

HAL
open science

Identification of a Biological Signature for Schizophrenia in Serum

Sabine Bahn, Emanuel Schwarz, Paul Guest, Hassan Rahmoune, Laura Harris, Lan Wang, Markus Leweke, Matthias Rothermundt, Bernhard Bogerts, Dagmar Dagmar Koethe, et al.

► **To cite this version:**

Sabine Bahn, Emanuel Schwarz, Paul Guest, Hassan Rahmoune, Laura Harris, et al.. Identification of a Biological Signature for Schizophrenia in Serum. *Molecular Psychiatry*, 2011, 10.1038/mp.2011.42 . hal-00631258

HAL Id: hal-00631258

<https://hal.science/hal-00631258v1>

Submitted on 12 Oct 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Identification of a Biological Signature for 2 Schizophrenia in Serum

3

4 Emanuel Schwarz¹, Paul C. Guest¹, Hassan Rahmoune¹, Laura W. Harris¹, Lan Wang¹, F. Markus
5 Leweke^{2,3}, Matthias Rothermundt⁴, Bernhard Bogerts⁵, Dagmar Koethe^{2,3}, Laura Kranaster^{2,3}, Patricia
6 Ohrmann⁴, Thomas Suslow⁴, George McAllister¹¹, Michael Spain⁶, Anthony Barnes⁶, Nico (JM) van
7 Beveren⁷, Simon Baron-Cohen⁸, Johann Steiner⁵, Fuller Torrey E⁹, Robert H Yolken⁹, Sabine Bahn^{1,10}

8 ¹Institute of Biotechnology, University of Cambridge, Cambridge, UK,

9 ²Department of Psychiatry and Psychotherapy, University of Cologne, Germany,

10 ³Central Institute of Mental Health, University of Heidelberg, Mannheim, Germany,

11 ⁴Department of Psychiatry, University of Muenster, Germany,

12 ⁵Department of Psychiatry, University of Magdeburg, Germany,

13 ⁶Rules-Based Medicine, Inc., Austin, Texas,

14 ⁷Department of Psychiatry, Erasmus University, Medical Center, Rotterdam, Netherlands,

15 ⁸Autism Research Centre, Department of Psychiatry, University of Cambridge, Cambridge, UK.

16 ⁹The Stanley Medical Research Institute, Chevy Chase, MD, USA

17 ¹⁰Department of Neuroscience, Erasmus University Medical Centre, Rotterdam, NL

18 ¹¹Psynova Neurotech Ltd, Cambridge, UK

19

20

21

22

23

24 Corresponding author: Sabine Bahn sb209@cam.ac.uk

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43 **Abstract**

44 Biomarkers are now used in many areas of medicine but are still lacking for psychiatric conditions
45 such as schizophrenia (SCZ). We have used a multiplex molecular profiling approach to measure
46 serum concentrations of 181 proteins and small molecules in 250 first and recent onset SCZ, 35
47 major depressive disorder (MDD), 32 euthymic bipolar disorder (BPD), 45 Asperger syndrome and
48 280 control subjects. Preliminary analysis resulted in identification of a signature comprised of 34
49 analytes in a cohort of closely-matched SCZ (n=71) and control (n=59) subjects. Partial least squares
50 discriminant analysis using this signature gave a separation of 60-75% of SCZ subjects from controls
51 across 5 independent cohorts. The same analysis also gave a separation of approximately 50% of
52 MDD patients and 10-20% of BPD and Asperger syndrome subjects from controls. These results
53 demonstrate for the first time that a biological signature for SCZ can be identified in blood serum. This
54 study lays the groundwork for development of a diagnostic test that can be used as an aid for
55 distinguishing SCZ subjects from healthy controls and from those affected by related psychiatric
56 illnesses with overlapping symptoms.

57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83

84 INTRODUCTION

85
86 Schizophrenia (SCZ) is a psychiatric disorder affecting up to 1% of the world population (1). It
87 negatively impacts on quality of life for patients and their families and costs hundreds of billions of
88 U.S. dollars in healthcare provision alone (2). Despite years of intensive investigation, the biological
89 mechanisms underlying the pathophysiology of the disorder are still not completely understood.
90 Advances have been made over recent decades in the diagnosis of SCZ using standardized systems
91 and structured interviews such as DSM-IV and SCID (3), although improvement in this area requires
92 increased understanding of the molecular mechanisms involved in the onset and progression of the
93 disease. This is because the accuracy of existing diagnostic methods can be confounded as subjects
94 often show significant overlap of symptoms with those displayed by individuals affected by other
95 psychiatric conditions such as bipolar disorder (BPD), major depressive disorder (MDD) and Autism
96 Spectrum Conditions (e.g. Asperger syndrome). In addition, diagnosis can be hindered by frequently
97 occurring confounding factors including substance abuse or manifestation of other medical conditions
98 (4). Such complications can lead to delays and inaccuracies of diagnosis which can, in turn, lead to
99 uncertainties and further delays in designing a therapeutic strategy, resulting in a poorer outcome for
100 the affected individuals (5).

101 Recently, we described the identification of a serum-based analyte signature, capable of
102 distinguishing SCZ from control subjects with high sensitivity and specificity (6). Here, we have
103 investigated the biological reproducibility of the component analytes across the same cohorts. Such
104 biological signatures have proven crucial for increasing our understanding, aiding rapid clinical
105 diagnosis and effective treatment of many disorders but are currently lacking for psychiatric illnesses
106 (7). One reason for this is that it is not known whether disorders of the central nervous system can be
107 identified by alterations in peripheral markers. However, peripheral pathways such as immune and
108 metabolic systems can be regulated through crosstalk with the central nervous system via
109 neuroanatomical networks, hormonal routes and molecular signalling mechanisms (8). As there is
110 mounting evidence for abnormalities in these pathways in SCZ (9, 10), it is likely that a distinguishing
111 pattern of molecules in the peripheral circulation can be detected.

112 Here, we have used the HumanMAP[®] Multi-Analyte Profiling platform (**Supp. Table 1**) in
113 collaboration with Rules Based Medicine (Austin, TX, USA) to analyze serum samples from 642
114 individuals comprised of 250 first or recent onset SCZ, 67 affective disorder (MDD and BPD), 45
115 Asperger syndrome and 280 control subjects, recruited from 5 psychiatric centres in Germany,
116 Holland and the UK. This technology has been shown to be reproducible and robust and has already
117 been applied successfully in numerous clinical studies or biomarker discovery projects of diseases
118 such as epithelial ovarian cancer (11), coronary artery disease (12), myocardial infarction (13) and
119 autoimmune disorders (14).

120 The main objective of this study was to determine whether a robust signature for SCZ can be
121 identified in blood serum in the early stages of the disorder. It was also of interest to determine the
122 specificity of this signature for SCZ relative to other psychiatric conditions.

123

124 **METHODS**

125 126 **CLINICAL SAMPLES**

127 The institutional ethical committees (see below) approved the protocols of the study, informed written
128 consent was given by all participants and studies were conducted according to the Declaration of
129 Helsinki. All diagnoses were carried out using DSM-IV and clinical tests were performed by
130 psychiatrists according to “Good Clinical Practice Guidelines” to minimize variability. The demographic
131 details are shown in **Table 1**. Subjects in cohorts 1-5 were independent and diagnosed as having the
132 paranoid subtype of SCZ (295.30). The exclusive focus on the clinically well defined paranoid
133 schizophrenia, which embodies the most prevalent subtype of the illness, was intended to minimize
134 variability arising from potential disease heterogeneity. Schizophrenia patients featured high average
135 scores on positive as well as negative items of the Positive and Negative Syndrome Scale (PANSS,
136 **Table 1**) (15). All SCZ patients from cohort 1, 2, 4 and 5 and 33 out of 45 patients from cohort 3 were
137 antipsychotic-naïve at the time of sample collection. The patients in cohort 6 were acutely ill with MDD
138 and were either antipsychotic-naïve (n=22) or drug-free (n=13) for at least 6 weeks prior to sample
139 collection. All patients were treated as inpatients for several weeks. The collaborating clinicians had
140 access to all detailed clinical files including the medical history by proxy and referral letters from the
141 general practitioners in order to verify the first episode state and drug-status. Written informed
142 consent was obtained for most patients prior to the collection of samples in individuals with full insight
143 into the study objectives and obtained later in patients who were not able to give informed consent at
144 first presentation due to impairments in their mental states. Medication was not withheld but
145 administered after completion of diagnosis wherever possible. Patient blood was collected at time of
146 first presentation. Samples were collected in expert centres from prodromal and early onset
147 schizophrenia patients. This includes liaison with general practitioners to avoid treatment with
148 antipsychotics or antidepressants where clinically acceptable prior to referral to the specialised team,
149 which also operated out of hours.

150 The subjects in cohort 7 were diagnosed as euthymic BPD type I (296.4) and type II (296.89). The
151 individuals in Cohort 8 were diagnosed as having Asperger syndrome. All subjects were matched for
152 the indicated parameters and the medication status of each patient group is also given. Control
153 subjects of cohorts 1 and 7, and those of cohorts 5 and 6 were identical. All controls were recruited
154 from the geographical areas or institutes matching the respective patient populations as indicated for
155 age, gender and social demographics. This careful matching was intended to circumvent problems
156 arising from potential confounding factors. Controls with a family history of mental disease or with
157 other medical conditions such as type II diabetes, hypertension, cardiovascular or autoimmune
158 diseases were excluded from the study. Schizophrenia, BPD, MDD and AS subjects with any of these
159 other features were also excluded.

160 The cohorts used in this study were obtained from multiple centres. Cohorts 1 and 7 were
161 from the University of Cologne, Germany (Ethical Committee of the Medical Faculty of the University
162 of Cologne), cohort 2 from the University of Münster, Germany (Ethics Commission of the Physician

163 Chamber Westphalia Lippe and the Medical Faculty of the Westfälische-Wilhelms University
164 Münster), cohorts 3, 5 and 6 from the University of Magdeburg, Germany (Ethics committee of the
165 Medical Faculty of the University of Magdeburg), cohort 4 from Erasmus University, Netherlands
166 (Research Ethics Committee of the Erasmus Medical Centre) and cohort 8 from the Department of
167 Psychiatry, University of Cambridge, UK (Cambridge Research Ethics Committee). Cohorts 1-5 were
168 the same as those reported recently (6).

169 Blood samples were collected from all subjects into S-Monovette 7.5mL serum tubes
170 (Sarstedt; Numbrecht, Germany). Serum was prepared by placing samples at room temperature for 2
171 hours for blood coagulation, followed by centrifugation at 4,000 X g for 5 minutes. The resulting
172 supernatants were stored at -80°C in Low Binding Eppendorf tubes (Hamburg, Germany) prior to
173 analysis.

174
175

176 **MULTIPLEXED IMMUNOASSAY**

177 The HumanMAP[®] multiplexed antigen immunoassay platform comprising 181 analytes was used to
178 measure the concentrations of serum proteins and small molecules (**Supp. Table 1**) in a Clinical
179 Laboratory Improvement Amendments (CLIA)-certified laboratory at Rules Based Medicine
180 (www.rulesbasedmedicine.com) as described previously (6). Samples were randomized and blinded
181 by code numbers until all biochemical assays were completed. Assays were calibrated using
182 standards, raw intensity measurements converted to absolute protein concentrations by comparison
183 to the standards, and performance was verified using quality control samples. Data analyses were
184 performed using the statistical software package R (<http://www.r-project.org>). The protocol for the
185 study participants, clinical samples and test methods was carried out in compliance with the
186 Standards for Reporting of Diagnostic Accuracy (STARD) initiative (16).

187

188 **DATA ANALYSES**

189 Kolmogorov-smirnov analysis showed that the majority of the investigated analytes were non-normally
190 distributed. Therefore, non-parametric, two-tailed Wilcoxon Rank sum tests were carried out to
191 identify significant expression differences between patients and controls. In addition, correlation
192 analyses indicated that several analytes were significantly associated with gender, age, BMI, smoking
193 or cannabis consumption. Analysis of covariance (ANCOVA) was, therefore, carried out on log-
194 transformed data to assess the effect of these demographic variables on the significance of identified
195 marker candidates. P-values of less than 0.05 were considered to indicate statistical significance. The
196 false discovery rate was controlled according to Benjamini and Hochberg (17). Multivariate analysis
197 was carried out using SIMCA P+ 10.5 (Umetrics; Umea, Sweden) for partial least squares
198 discriminant analysis (PLS-DA) to visualize any separation between patient and control subjects as
199 indicated. This technique was used to visually display the relationship between the combined set of
200 analytes of interest and the disease state. The PLS model consists of PLS components that are linear
201 combinations of the analytes used as input. Since these linear combinations are chosen to contain the
202 highest information content that is correlated to the disease state, the dimensionality of the multi-

203 dimensional input space can be reduced to fewer dimensions. The PLS scores plots display each
204 investigated subject in the space of reduced, two-dimensional space of PLS components. PLS
205 weights indicate the contribution of each analyte to the score in the direction of a given PLS
206 component.

207 **RESULTS**

208

209 **Identification of preliminary SCZ biomarker signature**

210 The first stage of the study was aimed at identification of differentially expressed serum analytes in a
211 single cohort of first onset anti-psychotic naive SCZ subjects and well-matched controls using the
212 HumanMAP analysis. Cohort 1 was chosen for this analysis since this group was comprised of SCZ
213 (n=71) and controls (n=59) who were matched for age, gender, body mass index, smoking, cannabis
214 consumption and date of sample collection (**Table 1**). This analysis resulted in identification of 34
215 analytes which were altered significantly in SCZ compared to control subjects using unpaired two-
216 tailed Wilcoxon Rank Sum tests and remained significant after adjusting for covariates using
217 ANCOVA (**Table 2, Supp. Table 2**). The majority of these analytes were also significant after
218 controlling the false discovery rate. Analytes showing the highest magnitude fold-changes were
219 betacellulin, bone morphogenic protein 6 (BMP6), eotaxin 3, follicle stimulating hormone (FSH) and
220 epidermal growth factor (EGF), which were all altered by approximately 2-fold in SCZ compared to
221 control subjects. To account for the possibility that the findings were related to stress, we used
222 Cortisol as a covariate for ANCOVA. Six analytes were non-significant after this adjustment (Eotaxin
223 3, p=0.051; Factor VII, p=0.067; ICAM 1, p=0.070; IGFBP2, p=0.052; IL5, p=0.070 and SCF,
224 p=0.105) although all of these analytes showed a trend towards significance. For added confirmation
225 of the results, the same serum samples were re-assayed approximately 3 months after the first
226 analysis. This repeat analysis showed good reproducibility of the results with an average correlation
227 across all analytes of 0.81 (Pearson's correlation coefficient) and 50% of the analytes had a
228 correlation greater than 0.90 (data not shown).

229 We also determined the proportion of subjects in which these biomarkers were altered across
230 in cohort 1. In this case, differential expression of a biomarker in a subject was indicated if the
231 measurement varied by more than two standard deviations compared to that of the mean control
232 measurement in the same cohort. Using these criteria, ICAM 1, GST, Betacellulin, GST and IL 17
233 were altered in the highest proportion of subjects (**Figure 1**).

234

235 **Validation of SCZ signature in other cohorts**

236

237 One factor which renders diagnosis of SCZ imprecise is the heterogeneous nature of the disease and
238 the overlap of SCZ symptoms with those of other psychiatric conditions (18). In the next phase of the
239 study, the 34 differentially expressed analytes identified in cohort 1 were tested as a combined panel
240 using samples from SCZ and control subjects in the first 3 cohorts (SCZ1, SCZ2 and SCZ3) and in
241 cohorts 7 (BPD) and 8 (Asperger syndrome) since these were profiled using HumanMAP analysis at

242 the same time. PLS-DA was used to visualize any separation between patient and control subjects.
243 This showed the 34-analyte panel resulted in a separation of SCZ patients from controls by 40-85%
244 across cohorts 1-3 (**Figure 2A**). For comparison, euthymic BPD patients were tested as such patients
245 can experience disruptions in cognitive behaviours as seen in SCZ (19). Asperger syndrome subjects
246 (cohort 8) were analyzed since they can also show overlap with SCZ in display of such symptoms as
247 emotional lability, anxiety and poor social functioning (20). In contrast to SCZ, the signature resulted
248 in little or no separation of BPD patients (**Figure 2B**) or Asperger syndrome subjects (**Figure 2C**) from
249 the respective controls. The analytes most important for the separation achieved in cohort 1 were
250 GST, sortilin, IL17, CEA, EGF, TSP1, HPT, A2M, Betacellulin, SGOT, TPO and ANG2 in descending
251 order (**Figure 2D**). It should be noted that the separation achieved in SCZ1 reflects the training
252 performance of the multivariate model and is positively-biased as data from this cohort were used to
253 establish the initial 34 analyte signature.

254 In addition, the 34 analyte panel was trained on cohort 4 (SCZ4) and tested on cohorts 5
255 (SCZ5) and 6 (MDD) since these samples were subjected to HumanMAP analysis at the same time.
256 Classification of subjects using the panel showed a separation of 60-75% of SCZ patients from control
257 subjects in cohorts 4 and 5 (**Figure 3A**). As before, the separation displayed for cohort 4 (SCZ4)
258 represents the training performance of the multivariate model. MDD subjects were chosen for the
259 comparative disease analysis due to the overlap of negative symptoms between this disorder and
260 schizophrenia (21). Approximately 50% of MDD patients also showed a separation from controls
261 (**Figure 3B**). This suggested that the panel may not be entirely specific for SCZ. The most significant
262 analytes for the separation achieved in cohort 4 were cortisol, resistin, PP, NrCAM, MIF, A1AT, GST,
263 HPT and ICAM 1 in descending order (**Figure 3C**).

264 An example of the biological profile of HPT is given which shows significant alterations in all
265 of the SCZ cohorts and no change in the any of the non-SCZ conditions (**Figure 4**). These findings
266 show that some components of the 34-analyte biomarker panel was relatively specific for SCZ.

267 As a final step, we investigated the ability of the 34 analyte panel to discriminate between
268 schizophrenia and the differential diagnosis groups collected at the respective clinical sites directly.
269 We found a sensitivity and specificity of 86% and 78% when comparing schizophrenia (cohort 1)
270 against BPD (cohort 7), sensitivity and specificity of 87% and 94% when comparing against MDD
271 (cohort 2 vs. cohort 6) and a sensitivity and specificity of 96% and 96% when comparing against
272 Asperger's syndrome (cohort 1 vs. cohort 8), respectively.

273
274
275
276
277
278
279
280
281
282
283
284

285
286
287
288
289
290

291 **DISCUSSION**

292

293 These results demonstrate that a reproducible biological signature for SCZ can be identified in blood
294 serum. One strong point of the current investigation is that samples were obtained from first onset
295 antipsychotic naïve subjects who were well-matched with controls for factors such as age, gender,
296 substance abuse and lifestyle. This was an important consideration to maximize the capability of
297 identifying molecular biomarkers associated with the disease and minimize the chances of identifying
298 those associated with potential confounding factors. Most previous SCZ studies have investigated
299 chronic patients who have been treated with antipsychotic medications and who often have multiple
300 co-morbidities, which can confound the results of biomarker investigations. Domenici et al recently
301 described the identification of SCZ and MDD biomarkers, although the majority of the samples used
302 for this study came from treated subjects (22). Studies involving first onset antipsychotic naïve
303 patients are scarce due to the fact that even large psychiatric centres can only enlist around 20-30 of
304 these subjects each year and few centres follow strict standard operating procedures for collection of
305 samples. We have overcome this problem by obtaining samples from first onset antipsychotic naïve
306 and minimally-treated SCZ patients from multiple clinical centres over a 10 -year time span. All of the
307 patients and controls underwent extensive clinical characterization, and sera were collected and
308 stored according to strict standard operating procedures. In addition, all protocols involving clinical
309 subjects, samples and test measurements were carried out in compliance with the Standards for
310 Reporting of Diagnostic Accuracy (STARD) initiative (16) to maximize reliability and accuracy of the
311 results.

312 Many of the proteins and small molecules identified as SCZ biomarkers have been implicated
313 previously in acute or chronic inflammatory conditions, endothelial cell dysfunction, cardiovascular
314 disease, type II diabetes mellitus and metabolic disorder (23-25). This may be important as recent
315 studies have explored the possibility of using either anti-inflammatory agents such as cyclo-
316 oxygenase-2 (COX-2) inhibitors (26) or anti-diabetic compounds such as insulin-sensitizing agents
317 (27) for improving cognitive deficits or other symptoms of schizophrenia. In this regard, a recent study
318 has demonstrated that administration of the insulin-sensitizing agent pioglitazone resulted in
319 increased localized cerebral blood flow in Alzheimer's disease patients and significant improvement in
320 cognitive testing (28). Such compounds have only been tested as an adjunct to anti-psychotic
321 treatment with the aim of minimizing the frequently-occurring metabolic side effects (29, 30). Thus far,
322 they have not been tested for any benefits on cognition or psychopathology as a monotherapy.

323 Altered inflammatory response or dysregulation of the adrenal cortex hormone cortisol has
324 been associated with a number of psychiatric disorders (31). We found a significant increase in
325 cortisol levels across all SCZ cohorts and a non-significant trend for increase across all other non-

326 SCZ cohorts ($p=0.188-0.268$). Hypercortisolemia and hypothalamic-pituitary-adrenal hyperactivity
327 may also be linked to the increased levels of MIF in the SCZ cohorts. MIF has been shown to play a
328 central role in the progression of immunological disturbances associated with atherosclerotic plaque
329 development (32, 33), oxidative stress and endothelial cell dysfunction (34). Inflammatory disorders
330 and schizophrenia also share an increased prevalence of insulin resistance, metabolic syndrome and
331 type II diabetes (35-38). This has been supported by our recent studies showing hyperinsulinaemia
332 and insulin resistance in a subset of first onset antipsychotic naïve SCZ subjects (27, 39), and by our
333 findings of abnormalities in glucose regulation and brain vasculature in *post-mortem* SCZ brain tissue
334 (9, 27, 40).

335 Recent studies have demonstrated ultrastructural abnormalities of capillaries and the
336 pericapillary environment, supporting the concept that blood-brain barrier dysfunction might contribute
337 to the pathogenesis of SCZ (41). The effects on brain endothelial cells are known to be mediated by
338 alterations in prostaglandin signalling. It is interesting in this regard that we identified alterations in
339 endothelial cell biomarkers including endothelin 1 and CTGF as part of the SCZ signature. In addition,
340 it has been known for decades that niacin can induce a visible skin flush response caused by
341 prostaglandin-mediated vasodilatation (42, 43). Recent studies have demonstrated that the
342 attenuated skin flushing in response to niacin administration in SCZ subjects may be secondary to the
343 increased oxidative stress, alterations of nonspecific immune-response or inflammation-like
344 processes (44). Taken together, these findings suggest that conditions such as inflammation and
345 metabolic disorder may be converging pathophysiological processes in SCZ and potentially other
346 psychiatric and non-psychiatric disorders (45).

347 In summary, the present biomarker signature has provided potential additional insights into
348 the biological pathways underlying the onset or development of SCZ. In addition, the signature also
349 shows potential in the development of a test for distinguishing SCZ patients from controls and from
350 subjects with other psychiatric disorders. However, some components of the signature were also
351 present in non-SCZ conditions including MDD and BPD, indicating that further work is required to
352 complete and improve the performance of the panel for specific identification of SCZ. Incorporation of
353 additional analytes targeting inflammatory, hormonal, metabolic and neurotrophic pathways in larger
354 population studies, may lead to further improvements for identification of SCZ and provide improved
355 classification of this disorder which is known to be comprised of overlapping subtypes (18).
356 Furthermore, incorporation of analytes which are altered in other psychiatric conditions and which are
357 not altered in SCZ, may improve the differential diagnostic capabilities of the panel (6). Also, it will be
358 important to investigate whether the discovered biomarker candidates reflect the state or the trait of
359 the disorder. This time-dependant change of the biomarker signature will be assessed in future,
360 longitudinal studies.

361 These results highlight the importance of evaluating biomarkers in larger studies with explicit
362 assessment of the ability to classify subjects. The future success of biomarker strategies may depend
363 on the discovery of new molecules to complement the most robust existing biomarkers, perhaps with
364 the help of state-of-the-art targeted and non-targeted approaches. In addition, it should be noted that
365 tests for disorders with a low incidence such as SCZ require exceptionally high specificities if used in

366 the general population. For this reason, the most effective use of such tests would be as a
367 confirmatory diagnostic aid by a psychiatric specialist in conjunction with a clinical assessment. In this
368 way, the test would be used in populations already enriched for schizophrenia with the purpose of
369 establishing and confirming a diagnosis more rapidly, as compared to the requirement for 6 months
370 duration of continuous symptoms using the current DSM IV-based diagnosis. Such an application of a
371 biomarker test would help to initiate treatment of patients more rapidly and, therefore, reduce the
372 duration of untreated psychosis and, in turn, improve patient outcomes (46). This would be an
373 important breakthrough by helping clinical psychiatrists to identify vulnerable patients early in the
374 disease process, allowing for earlier or even preventative therapeutic intervention.

375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407

408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457

REFERENCES

1. Saha S, Chant D, Welham J, McGrath J. A systematic review of the prevalence of schizophrenia. *PLoS Med* 2005 May; **2**(5): e141.
2. National Institute of Mental Health. (<http://www.nimh.nih.gov/>), last updated 15 February 2008.
3. First MB, Spitzer RL, Gibbon M, Janet BW. *Structured Clinical Interview for DSM-IV Axis I Disorders, Clinician Version (SCID-CV)*. American Psychiatric Press, Inc: Washington, D.C, 1996.
4. Csernansky JG, Schuchart EK. Relapse and rehospitalisation rates in patients with schizophrenia: effects of second generation antipsychotics. *CNS Drugs* 2002; **16**(7): 473-484.
5. Moller HJ. Course and long-term treatment of schizophrenic psychoses. *Pharmacopsychiatry* 2004 Nov; **37 Suppl 2**: 126-135.
6. Schwarz E, Izmailov R, Spain M, Barnes A, Mapes JP, Guest PC *et al*. Validation of a blood-based laboratory test to aid in the confirmation of a diagnosis of schizophrenia. *Biomark Insights*; **5**: 39-47.
7. Amur S, Frueh FW, Lesko LJ, Huang S-M. Integration and use of biomarkers in drug development, regulation and clinical practice: a US regulatory perspective. *Biomarkers Med* 2008; **2**(3): 305-311.
8. Eskandari F, Webster JI, Sternberg EM. Neural immune pathways and their connection to inflammatory diseases. *Arthritis Res Ther* 2003; **5**(6): 251-265.
9. Harris LW, Wayland M, Lan M, Ryan M, Giger T, Lockstone H *et al*. The cerebral microvasculature in schizophrenia: a laser capture microdissection study. *PLoS One* 2008; **3**(12): e3964.
10. Muller N, Schwarz MJ. Neuroimmune-endocrine crosstalk in schizophrenia and mood disorders. *Expert Rev Neurother* 2006 Jul; **6**(7): 1017-1038.
11. Bertenshaw GP, Yip P, Sesaiah P, Zhao J, Chen TH, Wiggins WS *et al*. Multianalyte profiling of serum antigens and autoimmune and infectious disease molecules to identify biomarkers dysregulated in epithelial ovarian cancer. *Cancer Epidemiol Biomarkers Prev* 2008 Oct; **17**(10): 2872-2881.
12. Gurbel PA, Kreutz RP, Bliden KP, DiChiara J, Tantry US. Biomarker analysis by fluorokine multianalyte profiling distinguishes patients requiring intervention from patients with long-term quiescent coronary artery disease: a potential approach to identify atherosclerotic disease progression. *Am Heart J* 2008 Jan; **155**(1): 56-61.

- 458
459 13. Escobar GP, Lindsey ML. Multi-Analyte Profiling of Post-Myocardial Infarction Plasma
460 Samples. *FASEB J* 2007; **21**(746.11).
461
- 462 14. Delaleu N, Immervoll H, Cornelius J, Jonsson R. Biomarker profiles in serum and saliva of
463 experimental Sjogren's syndrome: associations with specific autoimmune manifestations.
464 *Arthritis Res Ther* 2008; **10**(1): R22.
465
- 466 15. Kay SR, Fiszbein A, Opler LA. The positive and negative syndrome scale (PANSS) for
467 schizophrenia. *Schizophr Bull* 1987; **13**(2): 261-276.
468
- 469 16. Bossuyt PM, Reitsma JB, Bruns DE, Gatsonis CA, Glasziou PP, Irwig LM *et al.* Towards
470 complete and accurate reporting of studies of diagnostic accuracy: the STARD initiative.
471 Standards for Reporting of Diagnostic Accuracy. *Clin Chem* 2003 Jan; **49**(1): 1-6.
472
- 473 17. Benjamini Y, Hochberg Y. Controlling the false discovery rate: a practical and powerful
474 approach to multiple testing. *J Roy Statist Soc Ser B* 1995; **57**: 289-300.
475
- 476 18. Seaton BE, Goldstein G, Allen DN. Sources of heterogeneity in schizophrenia: the role of
477 neuropsychological functioning. *Neuropsychol Rev* 2001 Mar; **11**(1): 45-67.
478
- 479 19. Ferrier IN, Stanton BR, Kelly TP, Scott J. Neuropsychological function in euthymic patients
480 with bipolar disorder. *Br J Psychiatry* 1999 Sep; **175**: 246-251.
481
- 482 20. Raja M, Azzoni A. Asperger's disorder in the emergency psychiatric setting. *Gen Hosp*
483 *Psychiatry* 2001 Sep-Oct; **23**(5): 285-293.
484
- 485 21. Fleischhacker W. Negative symptoms in patients with schizophrenia with special reference
486 to the primary versus secondary distinction. *Encephale* 2000 Oct; **26 Spec No 1**: 12-14.
487
- 488 22. Domenici E, Wille DR, Tozzi F, Prokopenko I, Miller S, McKeown A *et al.* Plasma protein
489 biomarkers for depression and schizophrenia by multi analyte profiling of case-control
490 collections. *PLoS One*; **5**(2): e9166.
491
- 492 23. Fessel WJ, Solomon GF. Psychosis and systemic lupus erythematosus: a review of the
493 literature and case reports. *Calif Med* 1960 Apr; **92**: 266-270.
494
- 495 24. Goldberg RB. Cytokine and cytokine-like inflammation markers, endothelial dysfunction, and
496 imbalanced coagulation in development of diabetes and its complications. *J Clin Endocrinol*
497 *Metab* 2009 Sep; **94**(9): 3171-3182.
498
- 499 25. Volp AC, Alfenas Rde C, Costa NM, Minim VP, Stringueta PC, Bressan J. [Inflammation
500 biomarkers capacity in predicting the metabolic syndrome]. *Arq Bras Endocrinol Metabol*
501 2008 Apr; **52**(3): 537-549.
502
- 503 26. Muller N, Riedel M, Schwarz MJ, Engel RR. Clinical effects of COX-2 inhibitors on cognition in
504 schizophrenia. *Eur Arch Psychiatry Clin Neurosci* 2005 Apr; **255**(2): 149-151.
505
- 506 27. Guest P, Wang L, Harris L, Burling K, Levin Y, Ernst A *et al.* Increased levels of circulating
507 insulin-related peptides in first onset, antipsychotic naïve schizophrenia patients. *Molecular*
508 *psychiatry (in press)*.

- 509
510 28. Sato T, Hanyu H, Hirao K, Kanetaka H, Sakurai H, Iwamoto T. Efficacy of PPAR-gamma agonist
511 pioglitazone in mild Alzheimer disease. *Neurobiol Aging* 2009 Nov 16.
512
- 513 29. Baptista T, Rangel N, Fernandez V, Carrizo E, El Fakih Y, Uzcategui E *et al.* Metformin as an
514 adjunctive treatment to control body weight and metabolic dysfunction during olanzapine
515 administration: a multicentric, double-blind, placebo-controlled trial. *Schizophr Res* 2007 Jul;
516 **93**(1-3): 99-108.
517
- 518 30. Henderson DC, Fan X, Sharma B, Copeland PM, Borba CP, Boxill R *et al.* A double-blind,
519 placebo-controlled trial of rosiglitazone for clozapine-induced glucose metabolism
520 impairment in patients with schizophrenia. *Acta Psychiatr Scand* 2009 Jun; **119**(6): 457-465.
521
- 522 31. Rybakowski JK, Wykretowicz A, Heymann-Szlachcinska A, Wysocki H. Impairment of
523 endothelial function in unipolar and bipolar depression. *Biol Psychiatry* 2006 Oct 15; **60**(8):
524 889-891.
525
- 526 32. Santos LL, Morand EF. Macrophage migration inhibitory factor: a key cytokine in RA, SLE and
527 atherosclerosis. *Clin Chim Acta* 2009 Jan; **399**(1-2): 1-7.
528
- 529 33. Burger-Kentischer A, Goebel H, Seiler R, Fraedrich G, Schaefer HE, Dimmeler S *et al.*
530 Expression of macrophage migration inhibitory factor in different stages of human
531 atherosclerosis. *Circulation* 2002 Apr 2; **105**(13): 1561-1566.
532
- 533 34. Bruchfeld A, Carrero JJ, Qureshi AR, Lindholm B, Barany P, Heimbürger O *et al.* Elevated
534 serum macrophage migration inhibitory factor (MIF) concentrations in chronic kidney
535 disease (CKD) are associated with markers of oxidative stress and endothelial activation. *Mol*
536 *Med* 2009 Mar-Apr; **15**(3-4): 70-75.
537
- 538 35. Chung CP, Avalos I, Oeser A, Gebretsadik T, Shintani A, Raggi P *et al.* High prevalence of the
539 metabolic syndrome in patients with systemic lupus erythematosus: association with disease
540 characteristics and cardiovascular risk factors. *Ann Rheum Dis* 2007 Feb; **66**(2): 208-214.
541
- 542 36. Wajed J, Ahmad Y, Durrington PN, Bruce IN. Prevention of cardiovascular disease in systemic
543 lupus erythematosus--proposed guidelines for risk factor management. *Rheumatology*
544 *(Oxford)* 2004 Jan; **43**(1): 7-12.
545
- 546 37. De Hert M, van Winkel R, Van Eyck D, Hanssens L, Wampers M, Scheen A *et al.* Prevalence of
547 diabetes, metabolic syndrome and metabolic abnormalities in schizophrenia over the course
548 of the illness: a cross-sectional study. *Clin Pract Epidemiol Ment Health* 2006; **2**: 14.
549
- 550 38. Shoelson SE, Lee J, Goldfine AB. Inflammation and insulin resistance. *J Clin Invest* 2006 Jul;
551 **116**(7): 1793-1801.
552
- 553 39. Steiner J, Walter M, Guest P, Myint AM, Schiltz K, Panteli B *et al.* Elevated S100B levels in
554 schizophrenia are associated with insulin resistance. *Mol Psychiatry* Jan; **15**(1): 3-4.
555
- 556 40. Prabakaran S, Swatton JE, Ryan MM, Huffaker SJ, Huang JT, Griffin JL *et al.* Mitochondrial
557 dysfunction in schizophrenia: evidence for compromised brain metabolism and oxidative
558 stress. *Mol Psychiatry* 2004 Jul; **9**(7): 684-697, 643.
559

- 560 41. Uranova NA, Zimina IS, Vikhрева OV, Krukov NO, Rachmanova VI, Orlovskaya DD.
561 Ultrastructural damage of capillaries in the neocortex in schizophrenia. *World J Biol*
562 *Psychiatry Apr*; **11**(3): 567-578.
563
- 564 42. Rybakowski J, Weterle R. Niacin test in schizophrenia and affective illness. *Biol Psychiatry*
565 1991 Apr 15; **29**(8): 834-836.
566
- 567 43. Morrow JD, Awad JA, Oates JA, Roberts LJ, 2nd. Identification of skin as a major site of
568 prostaglandin D2 release following oral administration of niacin in humans. *J Invest Dermatol*
569 1992 May; **98**(5): 812-815.
570
- 571 44. Smesny S, Klemm S, Stockebrand M, Grunwald S, Gerhard UJ, Rosburg T *et al.*
572 Endophenotype properties of niacin sensitivity as marker of impaired prostaglandin
573 signalling in schizophrenia. *Prostaglandins Leukot Essent Fatty Acids* 2007 Aug; **77**(2): 79-85.
574
- 575 45. Steiner J, Walter M, Wunderlich MT, Bernstein HG, Panteli B, Brauner M *et al.* A new
576 pathophysiological aspect of S100B in schizophrenia: potential regulation of S100B by its
577 scavenger soluble RAGE. *Biol Psychiatry* 2009 Jun 15; **65**(12): 1107-1110.
578
- 579 46. Riecher-Rossler A, Gschwandtner U, Borgwardt S, Aston J, Pfluger M, Rossler W. Early
580 detection and treatment of schizophrenia: how early? *Acta Psychiatr Scand Suppl* 2006;
581 (429): 73-80.
582
583
584

585 **ACKNOWLEDGEMENTS**

586 This study was supported by the Stanley Medical Research Institute (SMRI), Psynova Neurotech Inc
587 and the European Union FP7 SchizDX research programme (grant reference 223427). We want to
588 thank Anke Dudeck, Jeanette Schadow, Dr. Wolfgang Jordan, Dr. Bernd Hahndorf, Dr. Florian
589 Kästner, Dr. Anya Pedersen, Dr. Ansgar Siegmund, Dr. Katja Kölkebeck, Torsten Schoenborn, Dr.
590 Christoph W. Gerth, Dr. Christian Mauss, Dr. Brit M. Nolden, Dr. M. A. Neatby, Dr. Liliana Ruta and
591 Dr. Erin Ingudomnukul for their participation in sample characterization and collection. Thanks to all
592 members of the Bahn Laboratory for discussions, help, and encouragement. Most of all, thanks to all
593 patients and healthy volunteers for their selfless donation of samples used in this study.

594

595

596

597

598

599

600

601 **FIGURE LEGENDS**

602

603 **Figure 1. Biomarkers changed in more than 15% of individual patients.** The y axis indicates the
604 percentage of subjects in which these biomarkers were altered cohort 1. Differential expression was
605 determined by identifying biomarkers that showed measurements varying by more than two standard
606 deviations in individual SCZ patients compared to the mean control value in the same cohort. The
607 abbreviations are as indicated in the legend for Table 2.

608 **Figure 2. Partial Least Squares-Discriminant Analysis (PLS-DA) of SCZ, BPD and Asperger**
609 **syndrome subjects.** PLS-DA using the 34 serum analytes identified as differentially expressed in
610 cohort 1 (SCZ1; see **Table 2**). Serum samples for SCZ1, SCZ2, SCZ3, BPD and Asperger syndrome
611 were analyzed at the same time using the HumanMAP platform. 34 analytes were identified as
612 differentially expressed in SCZ and these were combined as a single SCZ panel. **A)** The 34 analyte
613 panel was trained on cohort 1 (SCZ1) and then tested blindly on cohorts 2 and 3 (SCZ2 and SCZ3)
614 using PLS-DA. The red triangles indicate true SCZ patients and the plus symbols indicate the true
615 controls. The grey enclosure approximates the position of the majority of the control population in
616 SCZ 1 and this was maintained for all other cohorts as a reference. The 34 analyte panel was also
617 tested on **B)** euthymic BPD patients (red triangles; cohort 7) and **C)** Asperger syndrome subjects (red
618 triangles; controls = plus symbols; cohort 8). **D)** The histogram shows the relative contribution of each
619 analyte to the separation achieved in SCZ1. The values are the variable importance in the projection
620 (VIP, determined by SIMCA-P+ software) and the corresponding confidence interval based on a jack-
621 knife procedure. The abbreviations of analytes are as listed in **Table 2**.

622 **Figure 3. Partial Least Squares-Discriminant Analysis (PLS-DA) of SCZ and MDD subjects.**
623 PLS-DA using the 34 serum analytes identified as differentially expressed in cohort 1 (SCZ1; see
624 **Table 2**). Serum samples from SCZ4, SCZ5 and MDD subjects were analyzed at the same time using
625 the HumanMAP platform. **A)** The 34 analyte panel was trained on cohort 4 (SCZ4) and then tested
626 blindly on cohort 5 (SCZ5) using PLS-DA. The red triangles indicate true SCZ patients and the plus
627 symbols indicate the true controls. The grey enclosure approximates the position of the majority of the
628 control population identified for cohort 4 (SCZ4). The 34 analyte panel was also tested on **B)** MDD
629 patients (red triangles; cohort 6). **C)** The histogram shows the relative contribution of each analyte to
630 the separation achieved in SCZ4 (VIP plot, see legend of Fig. 2). The abbreviations of analytes are as
631 listed in **Table 2**.

632 **Figure 4. Altered Expression of Haptoglobin (HPT) across SCZ Cohorts.** Expression profile
 633 changes of HPT in patient and control populations across the SCZ and non-SCZ cohorts. The
 634 expression levels are given as box plots for patients (orange) and controls (blue).

635

636 **TABLES**

637

638 **Table 1.** Demographics

	1 SCZ1	2 SCZ2	3 SCZ3	4 SCZ4	5 SCZ5	6 MDD	7 BPD	8 Asperger
Patients n	71	46	46	47	40	35	32	45
Controls n	59	46	45	40	40	40	59	50
Patients (M/F)	42/29	35/11	30/16	36/11	27/12	13/22	13/19	22/23
Controls (M/F)	31/28	35/11	27/18	33/7	26/14	26/14	31/28	26/24
Patients Age	31 ± 10	27 ± 9	35 ± 12	26 ± 8	35 ± 10	40 ± 14	34 ± 10	32 ± 9
Controls Age	30 ± 8	27 ± 9	34 ± 12	27 ± 4	36 ± 11	36 ± 11	30 ± 8	32 ± 7
Patients BMI	24 ± 5	22 ± 2	26 ± 5	na	25 ± 5	25 ± 7	25 ± 4	na
Controls BMI	23 ± 4	na	24 ± 4	na	24 ± 3	24 ± 3	23 ± 4	na
Patients Smoking (y/n/na)	25/23/23	16/26/4	25/21/0	33/14/0	22/18/0	17/18/0	7/14/11	11/34/0
Controls Smoking (y/n/na)	25/34/0	na	11/34/0	na	18/22/0	18/22/0	25/34/0	9/41/0
Patients Cannabis (y/n/na)	33/22/16	15/27/4	8/38/0	23/24/0	7/33/0	0/40/0	14/7/11	2/20/23
Controls Cannabis (y/n/na)	31/25/3	na	0/45/0	na	3/37/0	3/37/0	31/25/3	2/39/9
Medication free patients	all	all	33/45	all	all	all	4/32	36/45
PANSS positive item score	23 ± 6	18 ± 7	21 ± 5	na	23 ± 7	na	na	na
PANSS negative item score	23 ± 8	18 ± 7	22 ± 7	na	19 ± 8	na	na	na

639 M/F = male/female, BMI = body mass index, Y/N = yes/no, na = not available. Values are shown as mean ± sd. Control groups
 640 of cohorts 1 and 7, and those of cohorts 5 and 6 were identical.

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660 **Table 2.** Identification of differentially expressed serum analytes in cohort 1 (SCZ 1) subjects using
 661 HumanMAP[®] analysis

Analyte	p-value	q-value	FC	Unit	SCZ (mean ± sd)	NC (mean ± sd)	weight
α 1 Antitrypsin (a1AT)	0.005*	0.032	1.08	mg/mL	2.35 ± 0.42	2.17 ± 0.58	0.11
α 2 Macroglobulin (A2M)	<0.001	0.001	1.21	mg/mL	1.4 ± 0.34	1.16 ± 0.32	0.21
Angiopoietin 2 (ANG2)	<0.001	0.008	1.33	ng/mL	2.18 ± 0.97	1.67 ± 0.77	0.18
Brain derived neurotrophic factor (BDNF)	0.004*	0.027	0.87	ng/mL	24.77 ± 8.84	28.54 ± 7.27	-0.14
Betacellulin	<0.001	0.012	1.93	pg/mL	66.15 ± 38.27	55.15 ± 28.3	0.21
Bone morphogenic protein 6 (BMP6)	<0.001	0.007	2.02	ng/mL	1.7 ± 1.27	1.37 ± 0.87	0.17
Carcinoembryonic Antigen (CEA)	0.001	0.002	1.75	ng/mL	1.78 ± 1.39	1.02 ± 0.62	0.21
CD40 Ligand (CD40L)	0.027	0.012	0.64	ng/mL	1.41 ± 1.24	2.16 ± 1.49	-0.17
Cortisol	0.003	0.036	1.14	ng/ml	118.24 ± 32.77	103.88 ± 35.94	0.13
Connective tissue growth factor (CTGF)	0.003	0.046	1.17	ng/mL	3.97 ± 1.15	3.4 ± 1	0.16
Epidermal growth factor (EGF)	<0.001	<0.001	0.49	pg/mL	97.01 ± 93.91	176.97 ± 122.32	-0.25
Eotaxin 3	0.002	0.029	2.12	pg/mL	77.39 ± 71.8	40.63 ± 30.26	0.16
Factor VII	0.039*	0.144	0.87	ng/mL	498.34 ± 131.34	573.08 ± 190.63	-0.14
Follicle stimulating hormone (FSH)	0.001	0.062	2.41	ng/ml	0.71 ± 1.23	0.31 ± 0.2	0.14
GM-CSF	0.002	0.109	0.91	pg/mL	10.13 ± 14.06	7.69 ± 3.16	-0.02
Glutathione S transferase (GST)	<0.001*	<0.001	1.30	ng/mL	1.06 ± 0.25	0.81 ± 0.21	0.30
Haptoglobin (HPT)	<0.001*	0.002	1.68	mg/mL	1.44 ± 0.91	0.84 ± 0.58	0.22
ICAM 1	0.001	0.149	0.94	ng/mL	121.7 ± 41.92	128.8 ± 17.79	-0.07
IGFBP 2	0.045*	0.149	1.22	ng/mL	52.9 ± 27	43.29 ± 19.51	0.12
Interleukin 10 (IL 10)	<0.001	<0.001	1.21	pg/mL	15.6 ± 5.91	12.87 ± 2.14	0.18
IL 17	<0.001	<0.001	1.62	pg/mL	14.48 ± 7.85	9.42 ± 3.36	0.25
IL 5	0.039	0.010	0.72	pg/mL	4.48 ± 2.82	5.59 ± 2.19	-0.14
Luteinizing Hormone (LH)	<0.001	0.015	1.66	ng/ml	0.15 ± 0.14	0.09 ± 0.05	0.17
MIF	0.024	0.149	1.72	ng/mL	0.18 ± 0.28	0.1 ± 0.08	0.11
NrCAM	0.001	0.149	0.83	ng/mL	0.5 ± 0.33	0.58 ± 0.32	-0.09
Pancreatic Polypeptide (PP)	<0.001	0.008	1.64	pg/ml	140.15 ± 145.45	85.34 ± 132.41	0.12
Prostatic acid phosphatase (PAP)	0.001	0.036	0.82	ng/mL	0.28 ± 0.1	0.34 ± 0.12	-0.16
RANTES (C-C motif chemokine 5)	0.005	0.121	1.17	ng/mL	22.14 ± 8.6	18.95 ± 8.88	0.11
Resistin	0.007	0.027	0.80	ng/ml	0.58 ± 0.3	0.72 ± 0.31	-0.14
SGOT	0.008	0.005	1.25	ug/mL	10.64 ± 3.86	8.51 ± 2.62	0.19
Sortilin	<0.001	<0.001	0.76	ng/mL	6.49 ± 2.15	8.59 ± 3.03	-0.24
Stem Cell Factor (SCF)	0.033	0.149	0.93	pg/mL	389.14 ± 126.53	419.86 ± 100.94	-0.08
Thrombopoietin (TPO)	0.004	0.005	0.84	ng/mL	3.74 ± 1.1	4.44 ± 1.14	-0.19
Thrombospondin 1 (TSP1)	0.014	0.002	0.82	ng/mL	43264.8 ± 13882.9	52976.3 ± 11720.8	-0.22

662

663 FC = fold change (average intensity of analyte in SCZ divided by the average intensity in controls of
 664 cohort 1).

665 p-values were calculated using ANCOVA based on log-transformed data from SCZ patients and
 666 controls in cohort 1 (gender, age, BMI, smoking and cannabis consumption used as covariates),

667 *Diagnosis-covariate interaction was significant and p-value was determined using non-parametric
 668 Wilcoxon Rank sum test instead.

669 q values represent FDR adjusted p-values derived from Wilcoxon Rank sum tests comparing SCZ
 670 patients and controls in cohort 1

671 GM-CSF = granulocyte macrophage colony stimulating factor, IGFBP2 = insulin-like growth factor
 672 binding protein 2, MIF = macrophage migration inhibitory factor, SGOT = serum glutamic oxaloacetic
 673 transaminase.

674 The weight represents the PLS weight for the first latent variable of a PLS model comparing SCZ and
 675 controls in cohort 1.

676

A**B**