
HAL Id: hal-00680704
https://hal.science/hal-00680704

Submitted on 20 Mar 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Functional gene group analysis identifies synaptic gene
groups as risk factor for schizophrenia

Danielle Posthuma, Esther S Lips, L Niels Cornelisse, Ruud F Toonen, Josine
L Min, Christina Hultman, International Schizophrenia Consortium, Peter A

Holmans, Michael C. O’Donovan, Shaun Purcell, et al.

To cite this version:
Danielle Posthuma, Esther S Lips, L Niels Cornelisse, Ruud F Toonen, Josine L Min, et al.. Func-
tional gene group analysis identifies synaptic gene groups as risk factor for schizophrenia. Molecular
Psychiatry, 2011, �10.1038/mp.2011.117�. �hal-00680704�

https://hal.science/hal-00680704
https://hal.archives-ouvertes.fr

 0

Running title: Synaptic gene groups and Schizophrenia

Functional gene group analysis identifies synaptic gene groups as risk factor for schizophrenia

Esther S Lips1, L Niels Cornelisse1, Ruud F Toonen1, Josine L Min1, Christina M Hultman2,3, the
International Schizophrenia Consortium#, Peter A. Holmans4, Michael C. O'Donovan4 Shaun M.
Purcell5,6,7,8, August B Smit9, Matthijs Verhage1, Patrick F Sullivan10, Peter M Visscher11, Danielle
Posthuma1,12

1 Department of Functional Genomics, Center for Neurogenomics and Cognitive Research,

Neuroscience Campus Amsterdam VU University, The Netherlands
2 Department of Medical Epidemiology and Biostatistics, Karolinska Institutet, Stockholm, Sweden,
3 Department of Neuroscience, Psychiatry, Ulleråker, Uppsala University, Uppsala, Sweden,
4 School of Medicine, Department of Psychological Medicine, School of Medicine, Cardiff
University, Cardiff, United Kingdom,
5 Department of Psychiatry, Massachusetts General Hospital and Harvard Medical School, Boston,
Massachusetts, United States of America,
6 Stanley Center for Psychiatric Research, Broad Institute of MIT and Harvard, Cambridge,
Massachusetts, United States of America,
7 Broad Institute of Harvard and Massachusetts Institute of Technology, Cambridge, Massachusetts,
United States of America,
8 Center for Human Genetic Research, Massachusetts General Hospital, Boston, Massachusetts,
United States of America,
9 Molecular & Cellular Neurobiology, Center for Neurogenomics and Cognitive Research,

Neuroscience Campus Amsterdam VU University, The Netherlands,
10 Department of Genetics, University of North Carolina, Chapel Hill, United States of America,
11 Queensland Statistical Genetics Laboratory, Queensland Institute of Medical Research, Brisbane,

Australia,
12 Department of Medical Genomics, VU Medical Center, Neuroscience Campus Amsterdam, The

Netherlands,
Please see Acknowledgements for consortium authorship

Correspondence to: Danielle Posthuma, Center for Neurogenomics and Cognitive Research
(CNCR), De Boelelaan 1085, 1081 HV Amsterdam, The Netherlands Tel: +31 20 598 2823, Fax:
+31 20 598 6926, E-mail: danielle.posthuma@cncr.vu.nl

 1

Summary

Schizophrenia is a highly heritable disorder with a polygenic pattern of inheritance and a population

prevalence around 1 percent. Previous studies have implicated synaptic dysfunction in

schizophrenia. We tested the accumulated association of genetic variants in expert curated synaptic

gene groups with schizophrenia in 4,673 cases and 4,965 healthy controls, using functional gene

group analysis. Identifying groups of genes with similar cellular function rather than genes in

isolation may have clinical implications for finding additional drug targets. We found that a group

of 1026 synaptic genes was significantly associated with the risk of schizophrenia (P < 7.6x10-11)

and more strongly associated than 100 randomly drawn, matched control groups of genetic variants

(P < .01). Subsequent analysis of synaptic sub-groups suggested that the strongest association

signals are derived from three synaptic gene groups: intracellular signal transduction (P = 2.0x10-4),

excitability (P = 9.0x10-4) and cell adhesion and trans-synaptic signaling (P = 2.4x10-3). These

results are consistent with a role of synaptic dysfunction in schizophrenia and imply that impaired

intracellular signal transduction in synapses, synaptic excitability and cell adhesion and trans-

synaptic signaling play a role in the pathology of schizophrenia.

Keywords: GWAS, ISC, GAIN, gene group analysis, synapse, schizophrenia, genome-wide

association

 2

Introduction

Schizophrenia is a chronic and debilitating brain disorder that affects about 1 percent of the

population1. It is characterized by delusional beliefs, hallucinations, disordered speech and deficits

in emotional and social behaviore.g.2, and is highly familial with heritability estimates of 81%3.

GWA studies have explained only a small amount of genetic variance in schizophrenia and are

limited in power due to the many tests performed and do not necessarily lead to knowledge about

molecular mechanisms of a clinical trait. In addition, the strongest associated variants - when part of

a pathway - might not be the best drug target for therapeutic intervention and identifying variants in

the same cellular pathway or functionally related gene group may help in finding additional drug

targets. Recent genome-wide association studies for schizophrenia have implicated the major

histocompatibility complex on 6p21.2-22.1, neurogranin (NRGN), and transcription factor 4 (TCF4)

4,5,6. In addition, they have provided molecular genetic evidence for a substantial polygenic

component, implicating a large number of SNPs of very small effect in the etiology of

schizophrenia4. Some of these exceed genome-wide significance, but the currently available sample

sizes are insufficient to detect these effects7. Therefore, SNPs in the 5x10-8 -1x10-6 band are a mix

of SNPs, some of true effect and some that are false positives. Exactly what the mix of true/false

positives is, is currently unknown. Gene set or pathway analysis involves testing for the combined

effect of multiple SNPs, which individually may have a very small effect that does not reach

significance. By using a competitive testing scheme, associations of gene sets with a disease are

corrected for false positives.

It seems likely that the substantial polygenic component involves SNPs that are not distributed

randomly across the genome but are distributed across genes that share a common biological

function or pathway8,9,10,11. Recent pathway analyses provided evidence for the importance of the

cell adhesion molecule (CAM) pathway in schizophrenia12, as well as the glutamate metabolism,

TGF-beta signaling and TNFR1 pathways10.

 3

Pathway analysis is predicated upon accurate pathway definitions and validated assignment of

genes to pathways. However, many of the available databases used for pathway definitions are not

optimally annotated and the same pathways can be differentially defined across databases.

Classically defined pathways are usually not independent, as the same genes, especially the

endpoints, are often active in different pathways. Consequently, genetic variation that affects the

expression or function of genes in different pathways may have similar consequences, have similar

impact on pathogenesis and show similar disease association. Genes may also be grouped according

to shared cellular functione.g.11. Such ‘functional gene grouping’ goes across the traditionally

defined biological pathways as it groups genes based on similar cellular function, and not based on

a cascade of induced events, as in biological pathways. We recently proposed such a functional

gene grouping approach to test for the combined effect of genetic variants in genes with shared

cellular function in the synapse using a manually curated database of gene function based on both

experimentation and data-mining11. Using this approach it was found that one relay element

involved in many pathways (G-proteins) was associated with cognitive traits, a strong association,

which had remained unnoticed by traditional single-marker analysis11.

Numerous statistical methods are available to evaluate the enrichment of selected pathways or

functional gene groups for selected traits, including e.g. the Gene Set Enrichment Analysis

(GSEA)13,14, testing for overrepresentation of categories of genes9, the SNP ratio test12,

hypergeometric testse.g.10, or the Σ-log(P) method combined with permutation11. Most of these

methods correct for linkage disequilibrium (LD) between SNPs, the number of SNPs per gene, gene

size and multiple testing of independent pathways. Permutation is generally used to determine how

likely a given result is if the null hypothesis of no association is true. However, the more genes are

present in the defined gene-group the more likely it becomes to observe smaller P-values. In

addition, generally these methods do not test how unique a certain result is given the polygenic

nature of many studied traits. The latter involves testing whether a given pathway is significantly

 4

associated with a trait because it a) includes a lot of genes and the trait is polygenic in nature, or b)

because of the biological function of the pathway. This can be resolved by testing for association of

matched-control gene-groups in comparison with the targeted gene groups or pathways.

The purpose of the current study is to apply a functional gene group approach to detect well-

annotated functional gene groups that are important to the risk of schizophrenia. The synaptic

hypothesis of schizophreni15,16,17,18 is one of the leading hypotheses in the field of schizophrenia.

Recent genetic findings underscore the importance of synaptic dysfunction in schizophrenia6,12.

Therefore, we formally tested whether the group of genes involved in pre- and postsynaptic

functioning is related to schizophrenia, and whether this group is more strongly related than

randomly drawn matched sets of genes, using a “competitive” control method19. Apart from testing

all synaptic genes for an association with the risk of schizophrenia, we also tested 17 subgroups of

synaptic functioning, defined based on data-mining and experimentation11. We used the data

genotyped within the International Schizophrenia Consortium (ISC) case-control sample4 and the

Genetic Association Information Network (GAIN) schizophrenia dataset.

Materials and Methods

Participants and genotyping

The ISC case-control sample includes 3,322 cases and 3,587 controls (European ancestry),

derived from seven different collection sites and is described in detail elsewhere4. Subjects were

genotyped on Affymetrix 5.0 or 6.0 SNP arrays, and 300,523 SNPs passed quality control for the

ISC_affy5 sample (3353 subjects) and 717,126 SNPs for the ISC_affy6 sample (3556 subjects).

The GAIN schizophrenia case-control sample has been described elsewhere5,20 and has been

downloaded from dbGAP (phs000021.v2.p1). Briefly, this sample included 1351 cases and 1378

controls of European ancestry. All individuals were genotyped on the Affymetrix 6.0 array, and

727,872 SNPs were available for analysis. The Quality Control (QC) procedures followed those

 5

described in Shi et al5. The GAIN and two ISC (affy5 and affy6) are independent and non-

overlapping, and together contain 9638 individuals (4673 cases/4965 controls) of European

ancestry.

Defining functional gene groups

Synaptic functional gene group definition was based on cellular function as determined by

previous protein identification and data mining for synaptic genes and gene function11. Genes were

considered ‘synaptic’ based on proteomic analysis of synaptic preparations21. In case of presynaptic

genes, an additional expert curation was performed because only few analyses of highly purified

preparations are currently available for the presynaptic proteome, except synaptic vesicles22. Hence,

presynaptic genes not covered by22 were manually curated using published functional data and a

cumulative scoring paradigm with the following set of weighted criteria: null mutation produces a

synaptic phenotype; activation of the gene product (e.g. receptor) or blockade thereof directly

modulates synaptic function; immuno-electronmicroscopy detects gene product in the synapse.

More than 500 PubMed entries were manually screened. Although this approach introduces a bias

towards well-studied genes, this is inherent to creating functional gene groups, as functional

grouping is by definition limited to those genes for which functional data is available. Synaptic

genes were subdivided into seventeen functional groups based on shared cellular function (a full

listing of genes assigned to functional groups is provided in the supplementary material Table S4).

SNP assignment

All SNPs that survived QC in the ISC and GAIN samples were mapped to genes on the basis of

NCBI human assembly build 36.3 and dbSNP release 129 (following9). For the definition of the

gene boundaries we downloaded the 'seq_gene.md' file from NCBI’s ftp website. From this list of

records we deleted genes coded as pseudo in the column ‘feature_type’. Subsequently, we selected

 6

the records with gene as ‘feature_type’ and reference as ‘group_label’. For these records, we

assigned SNPs to genes when annotated between ‘chr_start’ (transcription start site, TSS) and

‘chr_stop’ (transcription stop site, TES).

Association analysis

SNP association analyses were carried out using additive models of allele counts. For the ISC

dataset, a correction for clustering within stratum (collection site) was performed4. Cochran-Mantel-

Haenszel (CMH) tests implemented in PLINK were used for the association analyses. All analyses

were carried out separately for the ISC_affy5, ISC_affy6 and the GAIN datasets. Empirical P-

values from the three datasets were combined by Stouffer’s weighted Z-transform method23 to

obtain an overall P-value.

Evaluating the combined effect of all SNPs in a functional gene group: the Σ-log(P) method

We summed the logarithm of the reciprocal of the P-values (denoted as Σ-log(P) method24,25 as

previously applied to gene group analysis11 to determine the significance of the combined effect of

SNPs annotated to genes in a functional group. The Σ-log(P) method combines P-values from

association analyses within a group of genetic variants, then calculates the -log10 of each P-value,

and sums over all P-values in a group to obtain the Σ-log(P) test statistic. To allow unbiased

interpretation of the Σ-log(P) test statistic, 10,000 permutations were conducted which are implicitly

conditional on LD, sample size, gene size, the number of SNPs per gene and the number of genes

per group, by permuting affection status over genotypes. With this permutation procedure, only the

relation between any genetic variant and affection status was disconnected, whereas LD structure

was kept intact. In addition, each group of genetic variants included the same (numbers of) SNPs

and genes and had the same sample size as the original dataset. For each permutation, we obtained

the Σ-log(P) for each functional group and then compared the observed Σ-log(P) of a group to the

 7

empirical P-value distribution by calculating the proportion of Σ-log(P) in the permuted datasets

that was higher than the observed Σ-log(P).

Controlling for known polygenic effect on schizophrenia

The permutation approach described above provides information on how likely a given value of

the combined effect of all SNPs in a group of genes is under the null hypothesis of no association of

any SNP included in the functional group with the risk of schizophrenia (i.e. self-contained

testing)19. We additionally applied matched-control methods (i.e. competitive testing) which allow

to test whether randomly drawn groups of SNPs/genes would provide an equally or more significant

(combined) empirical P-value as compared to the combined P-value from the group of synaptic

genes. We created control gene-groups matched for the number of genes (method 1) and groups that

were matched for the effective number of SNPs, which could be drawn from all genic and non-

genic SNPs (method 2), from genic SNPs only (method 3), from non-genic SNPs only (method 4)

or from genic SNPs in brain-expressed genes only (method 5). The effective number of SNPs

denotes the number of independent SNPs that is consistent with the empirical mean and variance of

the distribution of the test statistic under the null hypothesis of no association26 (see supplementary

material, section 2). Matching for the number of genes as well as for the effective number of SNPs

in a functional gene group would be ideal but is highly limited as there will only be a few (< 5) sets

of gene groups that can be created when the original group of genes is large (1026 in our case). We

thus created matched control groups following the five methods described above, each testing

slightly different null hypotheses (see Table 1).

--- insert Table 1 ---

 8

For each of the five competitive test designs, 100 matched control groups were drawn. For each

draw we carried out an association analysis of all SNPs in the matched control group in each of the

three datasets, calculated the Σ-log(P) and then conducted 10,000 permutations of the dataset to

determine the empirical P-value of each of the 100 matched control groups of genes in each dataset,

similar to the actual analysis with the group of synaptic genes. These empirical P-values were

combined across the three datasets using Stouffer’s weighted Z-transform method23. For the five

control designs, we thus obtained five sets of 100 combined empirical P-values. We then calculated

how often the true combined empirical P-value (from the synaptic gene group) was higher than the

combined empirical P-value from the matched control groups and divided that by the number of

draws. Since there were 100 draws, the lowest empirical P-value of the combined empirical P-value

that could be obtained was <.01, when none of the combined empirical P-values from the random

draws was equal or more significant than the combined empirical P-value from the synaptic gene

group (see Figure 1 for a graphical overview of the steps in data analysis).

--- insert Figure 1 ---

Enrichment tests of previously implicated genes

To test whether synaptic functional groups contained previously implicated genes more often than

by chance we retrieved all SNPs with P ≤ 1.0-5 from all significant loci reported in GWA studies

for schizophrenia that were published before 14th of February 2011, using the GWAS catalogue27

and mapped these loci to protein coding genes (NCBI build v36.3). In addition we added genes

implicated from genome-wide CNV studies. Fisher exact tests were used to determine the presence

of enrichment.

 9

Results

Are synaptic genes significantly associated with the risk of schizophrenia?

No individual SNP reached the threshold for genome-wide significance in any of the three datasets

using a genome wide association analysis for each dataset separately (see supplementary material,

Figure S1). Functional gene group analysis of all 1026 synaptic genes jointly resulted in a

significant association of the total group of pre- and postsynaptic genes to the risk of schizophrenia.

This was true in all three samples separately and highly significant when combined across samples,

with a combined P-value of 7.6x10-11. For each sample, the Σ-log(P) obtained from the original

analysis with all synaptic genes was in the higher end of the empirical distribution and highly

significant with only one of 10,000 permutations exceeding the observed Σ-log(P) for the

ISC_affy5, ISC_affy6, and GAIN datasets (see Figure 2).

 --- insert Figure 2 ---

Are synaptic genes more significantly associated with the risk of schizophrenia than randomly

drawn groups of genes/genetic variants?

Results from the five control methods show that SNPs in synaptic genes are more strongly

associated with the risk of schizophrenia than any other set of randomly drawn genes. For none of

the control methods we found a combined empirical P-value that was more significant than the

combined empirical P-value from the synaptic genes (see Figure 3). The ‘empirical P-value of the

combined empirical P-value’ was <0.01 in all methods (see supplementary material, Tables S1 and

S2), suggesting that the group of synaptic genes is generally more strongly associated with

schizophrenia than other groups of genes that either include the same number of genes, the same

 10

effective number of nongenic or genic SNPs, nongenic SNPs only, genic SNPs only, or the same

effective number of SNPs drawn from brain expressed genes only.

Which synaptic subgroups are most strongly related to the risk of schizophrenia?

We tested seventeen synaptic subgroups and one group of synaptic genes that did not share a

known function for association with schizophrenia. We found that three synaptic subgroups were

significantly associated with increased risk of schizophrenia under the null hypothesis that none of

the SNPs in these groups were associated with schizophrenia: intracellular signal transduction

group (P=0.0002), genes related to excitability (P=0.0009) and genes involved in CAT signaling

(P=0.0024) (see Table 2). The matched control methods for these subgroups resulted in P-values

between .02 and .04 for the intracellular signal transduction group, P-values between <.01 and .03

for the excitability group and between .03 and .06 for the CAT signaling group (see Figure 3).

--- insert Table 2 ---

--- insert Figure 3 ---

The signal of the most significant functional group (intracellular signal transduction) was

mainly derived from the two ISC samples, whereas the GAIN sample contributed less to the overall

evidence of significance of these groups but contributed mostly to association with the CAT

signaling group. For the group of excitability genes however, all three samples independently

showed nominally significant or suggestive evidence. Quantile-quantile (Q-Q) plots (supplementary

Figures S3a-c) of the significant functional groups in the three samples show that for each

functional group a multitude of SNPs in multiple genes, each of small effect, contribute to the

overall significance, suggesting that the association cannot be explained by only a few genes in the

group but rather by the joint effect of many genes in the functional group.

 11

Synaptic subgroups include genes associated previously with schizophrenia

We tested whether the synaptic functional groups included genes for schizophrenia previously

implicated from GWAS or CNV studies. The intracellular signal transduction group includes

NRGN which was one of the most significant genes identified in the SGENE+ based GWAS6, but

was not below the genome-wide threshold in the ISC or MGS GWAS5. The excitability group

contains CACNA1C, which was one the two most significant genes identified in a recent GWAS for

bipolar disorder28, and was recently also associated with schizophrenia29. From the group of genes

involved in CAT signaling, four genes were implicated previously in schizophrenia. Enrichment

analysis of previously implicated genes in schizophrenia from GWAS and CNV studies indicated

significant, though moderate enrichment of previously associated genes in the total group of in

synaptic genes (P=0.02) using a Fisher exact test. This enrichment was mainly due to enrichment in

the CAT signaling group (P=0.0002). However, three out of the four genes in CAT signaling group

that were implicated previously were very large genes. As significant results from GWAS studies

may be biased towards large genes, the enrichment test for the CAT signaling group needs to be

interpreted with caution (see supplementary materials, section 5).

Discussion

Our over-arching goal was to test whether genetic variation associated with schizophrenia risk

accumulates in functional gene groups operating in the synapse. We showed that the total group of

genes encoding proteins in the synapse was highly associated with the risk of developing

schizophrenia with a combined P-value of < 7.6x10-11. In addition, the group of synaptic genes was

more strongly associated with schizophrenia than any of the matched-control groups of genes (P <

.01). The functional gene group approach is a novel approach in which genes are grouped according

to cellular function, and which goes across traditionally defined biological pathways, also referred

to as horizontal versus vertical grouping11. We used a manually curated database of functional gene

 12

groups, which tends to include more updated annotation information of gene function - especially

for genes expressed in brain - than some of the online available databases. We do note, however,

that gene function annotation is an ongoing endeavor and that annotation of functional gene groups

is therefore continuously improved.

Apart from testing all genetic variants in synaptic genes as a group, we tested subgroups of

synaptic functioning and found that three subgroups of synaptic functioning mainly drive the

association of the synaptic gene group with schizophrenia; Intracellular Signal Transduction

(P=0.0002), Excitability (P=0.0009) and CAT signaling (P=0.0024). In general these associations

were stronger than associations with matched-control groups of genes, except for CAT

signaling”(method 5, P =.06), indicating that at least some groups of similar size as the CAT

signaling group and existing of SNPs in brain-expressed genes are more significantly associated

with schizophrenia than the CAT signaling group. We do note however that the CAT signaling

group overlaps with the CAM pathway from the KEGG database which was previously associated

with schizophrenia in the ISC12.

The group of Intracellular Signal Transduction was most strongly associated with the risk of

schizophrenia and includes the NRGN gene, which was one of the most significant loci identified in

the (independent) SGENE+ GWAS6 , but – as a single marker effect - not below the threshold of

significance in the individual samples on which the current analysis was based. In the samples

included in our study, each individual SNP in the Intracellular Signal Transduction group

contributed very little to the risk of schizophrenia. However, combining their contributions resulted

in a significant association.

Intracellular signal transduction in neurons and synapses is characterized by a high degree of

crosstalk. A great variety of initial steps, such as activation of many different cell membrane

receptors, leads to changes in a rather limited number of enzymes that generate second messengers

(adenylyl cyclase, phospholipases) and a limited number of second messengers inside the cell

 13

(calcium, cyclic adenosine-monophosphate, cyclic guanosine monophosphate, inositol 1,4,5-

triphosphate; reviewed in30). Hence, it is plausible that genetic variation in the genes encoding these

factors has similar biological consequences and additive contributions to pathogenesis.

 The second most significant functional group (Excitability) regulates steady-state and action

potential-induced ionic currents and membrane potential. Many different channels can contribute

but they all allow a limited number of types of biologically relevant ions to pass. Hence, as for the

group of intracellular signal transduction genes, it is plausible that genetic variation in the genes

encoding these channels have similar biological consequences in cellular excitability, and thus

additive contributions to pathogenesis.

For complex traits with evidence for large numbers of variants of small effect size contributing

to disease risk - such as schizophrenia4, 31, multiple sclerosis32, and type 1 diabetes mellitus33 - it is

of crucial importance to test whether a reported association with a group of genes is merely due to

the polygenic nature of the disease or to the biological function of that group of genes. Any large

group of genes is likely to emerge from pathway or functional gene group analysis merely because

of background polygenic effects to the risk of disease. Reporting a significant association with the

group of synaptic genes may therefore seem rather trivial, as it merely confirms synaptic genes are

included in the multitude of genes related to schizophrenia. A more interesting question is thus

whether the group of synaptic genes is more strongly related to schizophrenia than other, randomly

drawn groups of genes. To test this we designed five methods in which we created matched-control

groups of genetic variants. As the genetic variants were drawn from different pools, every control

method tested slightly different null hypotheses, providing insight into how important an observed

association with a group of genes is under a polygenic model of inheritance. We propose that such

competitive tests for pathways or functional groups need to be included in any future pathway or

functional gene group analysis.

 14

 In this study we investigated whether the accumulated effects of genetic variants in multiple genes

may cause dysfunction of a biological system (e.g. intracellular signal transduction), while a single

genetic variant is not sufficient to cause disease. The functional gene groups we defined are

characterized by redundancy, which is most likely accomplished by previous gene duplication. Over

time, genetic mutations may arise causing different or less optimal protein function, which may

thrive in a gene pool, thus leading to diversity or genetic heterogeneity. To some extent genes in the

same functional group may functionally replace each other when others function suboptimal. Such

redundancy and heterogeneity provide for fail-safe mechanisms, which render functional gene

groups - like most other biological systems - robust. Robustness is a property that allows a system

to maintain its functions against internal and external perturbations34,35.

Typically, in different individuals a different set of mutations may be responsible for

dysfunction. As a consequence, individuals with the same disease may have completely different

genetic backgrounds, which is consistent both with a polygenic model of disease and with a

threshold model of disease but seriously hampers single-marker GWAS analysis, as it decreases the

effect sizes of single SNPs/genes. When focusing on a functional gene group, it becomes less

relevant which particular genes carry a mutation, while the number of genes carrying a mutation

before the system starts to dysfunction is much more important. Robustness, inherent to for instance

synaptic protein networks, and their underlying genes, may thus provide biologically meaningful

ways to interpret the notion that ‘thousands of genes underlie complex traits’ and may provide

important insights in the biological systems important in disease etiology (see supplementary

material Figure S7).

Our current results suggest that multiple genes involved in synaptic functioning are important for

schizophrenia, provide support for the synaptic hypothesis of schizophrenia15,16,17,18, and provide

tentative evidence for the involvement of the biological mechanisms involved in intracellular signal

 15

transduction, excitability and cell adhesion and trans-synaptic signaling molecules in

schizophrenia.

Conflicts of interest

No conflicts declared

Acknowledgements

Statistical analyses were carried out on the Genetic Cluster Computer

(http://www.geneticcluster.org), which is financially supported by the Netherlands Scientific

Organization (NWO 480-05-003). The genotyping of the samples was provided through the Genetic

Association Information Network (GAIN). The dataset(s) used for the analyses described in this

manuscript were obtained from the GAIN Database found at http://view.ncbi.nlm.nih.gov/dbgap-

controlled through dbGaP accession number phs000021.v2.p1. Samples and associated phenotype

data for the genome-wide association of schizophrenia study were provided by the Molecular

Genetics of Schizophrenia Collaboration (PI: P.V. Gejman, Evanston Northwestern Healthcare

(ENH) and Northwestern University, Evanston, Illinois, USA). We gratefully acknowledge

financial support of the NWO/VIDI (452-05-318 to DP), TOP ZonMW (40-00812-98-07-032 to

LNC and MV), NWO-ALW Pilot grant (051.07.004 to MV), FP7 HEALTH-F2-2009-241498

(Eurospin consortium), Neuroscience Campus Amsterdam and the European Union Seventh

Framework Program under grant agreement no. HEALTHF2-2009-242167 (’SynSys’ project). ABS

and MV are supported by the Centre for Medical Systems Biology (CMSB). PMV acknowledges

funding from the Australian National Health and Medical Research Council (NHMRC grants

389892, 613672). Collaboration between DP and PMV was supported through a Visiting

Professorship grant from the Royal Netherlands Academy of Arts and Sciences (KNAW).

 16

The International Schizophrenia Consortium:

Susanne Akterin9 Kristen Ardlie3 M. Helena Azevedo28 Nicholas Bass6 Douglas H. R. Blackwood7

Celia Carvalho11 Kimberly Chambert2,3 Khalid Choudhury6 David Conti11 Aiden Corvin8 Nick J.

Craddock5 Caroline Crombie21 David Curtis20 Mark J. Daly2,3,4 Susmita Datta6 Emma Flordal

Thelander9 Eva Fredriksson9 Stacey B. Gabriel3 Casey Gates3 Lucy Georgieva5 Michael Gill8 Hugh

Gurling6 Peter A. Holmans5 Christina M. Hultman9,10 Ayman Fanous11 Gillian Fraser21 Elaine

Kenny8 George K. Kirov5 James A. Knowles11 Robert Krasucki6 Joshua Korn3,4 Soh Leh Kwan12

Jacob Lawrence6 Paul Lichtenstein9 Antonio Macedo28 Stuart Macgregor14 Alan W. Maclean7 Patrik

Magnusson9 Scott Mahon3 Pat Malloy7 Kevin A. McGhee7 Andrew McQuillin6 Helena Medeiros11

Frank Middleton23 Vihra Milanova16 Christopher Morley23 Derek W. Morris8 Walter J. Muir7 Ivan

Nikolov5 N. Norton5 Colm T. O'Dushlaine8 Michael C. O'Donovan5 Michael J. Owen5 Carlos N.

Pato11 Carlos Paz Ferreira27 Ben Pickard7 Jonathan Pimm6 Shaun M. Purcell1,2,3,4 Vinay Puri6 Digby

Quested19¤ Douglas M. Ruderfer1,2,3,4 Edward M. Scolnick2,3 Pamela Sklar1,2,3,4 David St Clair12

Jennifer L. Stone1,2,3,4 Patrick F. Sullivan13 Emma F. Thelander9 Srinivasa Thirumalai18 Draga

Toncheva15 Margaret Van Beck7 Peter M. Visscher14 John L. Waddington17 Nicholas Walker22 H.

Williams5 Nigel M. Williams5

1 Department of Psychiatry, Massachusetts General Hospital and Harvard Medical School, Boston,

Massachusetts, United States of America,

2 Stanley Center for Psychiatric Research, Broad Institute of MIT and Harvard, Cambridge,

Massachusetts, United States of America,

3 Broad Institute of Harvard and Massachusetts Institute of Technology, Cambridge, Massachusetts,

United States of America,

4 Center for Human Genetic Research, Massachusetts General Hospital, Boston, Massachusetts,

United States of America,

5 School of Medicine, Department of Psychological Medicine, School of Medicine, Cardiff

 17

University, Cardiff, United Kingdom,

6 Molecular Psychiatry Laboratory, Department of Mental Health Sciences, University College

London Medical School, Windeyer Institute of Medical Sciences, London, United Kingdom,

7 Division of Psychiatry, School of Molecular and Clinical Medicine, University of Edinburgh,

Edinburgh, United Kingdom,

8 Neuropsychiatric Genetics Research Group, Department of Psychiatry and Institute of Molecular

Medicine, Trinity College Dublin, Dublin, Ireland,

9 Department of Medical Epidemiology and Biostatistics, Karolinska Institutet, Stockholm,

Sweden,

10 Department of Neuroscience, Psychiatry, Ulleråker, Uppsala University, Uppsala, Sweden,

11 Center for Genomic Psychiatry, University of Southern California, Los Angeles, California,

United States of America,

12 Institute of Medical Sciences, University of Aberdeen, Foresterhill, Aberdeen, United Kingdom,

13 Departments of Genetics, Psychiatry, and Epidemiology, University of North Carolina at Chapel

Hill, Chapel Hill, North Carolina, United States of America,

14 Queensland Institute of Medical Research, Brisbane, Queensland, Australia,

15 Department of Medical Genetics, University Hospital Maichin Dom, Sofia, Bulgaria,

16 Department of Psychiatry, First Psychiatric Clinic, Alexander University Hospital, Sofia,

Bulgaria,

17 Molecular and Cellular Therapeutics and RCSI Research Institute, Royal College of Surgeons in

Ireland, Dublin, Ireland,

18 West Berkshire NHS Trust, Reading, United Kingdom,

19 West London Mental Health Trust, Hammersmith and Fulham Mental Health Unit and St

Bernard's Hospital, London, United Kingdom,

20 Queen Mary College, University of London and East London and City Mental Health Trust,

 18

Royal London Hospital, Whitechapel, London, United Kingdom,

21 Department of Mental Health, University of Aberdeen, Aberdeen, United Kingdom,

22 Ravenscraig Hospital, Inverkip Road, Greenock, United Kingdom,

23 State University of New York – Upstate Medical University, Syracuse, New York, United States

of America,

24 Washington VA Medical Center, Washington D. C., United States of America,

25 Department of Psychiatry, Georgetown University School of Medicine, Washington D. C.,

United States of America,

26 Department of Psychiatry, Virginia Commonwealth University, Richmond, Virginia, United

States of America,

27 Department of Psychiatry, Sao Miguel, Azores, Portugal,

28 Department of Psychiatry, University of Coimbra, Coimbra, Portugal,

¤ Current address: Department of Psychiatry, University of Oxford, Warneford Hospital,

Headington, Oxford, United Kingdom]

 19

References

1. Andreasen NC. Symptoms, signs, and diagnosis of schizophrenia. Lancet 1995; 346: 477-

481.

2. Mowry BJ, Holmans PA, Pulver AE, Gejman PV, Riley B, Williams NM et al. Multicenter

linkage study of schizophrenia loci on chromosome 22q. Mol Psychiatry 2004; 9: 784-795.

3. Sullivan PF, Kendler KS, Neale MC. Schizophrenia as a complex trait: evidence from a

meta-analysis of twin studies. Arch Gen Psychiatry 2003; 60: 1187-1192.

4. Purcell SM, Wray NR, Stone JL, Visscher PM, O'Donovan MC, Sullivan PF et al. Common

polygenic variation contributes to risk of schizophrenia and bipolar disorder. Nature 2009;

460: 748-752.

5. Shi J, Levinson DF, Duan J, Sanders AR, Zheng Y, Pe'er I et al. Common variants on

chromosome 6p22.1 are associated with schizophrenia. Nature 2009; 460: 753-757.

6. Stefansson H, Ophoff RA, Steinberg S, Andreassen OA, Cichon S, Rujescu D et al.

Common variants conferring risk of schizophrenia. Nature 2009; 460: 744-747.

7 Kim Y, Zerwas S, Trace SE, Sullivan PF. Schizophrenia genetics: where next? Schizophr

Bull May; 37: 456-463.

8. Torkamani A, Topol EJ, Schork NJ. Pathway analysis of seven common diseases assessed

by genome-wide association. Genomics 2008; 92: 265-272.

9. Holmans P, Green EK, Pahwa JS, Ferreira MA, Purcell SM, Sklar P et al. Gene ontology

analysis of GWA study data sets provides insights into the biology of bipolar disorder. Am J

Hum Genet 2009; 85: 13-24.

10. Jia P, Wang L, Meltzer HY, Zhao Z. Common variants conferring risk of schizophrenia: a

pathway analysis of GWAS data. Schizophr Res 2010; 122: 38-42.

 20

11. Ruano D, Abecasis GR, Glaser B, Lips ES, Cornelisse LN, de Jong AP et al. Functional

gene group analysis reveals a role of synaptic heterotrimeric G proteins in cognitive ability.

Am J Hum Genet 2010; 86: 113-125.

12. O'Dushlaine C, Kenny E, Heron E, Donohoe G, Gill M, Morris D et al. Molecular

pathways involved in neuronal cell adhesion and membrane scaffolding contribute to

schizophrenia and bipolar disorder susceptibility. Mol Psychiatry 2011; 16:286-292.

13. Subramanian A, Kuehn H, Gould J, Tamayo P, Mesirov JP. GSEA-P: a desktop application

for Gene Set Enrichment Analysis. Bioinformatics 2007; 23: 3251-3253.

14. Wang K, Li M, Bucan M. Pathway-Based Approaches for Analysis of Genomewide

Association Studies. Am J Hum Genet 2007; 81: 1278-1283.

15. Owen MJ, O'Donovan MC, Harrison PJ. Schizophrenia: a genetic disorder of the synapse?

BMJ 2005; 330: 158-159.

16. Harrison PJ, Weinberger DR. Schizophrenia genes, gene expression, and neuropathology:

on the matter of their convergence. Mol Psychiatry 2005; 10: 40-68; image 45.

17. Hayashi-Takagi A, Sawa A. Disturbed synaptic connectivity in schizophrenia: convergence

of genetic risk factors during neurodevelopment. Brain Res Bull 2010; 83: 140-146.

18. Johnson RD, Oliver PL, Davies KE. SNARE proteins and schizophrenia: linking synaptic

and neurodevelopmental hypotheses. Acta Biochim Pol 2008; 55: 619-628.

19. Wang K, Li M, Hakonarson H. Analysing biological pathways in genome-wide association

studies. Nat Rev Genet 2010; 11: 843-854.

20. Suarez BK, Duan J, Sanders AR, Hinrichs AL, Jin CH, Hou C et al. Genomewide linkage

scan of 409 European-ancestry and African American families with schizophrenia:

suggestive evidence of linkage at 8p23.3-p21.2 and 11p13.1-q14.1 in the combined sample.

Am J Hum Genet 2006; 78: 315-333.

 21

21. Li K, Hornshaw MP, van Minnen J, Smalla KH, Gundelfinger ED, Smit AB. Organelle

proteomics of rat synaptic proteins: correlation-profiling by isotope-coded affinity tagging

in conjunction with liquid chromatography-tandem mass spectrometry to reveal post-

synaptic density specific proteins. J Proteome Res 2005; 4: 725-733.

22. Takamori S, Holt M, Stenius K, Lemke EA, Gronborg M, Riedel D et al. Molecular

anatomy of a trafficking organelle. Cell 2006; 127: 831-846.

23. Whitlock MC. Combining probability from independent tests: the weighted Z-method is

superior to Fisher's approach. J Evol Biol 2005; 18: 1368-1373.

24. Fisher RA. Statistical methods for research workers. Oliver and Boyd: London, 1925.

25. Zaykin DV, Zhivotovsky LA, Westfall PH, Weir BS. Truncated product method for

combining P-values. Genet Epidemiol 2002; 22: 170-185.

26. Nyholt DR. A simple correction for multiple testing for single-nucleotide polymorphisms in

linkage disequilibrium with each other. Am J Hum Genet 2004; 74: 765-769.

27. Hindorff LA, Sethupathy P, Junkins HA, Ramos EM, Mehta JP, Collins FS et al. Potential

etiologic and functional implications of genome-wide association loci for human diseases

and traits. Proc Natl Acad Sci U S A 2009; 106: 9362-9367.

28. Ferreira MA, O'Donovan MC, Meng YA, Jones IR, Ruderfer DM, Jones L et al.

Collaborative genome-wide association analysis supports a role for ANK3 and CACNA1C

in bipolar disorder. Nat Genet 2008; 40: 1056-1058.

29. Green EK, Grozeva D, Jones I, Jones L, Kirov G, Caesar S et al. The bipolar disorder risk

allele at CACNA1C also confers risk of recurrent major depression and of schizophrenia.

Mol Psychiatry 2010; 15: 1016-1022.

30. de Jong AP, Verhage M. Presynaptic signal transduction pathways that modulate synaptic

transmission. Curr Opin Neurobiol 2009; 19: 245-253.

 22

31. The Schizophrenia Psychiatric Genome-Wide Association Study (GWAS)

Consortium. Genome-Wide Association Study Identifies Five Novel Schizophrenia Loci.

Nat Genet, in press

32. Bush WS, Sawcer SJ, de Jager PL, Oksenberg JR, McCauley JL, Pericak-Vance MA et al.

Evidence for polygenic susceptibility to multiple sclerosis--the shape of things to come. Am

J Hum Genet 2010; 86: 621-625.

33. Wei Z, Wang K, Qu HQ, Zhang H, Bradfield J, Kim C et al. From disease association to

risk assessment: an optimistic view from genome-wide association studies on type 1

diabetes. PLoS Genet 2009; 5: e1000678.

34. Kitano H. Biological robustness. Nat Rev Genet 2004; 5: 826-837.

35. Stelling J, Sauer U, Szallasi Z, Doyle FJ, 3rd, Doyle J. Robustness of cellular functions.

Cell 2004; 118: 675-685.

 23

Table 1 Five applied competitive control methods to test whether synaptic genes are more strongly

associated to the risk for schizophrenia than any other set of randomly grouped genes or SNPs

Method Matched for SNPs drawn from Null hypothesis
1 Number of

genes
Genic SNPs, excluding
SNPs in synaptic genes

No more evidence for association in the group of
synaptic genes than any other set of an equal
number of genes

2 Effective
number of
SNPs

Genic and non-genic SNPs,
excluding SNPs in synaptic
genes

No more evidence for association in the group of
synaptic genes than any other set of an equal
effective number of SNPs

3 Effective
number of
SNPs

Genic SNPs, excluding
SNPs in synaptic genes

No more evidence for association in the group of
synaptic genes than any other set of an equal
effective number of genic SNPs

4 Effective
number of
SNPs

Non-genic SNPs No more evidence for association in the group of
synaptic genes than any other set of an equal
effective number of non-genic SNPs

5 Effective
number of
SNPs

Genic SNPs in genes
expressed in brain,
excluding SNPs in synaptic
genes

No more evidence for association in the group of
synaptic genes than any other set of an equal
effective number of genic SNPs from brain-
expressed genes

 24

Table 2 Association of synaptic functional gene groups with schizophrenia in three datasets

 ISC AFFY5 ISC AFFY6 GAIN AFFY6 ALL

N

genes
N

SNPs
Σ

-log(P) PEMP
N

genes
N

SNPs
Σ

-log(P) PEMP
N

genes
N

SNPs
Σ

-log(P) PEMP PCOMB

All synaptic genes 795 15105 7102 1.0E-04 906 34860 16071 1.0E-04 908 35412 16348 1.0E-04 7.6E-11
Intracellular signal
transduction 112 2350 1140 0.0061 133 5387 2590 0.0037 134 5475 2450 0.2088 0.0002

Excitability 47 1120 555 0.0233 50 2656 1238 0.1026 50 2680 1327 0.01 0.0009

CAT signaling 69 3278 1483 0.1568 79 7866 3564 0.1181 79 7962 3888 0.0013 0.0024

Endocytosis 20 257 133 0.1000 23 576 312 0.0379 23 581 312 0.0384 0.0029

Structural plasticity 72 1169 547 0.1388 81 2463 1172 0.0599 82 2494 1171 0.0887 0.0108

GPCR signaling 31 786 395 0.0395 37 1823 879 0.0832 37 1844 823 0.334 0.0162
‘Unknown’ 45 556 266 0.1250 50 1514 786 0.0087 50 1542 641 0.7143 0.0272
Protein cluster 40 893 463 0.0160 46 2039 1001 0.0435 46 2069 840 0.821 0.0272
Tyrosine kinase signaling 7 334 185 0.0190 7 786 352 0.3401 7 798 356 0.3802 0.0491
Cell metabolism 41 216 112 0.0581 44 473 198 0.6137 44 477 224 0.183 0.1154
Neurotransmitter metabolism 25 258 113 0.4492 27 580 290 0.0832 27 606 274 0.3137 0.1166
Intracellular trafficking 59 455 205 0.3364 70 987 424 0.5422 69 1020 519 0.0286 0.1329
LGIC signaling 33 842 403 0.1210 35 1910 820 0.5437 35 1948 855 0.4308 0.2370
Exocytosis 68 1170 512 0.4321 78 2547 1084 0.6207 78 2589 1170 0.2500 0.4062
RPSFB 47 376 160 0.5549 62 869 403 0.1933 63 889 368 0.7077 0.4204
Ion balance/transport 35 322 129 0.7092 41 727 295 0.7088 41 751 372 0.1044 0.5266

Peptide/Neurothropin signals 21 515 221 0.5124 21 1122 427 0.8919 21 1132 530 0.2133 0.6615

G-protein relay 23 208 81 0.7922 23 536 235 0.4444 23 556 228 0.6758 0.7327

All PEMP values are based on 10,000 permutations of the data, CAT = Cell adhesion and transsynaptic molecules, GPCR = G-protein coupled
receptors, RPSFB = RNA and protein synthesis, folding and breakdown, LGIC = Ligand gated ion channel. Unknown = genes that are
known to be expressed in the synapse but currently are have no known shared function with other genes.

FGN & SCZ

 25

Figure 1 Overview of steps in data-analysis. The arrows in red represent the flow for the real data

whereas the blue arrows represent the flow for the control methods.

FGN & SCZ

 26

Figure 2 Empirical distribution under the null hypothesis of no association between any SNP and

the risk to schizophrenia. The Σ-log(P) obtained in the original analysis of all synaptic genes is

indicated in red.

FGN & SCZ

 27

Figure 3 Overview of combined empirical P-values from the total group of synaptic genes and the

three sub-groups that were significant after correction for multiple testing, obtained from the

analysis based on the actual functional gene groups (‘real’, red bars), the five most significant

results from the 100 draws for each control method (green bars) as well as the average combined

empirical P-value (blue bars) obtained from five control methods across 100 draws.

Note: The combined empirical P-values for the real group analysis as well as those for each of the

100 draws in 5 control methods, are obtained from 10 000 permutations of the data and are the

combined P-values across the three samples. For the ‘all synaptic genes’ group none of the control

methods resulted in a lower P-value than the real analysis (i.e. all empirical P-values of the

empirical P-values < .01), for the intracellular signal transduction group control methods 1, 2, 3, 4,

5, resulted in empirical P-values of the empirical P-values of .02, .04, .03, .04, .03 respectively. For

Excitability this was .02, .03, <.01, <.01 and .03 respectively and for cell adhesion and transsynaptic

molecules signaling this was .03, .04, .04, .06., and .05 respectively. For description of competitive

control methods and different null hypotheses tested we refer to Table 1.

	Article File
	Figure 1
	Figure 2
	Figure 3

