were lower than were observed for PTSD Freeze 1. As a result, our attempts to incorporate the PTSD Freeze 2 summary data produced a variety of technical problems (e.g. out of bounds genetic correlations and small heritability estimates). We therefore report results based on PTSD Freeze 1 summary data.

1099

1100 Investigation of Genome-Wide Factor Structure

1101 1102 In order to explore the full-scope of factors solutions, EFAs were conducted using the 1103 factanal R package for two to five factor solutions using both oblique rotations, which allow for 1104 correlations among the latent factors, and orthogonal rotations, which assumes factors are 1105 independent (i.e., uncorrelated). Orthogonal rotations were examined as we, in part, sought to 1106 identify maximally separable dimensions with distinct sets of psychiatric indicators. EFAs were 1107 conducted for the genetic correlation structure derived from odd autosomes only. Confirmatory 1108 factor analyses (CFAs) specified on the basis of these EFAs were subsequently fit to a genetic 1109 correlation matrix estimated using only even autosomes. Using odd and even autosome 1110 covariance matrices for the exploratory and confirmatory models, respectively, provided a form 1111 of cross-validation to guard against model overfitting. For comparative purposes, we also 1112 consider model fit and final factor solutions for CFAs fit to the S-LDSC matrix (Figure S35).

1113 For the CFAs, factors were assigned to traits when their standardized loading exceeded 1114 .35 in the corresponding EFAs, with two exceptions. First, for all EFAs with > 3 factors, a factor 1115 was identified with TS as its only indicator with standardized loading >.35. In the context of the 1116 CFAs, assigning TS to all factors at once, or to one factor at a time, resulted in issues with model 1117 convergence. Consequently, this final factor was removed in the CFA and TS was specified to 1118 always load on the factor with the largest EFA loading (excluding the factor defined only by TS) 1119 and models were compared where TS loaded onto one of the remaining factors. Among these 1120 combinations of TS models, a final model was selected using model fit indices (i.e., AIC, 1121 SRMR, and CFI). Second, for certain EFA solutions, there were traits that did not meet the 1122 standardized loading criteria of .35 for any factor. For these traits, we assigned factors to them in 1123 the CFA when their standardized loading exceeded a more lenient threshold of 0.2. We then 1124 inspected model fit indices for the follow-up CFA model to confirm that including those factor 1125 loadings provided better fit to the data.

1126 All CFAs were fit using the Weighted Least Squares (WLS) estimator in the 1127 GenomicSEM R package. CFAs based on orthogonal EFA results allowed for freely correlated 1128 factors, as pruning factor loadings has the potential to reintroduce factor correlations. In the 1129 context of the CFAs, we also considered a common factor model in which all 11 traits loaded 1130 onto a single factor. CFAs with 4 correlated factors were similar in both factor structure and fit to 1131 the data (Table S51). In addition, the CFAs with 4 correlated factors provided far superior fit to 1132 the data (Figure S36), relative to the other models, with a number of the other CFAs failing to 1133 converge. Moreover, as indicated by model fit statistics, and observed directly in genetic 1134 correlation heatmaps, the correlation structure implied by the model estimates was much closer 1135 to the observed genetic correlations for these CFA solutions (Figure S37). The final model was 1136 chosen as a four correlated factor CFA (Table S52) as this ultimately provided the best fit to the 1137 data. Importantly, the model identified using a split of even and odd autosomes also fit the data 1138 well when applied to the genome-wide matrix estimated using autosomes 1-22 for LDSC (Figure

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

29

1139 1b; $\chi^2[33] = 161.66$, AIC = 227.66, CFI = .975, SRMR = .072) and S-LDSC (Figure S35e;

1140 $\chi^2[33] = 89.63$, AIC = 155.63, CFI = .976, SRMR = .086).

1141 The moderate factor correlations in this final model were also suggestive of a hierarchical 1142 structure (Figure S36d). This provided relatively comparable fit to the data for the LDSC 1143 genome-wide matrix (Figure 1c; $\chi^2[35] = 171.37$, AIC = 233.37, CFI = .974, SRMR = .079) and 1144 S-LDSC genome-wide matrix (Figure 35G; $\chi^2[35] = 91.83$, AIC = 153.83, CFI = .976, SRMR = 1145 .087). The absence of improved fit for the hierarchical model may reflect the fact that there was 1146 observable bias when comparing the factor correlations from the non-hierarchical model against 1147 the model implied correlations within the hierarchical model (Figure S37d).

1148

1149 Genetic Correlations with Biobehavioral traits

1150

1151 For biobehavioral traits, summary statistics for 49 phenotypes broadly related to various 1152 domains of human health and well-being were downloaded from various online sources, primarily sourced from GWAS Atlas.²⁹ For brain morphology, 101 summary statistics were 1153 1154 downloaded from the GitHub page that corresponds to the summary data produced by Zhao et al. 1155 (2019).³⁰ For accelerometer data, 24 summary statistics for each hour of movement across the 1156 day in UK Biobank were downloaded from the GCTA website.³¹ All summary statistics were 1157 cleaned and processed using the munge function of Genomic SEM, retaining all HapMap3 SNPs 1158 outside of the major histocompatibility complex (MHC) regions with minor allele frequencies 1159 (MAFs) > .01. To evaluate potential associations between the psychiatric genetic factors and 1160 external traits, we used Genomic SEM to estimate genetic correlations between each of the four 1161 psychiatric factors, the hierarchical *p*-factor, and all of the relevant traits.

- 1162
- 1163

Selection and Creation of Annotations

1164

1165 In order to construct the genome-wide S-LDSC matrix, and estimate stratified genetic covariance, we utilized pre-computed annotation files provided by the original S-LDSC 1166 1167 authors.³³ In line with recommendations, we utilized all annotations from the most recent 1000 Genomes Phase 3 BaselineLD Version 2.2³⁴ that includes a total of 97 annotations ranging from 1168 1169 coding, UTR, promoter, and flanking window annotations. For tissue specific histone marks, we 1170 included annotations constructed based on data from the Roadmap Epigenetics Project³⁵ for narrowly defined peaks for DNase hypersensitivity, H3K27ac, H3K4me1, H3K4me3, H3K9ac, 1171 1172 and H3K36me3 chromatin. For tissue specific gene expression, we include annotations constructed based on RNA sequencing data from human tissues from Genotype-Tissue 1173 Expression (GTEx)³⁶ and for annotations constructed from human, mouse, and rat microarray 1174 experiments from the Franke Lab (i.e., DEPICT).³⁷ For both tissue specific histone/chromatin 1175 1176 marks and gene expression we utilized only brain and endocrine relevant regions in addition to 5 1177 randomly selected control regions from each (i.e., 10 controls total).

1178 We also created 29 annotations to examine the interaction between protein-truncating 1179 variant (PTV)-intolerant (PI) genes and human brain cells. PI genes were obtained from the 1180 Genome Aggregation Database (gnomAD), and ascertained using the probability of loss-of-1181 function intolerance (pLI) metric. We selected genes with pLI > 0.9, producing a list of 3063 1182 genes.³⁸ Human brain cell gene sets were based on single-nucleus RNA-seq (sNuc-seq) data 1183 generated GTEx project brain tissues in the hippocampus and prefrontal cortex.³⁹ Excluding 1184 sporadic genes and genes with low expression, for the 14 cell types we selected the top 1600

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

30

(~15%) differentially expressed genes in each cell type, which likely cover all genes that are
important for a specific cell type. PI × human brain cell gene sets contained the intersection of
genes that are PTV-intolerant and each human brain cell gene set. Annotations were created
using a 100kb window and LD information from the European subsample of 1000 Genomes
Phase 3.

1190 We do not estimate enrichment of psychiatric factors for continuous or flanking window 1191 annotations, yielding a total of 168 binary annotations across the baseline model, gene 1192 expression, histone marks, PI, and brain cell annotations. For a Bonferroni correction < .05 this 1193 corresponds to p < 2.98E-4. We note that continuous and flanking window annotations were 1194 retained for construction of the genome-wide, S-LDSC matrix.

1195

1196 Estimating Genetic Enrichment of Model Parameters1197

1198 We can examine whether the proportional contribution of an annotation to a given 1199 genome-wide parameter in Stratified Genomic SEM is different than would be expected on the 1200 basis of the relative size of that annotation, so long as the parameter is scaled comparably across 1201 all annotations considered.⁶⁰ This is formalized by testing the null hypothesis,

1202 1203

$$\left(\frac{\theta_c}{\theta}\right) = \left(\frac{M_c}{M}\right)$$

1204 where θ_c is the parameter estimate in annotation *c*, as estimated from a Genomic SEM model 1205 applied to $S_{\theta,c}$; θ is the genome-wide parameter estimate, as estimated from a Genomic SEM 1206 model applied to the genome-wide *S* matrix derived via aggregating the conditional contributions 1207 of all annotations included in the multivariate S-LDSC model; M_c is the number of SNPs in 1208 annotation *c*; and *M* is the total number of SNPs. This formula can be rearranged to produce a 1209 ratio of ratios (the so-called *enrichment ratio*) that indexes the magnitude of enrichment:

1210

1211 with a value of 1.0 corresponding to the null of no enrichment, values greater than 1.0

1212 corresponding to enrichment (overrepresentation of signal in the annotation relative to its size),

and values below 1.0 corresponding to depletion (underrepresentation of signal in the annotationrelative to its size).

1215 In the current application, we are interested in enrichment of pleiotropic and disorder-1216 specific signal, as indexed by a factor model that allows the estimates of factor variances and 1217 disorder-specific uniquenesses, respectively, to vary across annotations, while holding all factor 1218 loadings invariant across annotations. We use a two-step model-fitting procedure to estimate the 1219 enrichment ratio in order to directly obtain an estimate of its SE. In Step 1, we estimate the factor 1220 loadings needed to scale the total genome-wide variances of the factors to 1.0. This is achieved 1221 by fitting a model to the genome-wide S-LDSC matrix in which unit variance identification is 1222 used. In Step 2, the loading estimates from the prior Step 1 model are fixed and the factor 1223 variance is freely estimated separately in each annotation using the $S_{0,c}$ matrices. Thus, the 1224 estimated factor variances in Step 2 are scaled proportionally relative to the genome-wide factor 1225 variance (i.e., the numerator of the enrichment ratio). This estimate and its SE are subsequently 1226 divided by the proportion of SNPs in the corresponding annotation (i.e., the denominator of the

1227 enrichment ratio). For clarification, we note that genome-wide enrichment across all SNPs is

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

1228 exactly equal to 1. That is, for Step 2, if the genome-wide S-LDSC matrix is used as input, this 1229 produces a parameter estimate of 1, which is then divided by a proportion of 1.0, which reflects 1230 the ratio of M/M (i.e., all SNPs over all SNPs).

1232 **Q**_{SNP} Estimation

1233

1231

1234 Q_{SNP} indexes violation of the null hypothesis that the SNP acts through a given factor. Put 1235 another way, it quantifies whether the individual SNP is more likely to operate through the 1236 common pathways of the psychiatric factors, or the independent pathways of individual 1237 disorders. The index thereby identifies loci that do not plausibly operate on the individual 1238 phenotypes exclusively by way of associations with common factor(s), and may be highly 1239 specific to the individual disorder. In the context of the multivariate GWAS for the correlated 1240 factors model, four separate follow-up models were estimated in which the SNP predicted three 1241 of the overarching factors and the indicators of the remaining fourth factor (see Figure S38 for path diagram). Comparing the model χ^2 between the model in which the SNP predicted all four 1242 factors to one of these four, follow-up models produces a factor-specific Q_{SNP}. For the 1243 hierarchical factor structure, we compared the model χ^2 for a model in which the SNP predicted 1244 only the second-order *p*-factor, to the model χ^2 for a model in which the SNP predicted only the 1245 1246 four, first-order psychiatric factors. For the bifactor model, we compared a model in which the 1247 SNP predicted only the *p*-factor to a model in which in the SNP predicted both the *p*-factor and 1248 the remaining four orthogonal factors. For both the hierarchical and bifactor model, Q_{SNP} indexes 1249 heterogeneity at the level of the psychiatric factors (i.e., deviation from the null that the SNP 1250 operates through the *p*-factor). Therefore, a significant Q_{SNP} statistic for the hierarchical or bifactor model is likely to identify loci that are specific to a subset of the psychiatric factor(s). 1251

1252 This is distinct from the interpretation of Q_{SNP} in the context of the correlated factors model as a 1253 significant hierarchical or bifactor Q_{SNP} may still conform to the local structure of one of the 1254 correlated factors.

1255

1256 Quality Control Procedures

1257

1258LD-Score Regression. Quality control (QC) procedures for producing the genetic covariance (S)1259and sampling covariance (Vs) matrix followed the defaults in LDSC. This included removing1260SNPs with an MAF < 1%, information scores (INFO) < .9, SNPs from the MHC region, and</td>1261filtering SNPs to HapMap3. The LD scores used for the analyses presented were estimated from1262the European sample of 1000 Genomes, but restricted to HapMap3 SNPs as these tend to be1263well-imputed and produce accurate estimates of heritability.

1264

Multivariate GWAS. To obtain summary statistics for multivariate GWAS, we used the default QC procedures in Genomic SEM of removing SNPs with an MAF < .005 in the 1000 Genomes Phase 3 reference panel and SNPs with an INFO score < 0.6 in the univariate GWAS summary statistics. These are currently the default QC procedures for the *GenomicSEM* R package. Using these QC steps, there were 4,775,763 SNPs present across all eleven sets of European ancestry summary statistics. Prior to running any multivariate GWAS, all summary statistics were standardized with respect to the total variance in the outcome using the *sumstats* function in

1272 *GenomicSEM* and corrected for genomic inflation using the conservative approach of by

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

multiplying of the standard errors by the univariate LDSC intercept when the intercept wasabove 1.

1276 Identification of Top Hits (Clumping) and Overlapping Hits

Lead SNPs for meta-analyzed univariate indicators and the latent genetic factors were identified using the clumping and pruning algorithm in FUMA.⁶¹ Independent significant SNPs were defined as crossing the genome-wide significance threshold of p < 5e-8 that were independent from other SNPs at $r^2 < 0.1$. We used pre-calculated LD from European 1000 Genomes Phase 3 reference panel to identify independent SNPs. Top loci were subsequently identified by merging any SNPs in close proximity (< 250 kb) into a single genomic locus such that an individual locus could include multiple independent SNPs at $r^2 < 0.1$. We depict only the significant loci (referred to as hits throughout the paper) in the Miami plots, but report independent significant SNPs in supplementary tables. This same pipeline was used for the full set of univariate summary statistics (i.e., not listwise deleted across all 11 traits) in order to produce a comparable set of loci for the univariate disorder GWAS. To determine overlap with hits across the factors and disorders, we identified all independent SNPs for the psychiatric factors that were in LD ($r^2 < 0.1$) with independent SNPs for the individual disorders. As LD structure can vary across different cohorts, we also considered hits to be overlapping (in LD) if loci from the univariate disorder GWAS were within a 250 kb window (125 kb on either side of the index variant) of loci identified for the psychiatric factors or omnibus test.

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

1319 Code Availability

- 1320 GenomicSEM software (which now includes the Stratified GenomicSEM extension), is an R
- 1321 package that is available from GitHub at the following URL:
- 1322 <u>https://github.com/MichelNivard/GenomicSEM</u>
- 1323 Directions for installing the GenomicSEM R package can be found at:
- 1324 https://github.com/MichelNivard/GenomicSEM/wiki
- 1325

1326 Data Availability

- 1327 The data that support the findings of this study are all publicly available or can be requested for
- access. Specific download links for various datasets are directly below.
- 1329 Summary statistics for data from the PGC can be downloaded or requested here:
- 1330 https://www.med.unc.edu/pgc/download-results/
- 1331 Summary statistics for the Anxiety phenotype in UKB (TotANX_OR) can be downloaded here:
- 1332 <u>https://drive.google.com/drive/folders/1fguHvz7l2G45sbMI9h_veQun4aXNTy1v</u>
- 1333 23andMe summary statistics are made available through 23andMe to qualified researchers under
- an agreement with 23andMe that protects the privacy of 23andMe participants. Please visit
- 1335 research.23andme.com/collaborate/#publication for more information
- 1336 Summary statistics for the volume-based neuroimaging phenotypes were downloaded from:
- 1337 https://github.com/BIG-S2/GWAS
- 1338 Summary statistics for the health and well-being complex trait correlations can be downloaded
- 1339 from: <u>https://atlas.ctglab.nl/</u>
- 1340 Summary statistics for the circadian rhythm correlations across 24-hours can be downloaded
- 1341 from: <u>https://cnsgenomics.com/software/gcta/#DataResource</u>
- 1342 Data from gnomAD used to identify PI genes for creation of annotations can be downloaded
- 1343 here: https://storage.googleapis.com/gnomad-
- 1344 public/release/2.1.1/constraint/gnomad.v2.1.1.lof_metrics.by_gene.txt.bgz
- 1345 Gene count data per cell for creation of annotations were obtained from:
- 1346 <u>https://storage.googleapis.com/gtex_additional_datasets/single_cell_data/GTEx_droncseq_hip_p</u>
- 1347 <u>cf.tar</u>
- 1348 Data which maps individual cells to cell types (e.g. neuron, astrocyte etc.) were obtained from:
- 1349 <u>https://static-</u>

It is made available under a CC-BY-NC-ND 4.0 International license .

- 1350 content.springer.com/esm/art%3A10.1038%2Fnmeth.4407/MediaObjects/41592_2017_BFnmeth
- 1351 <u>4407_MOESM10_ESM.xlsx</u>
- 1352 Links to the LD-scores, reference panel data, and the code used to produce the current results can
- 1353 all be found at: <u>https://github.com/MichelNivard/GenomicSEM/wiki</u>
- 1354 Links to the BaselineLD v2.2 annotations can be found here:
- 1355 <u>https://data.broadinstitute.org/alkesgroup/LDSCORE/</u>

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

1381 Acknowledgements

1382 This work presented here would not have been possible without the enormous efforts put forth by the investigators and participants from Psychiatric Genetics Consortium, iPSYCH, UK 1383 Biobank, and 23andMe. The work from these contributing groups was supported by numerous 1384 1385 grants from governmental and charitable bodies as well as philanthropic donation. Research 1386 reported in this publication was supported by the National Institute Of Mental Health of the 1387 National Institutes of Health under Award Number R01MH120219. The content is solely the 1388 responsibility of the authors and does not necessarily represent the official views of the National 1389 Institutes of Health. ADG was additionally supported by NIH Grant R01HD083613. EMTD was 1390 additionally supported by NIH grants R01AG054628 and R01HD083613 and the Jacobs 1391 Foundation. EMTD is a faculty associate of the Population Research Center at the University of 1392 Texas, which is supported by NIH grant P2CHD042849. MGN is additionally supported by 1393 ZonMW grants 849200011 and 531003014 from The Netherlands Organisation for Health 1394 Research and Development, a VENI grant awarded by NWO (VI.Veni.191G.030) and is a 1395 Jacobs Foundation Fellow. WAA is supported by the "European Union's Horizon 2020 research 1396 and innovation programme. Marie Sklodowska Curie Actions – MSCA-ITN-2016 – Innovative 1397 Training Networks under grant agreement No [721567]". HFI is supported by the "Aggression in 1398 Children: unraveling gene-environment interplay to inform Treatment and InterventiON 1399 strategies" (ACTION) project. ACTION receives funding from the European Union Seventh 1400 Framework Program (FP7/2007-2013) under grant agreement no 602768. CML is supported by 1401 the National Institute for Health Research Biomedical Research Centre at South London and 1402 Maudsley NHS Foundation Trust and King's College London. AMM is supported by the 1403 Wellcome Trust (104036/Z/14/Z, 216767/Z/19/Z), UKRI MRC (MC PC 17209, 1404 MR/S035818/1). KPL is supported by the Deutsche Forschungsgemeinschaft (DFG: CRU 125. 1405 CRC TRR 58 A1/A5, No. 44541416), the European Union's Seventh Framework Programme 1406 under Grant No. 602805 (Aggressotype), the Horizon 2020 Research and Innovation Programme 1407 under Grant No. 728018 (Eat2beNICE) and 643051 (MiND), Fritz Thyssen Foundation (No. 1408 10.13.1185), ERA-Net NEURON/RESPOND, No. 01EW1602B, ERA-Net 1409 NEURON/DECODE, No. FKZ01EW1902 and 5-100 Russian Academic Excellence Project. GB 1410 is supported by the National Institute for Health Research Biomedical Research Centre at South 1411 London and Maudsley NHS Foundation Trust and King's College London. PL is supported by 1412 NIH R01MH119243 and R00MH101367. 1413 1414 1415 1416 1417 1418 1419 1420

- 1421
- 1422

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

- 1424 Study Design: Grotzinger, Nivard, Tucker-Drob
- 1425 Methods Development: Grotzinger, Nivard, Tucker-Drob
- 1426 Software Development: Grotzinger, Ip, Nivard, Tucker-Drob
- 1427 Simulation Studies: Grotzinger, Nivard, Tucker-Drob
- 1428 Gene Set and Annotation Creation: Akingbuwa, Grotzinger, Nivard
- 1429 Genetic Factor Modelling, Multivariate GWAS, Complex Trait Correlations, and Multivariate
- 1430 Enrichment Analyses: Grotzinger, Mallard, Nivard, Tucker-Drob
- 1431 Writing: Grotzinger, Nivard, Tucker-Drob
- 1432 Feedback and Editing: All authors contributed to editing the manuscript.
- 1433

1434 **Declaration of Interests**

- 1435 J.W.S. is an unpaid member of the Bipolar/Depression Research Community Advisory Panel of
- 1436 23andMe. H.R.K. (Henry R. Kranzler) is a member of the American Society of Clinical
- 1437 Psychopharmacology's Alcohol Clinical Trials Initiative, which was supported in the last three
- 1438 years by AbbVie, Alkermes, Ethypharm, Indivior, Lilly, Lundbeck, Otsuka, Pfizer, Arbor, and
- 1439 Amygdala Neurosciences. CML is on the SAB for Myriad Neuroscience. GB is a scientific
- advisor for COMPASS Pathways. The other authors declare no competing interests.

It is made available under a CC-BY-NC-ND 4.0 International license .

1441		References
1442		
1443	1.	Martel, M. M. et al. A general psychopathology factor (P factor) in children: structural
1444		model analysis and external validation through familial risk and child global executive
1445		function. Journal of Abnormal Psychology 126 , 137 (2017).
1446	2.	Dean, K. et al. The impact of parental mental illness across the full diagnostic spectrum on
1447		externalising and internalising vulnerabilities in young offspring. <i>Psychological Medicine</i>
1448		48, 2257–2263 (2018).
1449	3.	McLaughlin, K. A. et al. Parent psychopathology and offspring mental disorders: results
1450		from the WHO World Mental Health Surveys. The British Journal of Psychiatry 200,
1451		290–299 (2012).
1452	4.	Kessler, R. C., Chiu, W. T., Demler, O. & Walters, E. E. Prevalence, severity, and
1453		comorbidity of 12-month DSM-IV disorders in the National Comorbidity Survey
1454		Replication. Arch Gen Psychiatry 62, 617–627 (2005).
1455	5.	Caspi, A. & Moffitt, T. E. All for One and One for All: Mental Disorders in One
1456		Dimension. American Journal of Psychiatry appi.ajp.2018.1 (2018).
1457		doi:10.1176/appi.ajp.2018.17121383
1458	6.	Caspi, A. et al. The p factor: one general psychopathology factor in the structure of
1459		psychiatric disorders? Clinical Psychological Science 2, 119-137 (2014).
1460	7.	Lahey, B. B. et al. Is there a general factor of prevalent psychopathology during
1461		adulthood? Journal of Abnormal Psychology 121, 971 (2012).
1462	8.	Pettersson, E., Larsson, H. & Lichtenstein, P. Common psychiatric disorders share the
1463		same genetic origin: a multivariate sibling study of the Swedish population. Molecular
1464		<i>Psychiatry</i> 21 , 717 (2016).
1465	9.	Bulik-Sullivan, B. K. et al. LD Score regression distinguishes confounding from
1466		polygenicity in genome-wide association studies. Nature Genetics 47, 291 (2015).
1467	10.	Selzam, S., Coleman, J. R., Caspi, A., Moffitt, T. E. & Plomin, R. A polygenic p factor for
1468		major psychiatric disorders. Translational Psychiatry 8, 205 (2018).
1469	11.	Lee, S. H. et al. Genetic relationship between five psychiatric disorders estimated from
1470		genome-wide SNPs. Nature Genetics 45, 984 (2013).
1471	12.	Anttila, V. et al. Analysis of shared heritability in common disorders of the brain. science
1472		360, eaap8757 (2018).
1473	13.	Lee, P. H. <i>et al.</i> Genomic relationships, novel loci, and pleiotropic mechanisms across
1474		eight psychiatric disorders. Cell 179, 1469–1482. e11 (2019).
1475	14.	Demontis, D. et al. Discovery of the first genome-wide significant risk loci for attention
1476		deficit/hyperactivity disorder. <i>Nature Genetics</i> 51 , 63 (2019).
1477	15.	Walters, R. K. <i>et al.</i> Transancestral GWAS of alcohol dependence reveals common
1478		genetic underpinnings with psychiatric disorders. <i>Nature Neuroscience</i> 21 , 1656 (2018).
1479	16.	Watson, H. J. <i>et al.</i> Genome-wide association study identifies eight risk loci and
1480		implicates metabo-psychiatric origins for anorexia nervosa. <i>Nature Genetics</i> 51, 1207–
1481	1 -	1214 (2019).
1482	17.	Grove, J. <i>et al.</i> Identification of common genetic risk variants for autism spectrum
1483	10	disorder. <i>Nature Genetics</i> 51 , 431–444 (2019).
1484	18.	Otowa, I. <i>et al.</i> Meta-analysis of genome-wide association studies of anxiety disorders.
1485		Molecular Psychiatry 21, 1391 (2016).

It is made available under a CC-BY-NC-ND 4.0 International license .

1486 1487	19.	Purves, K. L. <i>et al.</i> A major role for common genetic variation in anxiety disorders. <i>Molecular Psychiatry</i> 1–12 (2019).
1488	20.	Stahl, E. A. <i>et al.</i> Genome-wide association study identifies 30 loci associated with
1489		bipolar disorder. Nature Genetics 51, 793-803 (2019).
1490	21.	Wray, N. R. et al. Genome-wide association analyses identify 44 risk variants and refine
1491		the genetic architecture of major depression. Nature Genetics 50, 668 (2018).
1492	22.	Howard, D. M. et al. Genome-wide association study of depression phenotypes in UK
1493		Biobank identifies variants in excitatory synaptic pathways. Nat Comms 9, 1470 (2018).
1494	23.	Genetics, International Obsessive Compulsive Disorder Foundation et al. Revealing the
1495		complex genetic architecture of obsessive-compulsive disorder using meta-analysis.
1496		Molecular Psychiatry 23, 1181 (2018).
1497	24.	Meier, S. M. et al. Genetic variants associated with anxiety and stress-related disorders: a
1498		genome-wide association study and mouse-model study. JAMA psychiatry 76, 924–932
1499		(2019).
1500	25.	Duncan, L. E. et al. Largest GWAS of PTSD (N= 20 070) yields genetic overlap with
1501		schizophrenia and sex differences in heritability. Molecular Psychiatry (2017).
1502	26.	Ripke, S., Walters, J. T. & O'Donovan, M. C. Mapping genomic loci prioritises genes and
1503		implicates synaptic biology in schizophrenia. medRxiv 2020.09.12.20192922 (2020).
1504		doi:10.1101/2020.09.12.20192922
1505	27.	Yu, D. et al. Interrogating the genetic determinants of Tourette's syndrome and other tic
1506		disorders through genome-wide association studies. American Journal of Psychiatry 176,
1507		217–227 (2019).
1508	28.	Cai, N. et al. Minimal phenotyping yields genome-wide association signals of low
1509		specificity for major depression. Nature Genetics 1-11 (2020).
1510	29.	Watanabe, K. et al. A global overview of pleiotropy and genetic architecture in complex
1511		traits. Nature Genetics 51, 1339–1348 (2019).
1512	30.	Zhao, B. et al. GWAS of 19,629 individuals identifies novel genetic variants for regional
1513		brain volumes and refines their genetic co-architecture with cognitive and mental health
1514		traits. <i>bioRxiv</i> 586339 (2019).
1515	31.	Jiang, L. et al. A resource-efficient tool for mixed model association analysis of large-
1516		scale data. (2019).
1517	32.	Karatsoreos, I. N. Links between circadian rhythms and psychiatric disease. Frontiers in
1518		behavioral neuroscience 8, 162 (2014).
1519	33.	Finucane, H. K. et al. Partitioning heritability by functional annotation using genome-
1520		wide association summary statistics. Nature Genetics 47, 1228 (2015).
1521	34.	Hujoel, M. L., Gazal, S., Hormozdiari, F., van de Geijn, B. & Price, A. L. Disease
1522		heritability enrichment of regulatory elements is concentrated in elements with ancient
1523		sequence age and conserved function across species. The American Journal of Human
1524		<i>Genetics</i> 104, 611–624 (2019).
1525	35.	Kundaje, A. et al. Integrative analysis of 111 reference human epigenomes. Nature 518,
1526		317–330 (2015).
1527	36.	Consortium, G. The Genotype-Tissue Expression (GTEx) pilot analysis: multitissue gene
1528		regulation in humans. science 348, 648–660 (2015).
1529	37.	Pers, T. H. et al. Biological interpretation of genome-wide association studies using
1530		predicted gene functions. Nat Comms 6, 5890 (2015).

It is made available under a CC-BY-NC-ND 4.0 International license .

1531 1532	38.	Karczewski, K. J. <i>et al.</i> Variation across 141,456 human exomes and genomes reveals the spectrum of loss-of-function intolerance across human protein-coding genes. <i>bioRxiv</i>
1533		531210 (2019).
1534	39.	Habib, N. et al. Massively parallel single-nucleus RNA-seq with DroNc-seq. Nature
1535		<i>methods</i> 14, 955–958 (2017).
1536	40.	Ganna, A. et al. Quantifying the impact of rare and ultra-rare coding variation across the
1537		phenotypic spectrum. The American Journal of Human Genetics 102, 1204–1211 (2018).
1538	41.	Gazal, S. et al. Linkage disequilibrium-dependent architecture of human complex traits
1539		shows action of negative selection. Nature Genetics 49, 1421 (2017).
1540	42.	Schork, A. J. et al. A genome-wide association study of shared risk across psychiatric
1541		disorders implicates gene regulation during fetal neurodevelopment. Nature Neuroscience
1542		22, 353–361 (2019).
1543	43.	Finucane, H. K. et al. Heritability enrichment of specifically expressed genes identifies
1544		disease-relevant tissues and cell types. <i>Nature Genetics</i> 50 , 621 (2018).
1545	44.	Grotzinger, A. D. <i>et al.</i> Genomic structural equation modelling provides insights into the
1546		multivariate genetic architecture of complex traits <i>Nature human behaviour</i> 3 , 513
1547		(2019)
1548	45	Stahl E A <i>et al.</i> Genome-wide association study identifies 30 loci associated with
1549		hipolar disorder <i>Nature Genetics</i> 51 , 793 (2019)
1550	46	Markon K E Bifactor and hierarchical models. Specification inference and
1551	10.	interpretation Annual review of clinical psychology 15, 51–69 (2019)
1552	47	Mallard T T <i>et al.</i> Not just one n: Multivariate GWAS of psychiatric disorders and their
1552	17.	cardinal symptoms reveal two dimensions of cross-cutting genetic liabilities <i>bioRriv</i>
1554		603134 (2019)
1555	48	Kranzler H R <i>et al</i> Genome-wide association study of alcohol consumption and use
1555	40.	disorder in 274 424 individuals from multiple populations. Nat Comms 10, 1–11 (2019)
1557	49	Enskamn S. Rhemtulla M & Borshoom D. Generalized network psychometrics:
1558	ч <i>)</i> .	Combining network and latent variable models. <i>Psychometrika</i> 82 , 904–927 (2017)
1550	50	Borshoom D A network theory of mental disorders. <i>World nsychiatry</i> 16, 5–13 (2017).
1560	50. 51	Shi H <i>at al</i> Population-specific causal disease effect sizes in functionally important
1561	51.	regions impacted by selection <i>bioRriv</i> 803/52 (2019)
1562	52	Newson J. J. Hunter D. & Thisgaraian T. C. The Heterogeneity of Montal Health
1562	52.	Assessment Exemptions in Psychiatry 11, 76 (2020)
1564	52	There I G at al Constin heterogeneity in self reported depressive symptoms identified
1565	55.	through genetic analyzes of the DLO 0. <i>Bruchelogical Medicine</i> 1, 12 (2010)
1566	51	Unough genetic analyses of the PHQ-9. Psychological Medicine 1–12 (2019).
1567	54.	rengo, L., Fang, J. & Visscher, F. M. Expectation of the intercept from divariate LD
150/		Score regression in the presence of population stratification. <i>BioRxiv</i> 510505 (2018).
1508	55.	Yang, J., Lee, S. H., Goddard, M. E. & Visscher, P. M. GCTA: a tool for genome-wide
1569	50	complex trait analysis. The American Journal of Human Genetics 88, 76–82 (2011).
1570	56.	Purcell, S. <i>et al.</i> PLINK: a tool set for whole-genome association and population-based
15/1		linkage analyses. The American Journal of Human Genetics 81, 559–575 (2007).
1572	57.	willer, C. J., Li, Y. & Abecasis, G. R. METAL: tast and efficient meta-analysis of
15/3	50	genomewide association scans. <i>Bioinformatics</i> 26 , 2190–2191 (2010).
1574	58.	Howard, D. M. et al. Genome-wide meta-analysis of depression identifies 102
1575		independent variants and highlights the importance of the prefrontal brain regions. <i>Nature</i>
1576		<i>Neuroscience</i> 22 , 343 (2019).

It is made available under a CC-BY-NC-ND 4.0 International license .

Stratified Genomic SEM

1577 1578	59.	Nievergelt, C. M. <i>et al.</i> International meta-analysis of PTSD genome-wide association studies identifies sex-and ancestry-specific genetic risk loci. <i>Nat Comms</i> 10 , 1–16 (2019).
1579	60.	Meredith, W. Measurement invariance, factor analysis and factorial invariance.
1580		<i>Psychometrika</i> 58 , 525–543 (1993).
1581 1582	61.	Watanabe, K., Taskesen, E., Van Bochoven, A. & Posthuma, D. Functional mapping and annotation of genetic associations with FUMA. <i>Nat Comms</i> 8 , 1826 (2017).

1583