

A unified framework for association and prediction from vertex-wise grey-matter structure

Baptiste Couvy-duchesne, Lachlan T Strike, Futao Zhang, Yan Holtz, Zhili Zheng, Kathryn E Kemper, Loïc Yengo, Olivier Colliot, Margaret Wright, Naomi Wray, et al.

▶ To cite this version:

Baptiste Couvy-duchesne, Lachlan T Strike, Futao Zhang, Yan Holtz, Zhili Zheng, et al.. A unified framework for association and prediction from vertex-wise grey-matter structure. Human Brain Mapping, $2020,\ 10.1002/\text{hbm}.25109$. hal-02904458

HAL Id: hal-02904458

https://hal.science/hal-02904458

Submitted on 22 Jul 2020

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 A unified framework for association and prediction from vertex-wise
- 2 grey-matter structure
- 3 Running title: Association and prediction from grey-matter
- 4 Baptiste Couvy-Duchesne, PhD¹, Lachlan T. Strike, PhD², Futao Zhang, PhD¹, Yan Holtz,
- 5 MS, ^{1,2}, Zhili Zheng, MD^{1,3}, Kathryn E. Kemper, PhD¹, Loic Yengo, PhD¹, Olivier Colliot ^{4,5,6,7,8},
- 6 Margaret J. Wright, PhD^{2,9}, Naomi R. Wray, PhD^{1,2,*}, Jian Yang, PhD^{1,3,*}, Peter M. Visscher,
- 7 PhD^{1,2,*}

- 9 1: Institute for Molecular Bioscience, the University of Queensland, 4072 St Lucia, QLD,
- 10 Australia
- 2: Queensland Brain Institute, the University of Queensland, 4072 St Lucia, QLD, Australia
- 12 3: Institute for Advanced Research, Wenzhou Medical University, Wenzhou, Zhejiang
- 13 325027, China
- 14 4: Inria, ARAMIS Project-team, 75013, Paris, France
- 15 5 : Institut du Cerveau et de la Moelle épinière, 75013, Paris, France
- 16 6: Inserm, U1127, 75013, Paris, France
- 17 7: CNRS, UMR 7225, 75013, Paris, France
- 18 8 : Sorbonne Universitee, 75013, Paris, France
- 19 9: Centre for Advanced Imaging, the University of Queensland, 4072 St Lucia, QLD, Australia
- *: These authors jointly supervised this work.
- 21 Correspondence: BCD (<u>b.couvyduchesne@uq.edu.au</u>), JY (<u>jian.yang@uq.edu.au</u>) or PMV
- 22 (peter.visscher@uq.edu.au). Institute for Molecular Bioscience, 306 Carmody Rd, St Lucia
- 23 QLD 4072. +61 7 3346 6348.

1. Acknowledgements

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

This research was supported by the Australian National Health and Medical Research Council (1078037, 1078901, 1113400, 1161356 and 1107258), the Australian Research Council (FT180100186 and FL180100072), the Sylvia & Charles Viertel Charitable Foundation, as well as the Agence Nationale de la Recherche as part of the "Investissements d'avenir" program, reference ANR-19-P3IA-0001 (PRAIRIE 3IA Institute) and reference ANR-10-IAIHU-06 (Agence Nationale de la Recherche-10-IA Institut Hospitalo-Universitaire-6). Informed consent was obtained from all UK Biobank participants. Procedures are controlled by a dedicated Ethics and Guidance Council (http://www.ukbiobank.ac.uk/ethics), with the Ethics and Governance Framework available at http://www.ukbiobank.ac.uk/wp-content/uploads/2011/05/EGF20082.pdf. IRB approval was also obtained from the North West Multi-centre Research Ethics Committee. This research has been conducted using the UK Biobank Resource under Application Number 12505. Informed consent was obtained from all HCP participants. HCP Data were provided by the Human Connectome Project, WU-Minn Consortium (Principal Investigators: David Van Essen and Kamil Ugurbil; 1U54MH091657) funded by the 16 NIH Institutes and Centres that support the NIH Blueprint for Neuroscience Research; and by the McDonnell Centre for Systems Neuroscience at Washington University. We used R(R Development Core Team, 2012) (v3.3-3.6) for analyses not performed using OSCA (Zhang et al., 2019) and for plots. We used colour-blind friendly R palettes in the Viridis and scales (H. Wickham, 2015) packages, qqman (Turner, 2014) for QQ-plots, ggplot2 (H. Wickham, 2009) and ggsignif (Ahlmann-Eltze, 2017) for circular bar plots, corrplot (Wei

& Simko, 2017) for correlation matrix plots, ukbtools (Hanscombe, 2017) to facilitate UKB

phenotype manipulation, *bisgstatsr* (Privé, Aschard, Ziyatdinov, & Blum, 2018) for Lasso regression, *meta* for meta-analyses(Balduzzi, Rücker, & Schwarzer, 2019). Other packages used to assist analyses and data handling include *Hmisc (Harrell, 2017), rowr (Varrichio, 2016), pwr (Champely, 2017), XML (Temple & the CRAN Team, 2017), tidyverse (H. Wickham, 2017), dplyr (Hadley. Wickham & Francois, 2015), readr (H. H. Wickham, J.; <i>Francois, R., 2017), reshape2 (H. Wickham, 2007), RMarkdown (Allaire, 2018), and epuRate (Holtz, 2020).*

We would like to thank Allan McRae, the Institute of Molecular Bioscience (IMB) and the Research Computing Centre (RCC) IT teams at the University of Queensland for their support with high performance computing, data handling, storage and processing.

2. Abstract

The recent availability of large-scale neuroimaging cohorts facilitates deeper characterisation of the relationship between phenotypic and brain architecture variation in humans. Here, we investigate the association (previously coined morphometricity) of a phenotype with all 652,283 vertex-wise measures of cortical and subcortical morphology in a large data set from the UK Biobank (UKB; N=9,497 for discovery, N=4,323 for replication) and the Human Connectome Project (N=1,110). We used a linear mixed model with the brain measures of individuals fitted as random effects with covariance relationships estimated from the imaging data. We tested 167 behavioural, cognitive, psychiatric or lifestyle phenotypes and found significant morphometricity for 58 phenotypes (spanning substance use, blood assay results, education or income level, diet, depression, and cognition domains), 23 of which replicated in the UKB replication set or the HCP. We then extended the model for a bivariate analysis to estimate grey-matter correlation between

phenotypes, which revealed that body size (i.e., height, weight, BMI, waist and hip circumference, body fat percentage) could account for a substantial proportion of the morphometricity (confirmed using a conditional analysis), providing possible insight into previous MRI case-control results for psychiatric disorders where case status is associated with body mass index. Our LMM framework also allowed to predict some of the associated phenotypes from the vertex-wise measures, in two independent samples. Finally, we demonstrated additional new applications of our approach (i) Region Of Interest (ROI) analysis that retain the vertex-wise complexity; (ii) comparison of the information retained by different MRI processings.

3. Keywords

Brain MRI, Morphometricity, mixed models, association, prediction, grey-matter correlation

4. Introduction

The field of MRI studies is at a turning point owing to the recent availability of large data sets to researchers, including the UKB (Miller et al., 2016) and HCP (Van Essen et al., 2013; Van Essen, Ugurbil, et al., 2012) samples. These datasets promote the replication of previous findings, but also the identification of small(er) associations and the expansion of the range of phenotypes available for study (e.g. psychiatric symptoms and lifestyle factors). Furthermore, the boost in statistical power may allow the simultaneous use of all the brain complexity data of current MRI acquisitions rather than relying on data reduction techniques (e.g. the region-of-interest [ROI] approach). In addition, these community samples can complement the typical case-control paradigm by identifying confounders of MRI analyses or by studying related traits (e.g. cognition domains relevant in Alzheimer's disease). However, "big-data" neuroimaging offers a number of statistical challenges (on top

of the obvious computing ones)(Smith & Nichols, 2018): i) the curse of dimensionality (the number of tests may increase faster than the sample size) which requires efficient methods and appropriate control of multiple testing; ii) the possibility that (small) associations result from confounding (via another variable, or acquisition noise); iii) the difficulty to generate prediction from complex datasets.

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

Here, we propose a linear mixed model (LMM), efficiently implemented to tackle several of these big-data neuroimaging challenges. Our approach allows performing association and prediction analyses on tens of thousands of participants with more than 650,000 vertexwise morphological measurements of grey-matter structure per individual. Specifically, we overcame the curse of dimensionality by estimating the total correlation of all cortical and subcortical measurement at vertices with a phenotype of interest (previously coined morphometricity (Sabuncu et al., 2016), here we prefer the more specific brainmorphometricity). Using the same framework, we also estimate the total association of a trait with differently processed MRI images as well with subset of the vertex-wise data corresponding to specific brain features, hemispheres or regions of interest (ROIs). We further introduce multi-trait LMMs that can quantify shared morphometricity between traits (grey-matter correlation). Grey-matter correlation can help generate hypotheses about putative confounders (that may be regressed out in a conditional analysis) or about the origin of brain-morphometricity. Finally, we show how the same LMMs can be used to construct grey-matter scores that achieve brain MRI-based prediction in independent samples. As such, our approach unifies association and prediction analyses, in order to unravel the brain-phenome relationships (Rosenberg, Casey, & Holmes, 2018) in big-data neuroimaging.

To demonstrate the applicability and usefulness of our methods, we analysed two of the largest MRI datasets available (UKB [split into discovery N=9,888 and replication N=4,561] and HCP [N=1,110]) and considered a wide range of phenotypes spanning demographics, blood cell composition, diet, psychiatric and traumatic history, physical capacities, and substance use. We discuss our results in the context of the recent commentary article of Smith & Nichols (Smith & Nichols, 2018). We have released our image processing and analysis software/scripts as well as all summary statistics to facilitate replication and re-use of the results.

5. Materials and Methods

5.1.UK Biobank (UKB) sample(s)

The UKB participants were unselected volunteers from the United Kingdom (Sudlow et al., 2015) living near the imaging centres (Manchester for 96.5% of our sample, Newcastle for the remaining 3.5%). Exclusion criteria included: presence of metal implant, recent surgery and health conditions problematic for MRI imaging (e.g. hearing, breathing problems or extreme claustrophobia) (Miller et al., 2016). MRI acquisition parameters have been reported previously (Miller et al., 2016) and are summarised in **Appendix S1**.

We split the available UKB data into a discovery and replication sample based on their imaging date. The discovery sample consisted of 9,497 adults aged 62.5 on average (SD=7.5, range 44.6–79.6) and comprised 52.4% of female participants (see **Appendix S2** for details of processing and QC; **Dataset S1** for description of excluded participants). The UKB replication sample (N=4,323) was on average 63.1 years old (SD=7.46, range 46.1-80.3) with 52.1% of females (see **Dataset S1**, **Appendix S2**).

We included 168 variables grouped in several categories: demographics, cognition, physical test, psychiatry, recent feelings, stress and traumas, substance use, miscellaneous,

brain measurements, blood assay and diet (see **Dataset S2** for details). When longitudinal observations were available for a participant, we used the one collected as part of the imaging assessment or the closest in time to that.

5.2. UKB image processing

We processed the T1w and T2w images using FreeSurfer 6.0 (Fischl, 2012) to extract cortical surface area and thickness, and we used the ENIGMA-shape protocols to measure the structure of 7 subcortical volumes (hippocampus, putamen, amygdala, thalamus, caudate, pallidum and accumbens) (Boris A. Gutman, Madsen, Toga, & Thompson, 2013; B. A. Gutman, Wang, Rajagopalan, Toga, & Thompson, 2012). In FreeSurfer, we processed T1w and T2w together to enhance the tissue segmentation, hence a more precise skull stripping and pial surfaces definition. When the T2w was not acquired or not usable, we processed the T1w image by itself.

We retained the full cortical information by using the ("fsaverage") cortical mesh for cortical thickness and surface area. This corresponded to about ~149,900 cortical vertices for each hemisphere and modality. In addition, we extracted subcortical radial thickness and log Jacobian determinant (surface deformation, somewhat analogous to a relative surface area (Roshchupkin et al., 2016)) for 13,560 vertices across the 7 subcortical volumes (Boris A. Gutman et al., 2013). Overall, the imaging data used in the analyses comprised 652,283 vertex measurements per individual: 299,009 for cortical thickness, 299,034 for cortical surface area, 27,120 for subcortical thickness and 27,120 for subcortical curvature.

For comparison with ROI based processing, we extracted cortical thickness and surface area of 34 cortical regions (Desikan et al., 2006; Fischl et al., 2004) and volumes of the subcortical structures (ENIGMA processing). To further the comparison of processing

options, we extracted cortical measurements from smoothed fsaverage meshes (fwhm 5, 10, 15, 20 and 25mm) as well as (unsmoothed) coarser meshes provided by FreeSurfer: fsaverage6 (149,091 vertices across all hemispheres and modalities), fsaverage5 (37,455 vertices), fsaverage4 (9,457 vertices) and fsaverage3 (2,414 vertices).

5.3. Human Connectome Project (HCP) sample

HCP participants were recruited from ongoing longitudinal studies of the Missouri Family Study and had to be between 22 and 35 years of age. Inclusion and exclusion criteria have been described previously (Van Essen, Ugurbil, et al., 2012) (see **Appendix S1** for the MRI acquisition parameters, **Appendix S2** for QC). As per the HCP "1200 Subjects data release" (1st of March 2017), 1,113 participants were scanned on the 3T MRI and underwent extensive behavioural testing. Participants were mostly (54.4%) females and were 28.8 years old on average (SD=3.7, range 22–37). The sample comprised 286 monozygotic twins (138 complete pairs) and 169 dizygotic twins (78 complete pairs). In addition, siblings and half siblings of twins were also recruited which resulted in 445 distinct families in the sample.

For the HCP sample, we included 161 variables, some of which were also available in the UKB (e.g. demographics, cognition, physical assessment, blood assay or psychiatry). We also included: personality, emotion, mental health assessment (Semi-Structured Assessment for the Genetics of Alcoholism (SSAGA) and Adult Self Report (ASR) (Thomas M Achenbach, 2009; T. M. Achenbach, Dumenci, & Rescorla, 2003)), detailed cognition, Pittsburgh sleep index (PSQI) (Buysse, Reynolds, Monk, Berman, & Kupfer, 1989), or results from the urine drug tests (see **Dataset S2**).

5.4. *Image processing in the HCP*

The FreeSurfer processing was performed by the HCP team (Glasser et al., 2013; Marcus et al., 2013; Van Essen, Glasser, Dierker, Harwell, & Coalson, 2012) using an optimal combination of automated and manual steps (Appendix S3). We downloaded the segmented images (Marcus et al., 2011) and performed the ENIGMA-shape analysis (Boris A. Gutman et al., 2013; B. A. Gutman et al., 2012) to extract vertex-wise measurements of the subcortical volumes. As with the UKB sample, a total of 652,283 vertex measurements were extracted for each individual.

5.5. Covariates used

Our baseline model included commonly used covariates in MRI analyses: acquisition variables (UKB imaging wave, processing with T1w or with combined T1w+T2w), age, sex, and head size (intra-cranial volume (ICV) as well as left and right total cortical surface area and cortical thickness that correspond to the measurements used here). In a follow-up analysis, we included other covariates such as height, weight and BMI to evaluate their confounding effect on the reported associations. As some of the covariates are correlated we report the adjusted R² (from linear regression in R3.3.3 (R Development Core Team, 2012)) calculated by adding progressively the covariates (same order as above). The associations with covariates was highly concordant between the two UKB samples (Figure S1).

5.6. Linear mixed models for association and prediction

We aimed to estimate the proportion of variance of a trait captured by brain features, which Sabuncu et al., called "morphometricity" (Sabuncu et al., 2016). To do so we consider the following linear mixed model (Figure 1) that allows estimating the association between a phenotype and M vertices even when M is greater than the sample size (N):

$$\mathbf{Y} = \mathbf{X}\mathbf{\beta} + \mathbf{b} + \mathbf{e} \quad (1)$$

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

where $\mathbf{Y}_{N,1}$ is the phenotype considered with N the number of observations, $\mathbf{X}_{N,c}$ is a matrix of c covariates (as such does not include any vertex variable), $\beta_{c,1}$ is a vector of fixed effects, **b** is a vector of random effects with $\mathbf{b} \sim \mathcal{N}(0, \mathbf{B}\sigma_{\mathbf{b}}^2)$ and **e** is a vector of error terms with $e \sim \mathcal{N}(0, I\sigma_e^2)$. In this formulation $I_{N,N}$ is the identity matrix as we assume the error terms to be independent and identically distributed. $\boldsymbol{B}_{N,N}$ is a matrix of variance-covariance between individuals calculated from all vertex measurements, which we will refer to as the brain relatedness matrix (BRM, Figure 1). Off-diagonal elements of the BRM reflect the greymatter similarity between two individuals (see Appendix S4). Finally, σ_e^2 and σ_b^2 are the variance components for the random effects **e** and **b**. For context, this model is analogous to that used in complex trait genetics to estimate SNP-based heritability, where a Genetic Relatedness Matrix (GRM) replaces the BRM (Yang et al., 2010; Yang, Lee, Goddard, & Visscher, 2011), or that used to estimate the proportion variance in a phenotype captured by all DNA methylation or gene expression measures of the genome (Zhang et al., 2019). The element i,j of the BRM can be calculated as the inner product of brain measurements of individuals i and j: $b_{i,j} = \frac{\sum_{1}^{M} z_{i,m} z_{j,m}}{M}$. Here, $z_{i,m}$ represents the value of vertex m for individual i centred and standardised over all individuals, $\boldsymbol{z}_{j,m}$ represents the value of vertex m for individual j centred and standardised over all individuals, M is the total number of vertices or brain features included. In matrix notation, $\mathbf{B} = \frac{zz'}{M}$ with $\mathbf{Z}_{N,M}$ being a matrix of the centred and standardised brain observations. We estimated the proportion of the trait variance captured by the grey-matter measurements as: $R^2 = \frac{\sigma_b^2}{\sigma_h^2 + \sigma_e^2}$ (**Figure 1**) using the REstricted Maximum Likelihood (REML)(Patterson & Thompson, 1971) implemented in OSCA (OmicS-data-based Complex trait Analysis) (Zhang et al., 2019). We tested whether

the morphometricity was different from 0 using a likelihood ratio test (see **Appendix S5** for details).

We extended the LMM above to jointly estimate the variance accounted for by the different modalities (cortical thickness, cortical area, subcortical thickness, subcortical area).

$$Y = X\beta + b_1 + b_2 + b_3 + b_4 + e$$

with $\mathbf{b_i} \sim \mathcal{N} \left(0, \mathbf{B_i} \sigma_{bi}^2\right)$, $i \in \llbracket 1; 4 \rrbracket$, and all other parameters left unchanged. Each $\mathbf{B_i}$ is constructed from the vertex-wise measurements of a single modality, with σ_{bi}^2 the corresponding association and $\frac{\sigma_{b1}^2 + \sigma_{b2}^2 + \sigma_{b3}^2 + \sigma_{b4}^2}{\sigma_{b1}^2 + \sigma_{b2}^2 + \sigma_{b3}^2 + \sigma_{b4}^2}$ the brain-morphometricity.

Next, we sought to estimate the correlation between two traits that is attributable to the same grey-matter variation, which we call grey-matter correlation r_{GM} (Figure 1). This can be achieved by fitting a bivariate LMM, a direct extension of the models presented above (Thompson, 1973). We restricted our bivariate analysis to variables that were significantly associated with grey-matter structure. We derived the residual correlations (r_E) from the phenotypic (r) and grey-matter correlations estimated by GCTA (Genome-wide Complex Trait Analysis) (Yang et al., 2011) (option not yet included in OSCA). We calculated its SE using the delta method (**Appendix S6** and (Bijma & Bastiaansen, 2014; Lee, Yang, Goddard, Visscher, & Wray, 2012; Visscher, 1998)).

We detailed power calculations for the LMMs (**Appendix S7**, (Visscher et al., 2014)), which showed that in the UKB discovery sample we had good power to detect a small morphometricity ($R^2>2.2\%$) but only a moderate grey-matter correlation ($r_{GM}>0.35$). Statistical power was a lot reduced in the HCP due to the smaller sample size.

We demonstrated two further utilities of LMMs for neuroimaging data analyses.

First, we conducted post-hoc analyses to test the associations with each modality and each

cortical (Desikan et al., 2006) or subcortical structure. We used BRMs specific to each region and brain measurement (**Figure 1**), which bridges the gap between ROI and vertex-wise analyses. Second, we define as "best" processing the MRI cortical processing that maximises the association with a trait of interest, from the minimal number of features (vertices). Thus, we evaluated which of our FreeSurfer processing (fsaverage – no smoothing; fsaverage – smoothing fwhm5, 10, 15, 20, 25; fsaverage6, 5, 4, 3 – no smoothing; ENIGMA ROI processing) maximised the brain-morphometricity for all the UKB traits (See **Appendix S2** for details about QC). As the ENIGMA processing only consists of 150 measurements, we used linear models (multiple regression and adjusted R²) to estimate the brain-morphomometricity.

Finally, we derived brain prediction scores using the Best Linear Unbiased Predictors (BLUP, Figure 1) (Henderson, 1950, 1975; G. K. Robinson, 1991) and evaluated them in the UKB discovery sample using a 10-fold cross-validation design. In addition, we derived BLUP brain prediction scores constructed from the UKB discovery sample, and applied them to the UKB replication and HCP participants to evaluate the "out of sample" predictive performance. BLUP estimates the predicted values of the random effects (b or Zu, see (1) and Figure 1) (Goddard, Wray, Verbyla, & Visscher, 2009; G. K. Robinson, 1991). In short, BLUP scores integrate the correlations between vertices to derive weights that correspond to the joint effects of all the vertices (Figure 1). BLUP have desirable statistical properties: they are unbiased and are best predictors in the sense that they minimise the mean square error in the class of linear unbiased predictors (Henderson, 1975; G. K. Robinson, 1991), leading to more accurate prediction than other linear predictors (M. R. Robinson et al., 2017; Vilhjalmsson et al., 2015).

5.7. Prediction accuracy of BLUP versus LASSO

We compared prediction accuracy achieved by BLUP scores to that of LASSO (least absolute shrinkage and selection operator) (Tibshirani, 1996) for phenotypes with significant brain-morphometricity (baseline covariates). LASSO penalises vertices coefficients of the linear regression, leading to select a subset of vertices (and their weights) that maximise prediction accuracy. We used the LASSO function implemented in the bigstatsr R package (Privé et al., 2018) and estimated the hyper-parameter using cross-model selection and averaging on 5 folds within the UKB discovery sample. For each grey-matter score, we reported the prediction R² on the UKB replication sample and tested the difference in prediction using a Wilcoxon test on the absolute errors of the BLUP and LASSO predictors.

5.8. Data and code availability statement

Data used in this manuscript are held and distributed by the HCP and UKB teams. We have released the scripts used in image processing and LMM analyses to facilitate replication and dissemination of the results (see **URLs**). We have also released BLUP weights to allow meta-analyses or application of the grey-matter scores in independent cohorts.

6. Results

6.1. Associations between phenotypes and all grey-matter structure vertices

For the phenotypes of interest, we summarised in circular barplots (**Figure 2**) the proportion of phenotypic variance associated with all 652,283 vertex-wise grey-matter measures (brain-morphometricity, R^2) as well as with baseline covariates (see **Methods**). **Figure 2** shows only the results that were significant after Bonferroni correction ($p_{UKB_discovery}$ <2.8e-4 and p_{HCP} <2.9e-4). The full results are available in **Dataset S3**, **S4** (see **Figure S2** for positive control associations with global measures of the brain).

Grey-matter structure was strongly associated (R²>0.40) with age, sex, as well as weight, BMI waist and hip circumference but also with maternal smoking around birth $(R^2=0.39)$ and number of cigarettes previously smoked $(R^2=0.27)$ (Figure 2). We identified many other phenotypes significantly associated with grey-matter structure (Figure 2, Dataset S3) including other measures of build (e.g. height, body fat percentage, basal metabolic rate), substance use (e.g. amount of alcohol drank each day), household income level and education level, strength (e.g. hand grip, acceleration), cognition (e.g. fluid IQ), blood assay (e.g. white blood cell count), diet (cheese intake), but also perhaps more surprisingly with being a twin or overall health rating. We also found associations with clinical phenotypes such as diabetes, depression score and depression symptoms. We replicated 23 of the 58 associations listed above in the UKB replication sample (p<0.05/58; Figure S3, Dataset S4). We did not detect any significant association between grey-matter structure and other psychiatric variables (diagnoses and symptoms), self-reported stresses and traumas, or neuroticism (Dataset S3). The interested readers may also find the morphometricity estimates for the full UKB sample (inverse-variance weighted metaanalysis) in Dataset S3.

In the UKB (discovery), results and conclusions did not change regardless of fitting a single random effect or several random effects each corresponding to one of the grey-matter modalities (**Figure S4**). In the HCP, we observed 3 extra significant associations between grey-matter structure and cocaine (urine test), self-reported number of times used cocaine or hallucinogens. Similar to the association found with opiate (urine test), these results warrant replication due to the small number of positive participants. Finally, the HCP results did not change when excluding related individuals (**Appendix S8**).

337

336

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

6.2. Adjustment for possible confounders

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

The large associations between grey-matter structure and height, weight, BMI, waist and hip circumference (Figure 2) led us to perform a sensitivity analysis to evaluate their contribution to the brain-morphometricity of the traits studied. We repeated the analysis further controlling for height, weight and BMI, which yielded lower R² estimates (Figure S5) and fewer significant associations with grey-matter structure. Thus, when correcting for height in the UKB, 4 of the 58 associations with grey-matter structure did not remain significant: household income, monocyte percentage, beef intake, and time spent using computer, **Dataset S3**). Such finding is consistent with the reported association between body size and income or socio-economic status in the UKB (Tyrrell et al., 2016). When further correcting for weight and BMI another 14 associations did not remain significant including educational attainment, frequency drinking alcohol, most diet items (cereal, dried fruits, poultry, processed meat), time spent driving, red blood cell count, frequency of walks and small exercise. Notably, the brain-morphometricity of the depression score could be completely explained by differences in weight and BMI (R²_{baseline}=0.050, SE=0.018; R²_{baseline+height}=0.048, SE=0.017, R²_{baseline+height+BMI+weight}<0.001, SE=0.007), and none of the associations between grey-matter structure and depression symptoms remained significant conditioning on weight and BMI (Tiredness, Anhedonia, Poor appetite- overeating, R²_{baseline+height+BMI+weight}<0.014). Yet, even after controlling for body size, we still detected a significant morphometricity for cheese intake as well as time watching TV (Dataset S3), suggesting that these behaviours are associated with brain structure irrespective of body size. The morphometricity estimates in the UKB replication sample aligned with those from the discovery sample (cor=0.90), except for age and sex that showed larger associations with grey-matter structure in the replication analysis (Figure S6). In the HCP dataset, after

controlling for body size, four of the 27 associations did not remain significant (**Dataset S4**) though we had limited power to detect associations smaller than R² of 0.2 in this sample (see **Appendix S7**).

In light of these results, we chose a conservative approach to control for body size variables in the main text, though the analyses using baseline covariates can be found in the supplementary. We acknowledge (see discussion) that this may be overly conservative, by implicitly making strong assumptions about body size acting as a confounding factor. On the other hand, it avoids reporting associations that may be fully or in part caused by differences in body shape.

6.3. Grey-matter correlations

We estimated grey-matter correlation (r_{GM}) between the phenotypes that showed significant brain-morphometricity in the univariate analyses (Figure 2). r_{GM} can be interpreted as the correlation between the grey-matter vertices associations with each trait. We controlled for height, weight and BMI on top of the baseline covariates, leaving a conservative set of 35 UKB (18 HCP) phenotypes (**Figure 3**; **Datasets S5** [UKB], **S6** [HCP]). In the UKB, we observed significant positive grey-matter correlations between cognition domains, substance use phenotypes or between measures of physical activity (**Figure 3**). In addition, we found unexpected large grey-matter correlations. For example, cheese intake and forced expiratory volume were both correlated (r_{GM} =1.0, SE=0.11) with fluid intelligence, and waist circumference was correlated with overall health rating and pulse rate (r_{GM} >0.67). Overall, 9 out of the 26 significant correlations replicated in the UKB replication sample (p<0.05/26 i.e. p<1.9e-3, **Table S1**). In the HCP, we also observed positive grey-matter correlations between cognition domains or between the two tobacco related

phenotypes. Though, unlike in the UKB, we found a significant r_{GM} between IQ dimensions and education level (**Figure 3, Dataset S6**).

For completeness, we estimated grey-matter correlations under the baseline model (Figure S7), which reveals many large grey-matter correlations between measures of body size and diet, blood assay, activity levels and depression symptoms and score. These results further highlight that in the phenome, the brain-morphometricity of some traits may be accounted for by the covariation between these phenotypes and body size measurements. In particular, depression score was correlated (r_{GM} =1) with weight, BMI waist or hip circumference, consistent with its brain-morphometricity lowered to 0 when controlling for body size (Figure S7).

6.4. Associations with grey-matter structure of specific cortical and subcortical regions
We investigated the brain-morphometricity of traits by estimating the association
with grey-matter structure of specific cortical (Desikan et al., 2006) and subcortical regions,
correcting for multiple testing (Bonferroni significance threshold of 0.05/(164*39)=7.2e-6 in
the UKB, 1.2e-5 in the HCP). We found many significant ROIs associations with UKB
phenotypes, including age, sex, maternal smoking around birth, fluid intelligence, diabetes
or substance use (Figure S8 and Dataset S7). In particular, the associations between greymatter structure and body size were pervasive (72/164 significant ROIs associations with
height, 109 with waist circumference, 105 with BMI) (Figure S9, Dataset S8), suggesting that
when acting as confounders height, weight or BMI could lead to false positives in many
brain regions. We replicated 633 out of the 975 significant ROI-trait associations
(p<0.05/975, see Dataset S9 for results on UKB replication sample). Most replicated
associations were found with age, sex and body size variables, though we also replicated

associations between subcortical volumes and hand grip strength or time spent watching TV (**Dataset S7-9**). Overall, some of the trait-ROIs associations were partially redundant as indicated by a sum of R² (over ROIs) greater than the morphometricity (see **Appendix S9** for detailed results and discussion, **Dataset S10** for results in HCP).

6.5. Better cortical processing

We compared the brain-morphometricity estimates obtained by varying the cortical processing options: smoothing of the cortical meshes and applying coarser FreeSurfer meshes. We found that applying smoothing (5-25mm) or reducing the cortical mesh complexity always led to a lower point estimate of brain morphometricity in the UKB discovery (Figure 5) and replication (Figure S10, Datasets S11-12 for full tables) samples. These differences were significant for a handful of variables (incl. age, sex, maternal smoking or body size) using a stringent definition of significance based on overlapping confidence intervals (Table S3). Thus, the fsaverage cortical mesh with no smoothing may be deemed a better processing approach for at least some of the phenotypes considered. Similarly, we found that the vertex-wise approach always yielded greater association R², thus retained more information than a ROI based dimension reduction (Figure S11).

6.6.Ten-fold cross-validation in the UKB and prediction into the UKB replication sample

For each UKB participant, we calculated (BLUP) grey-matter scores relative to

phenotypes showing significant brain-morphometricity. As in sections above, for height,

weight and BMI we controlled for baseline covariates and further regressed out body size

for all other phenotypes.

In the 10-fold cross-validation analysis, most grey-matter scores significantly correlated (positively) with their corresponding phenotypes (significance threshold of 0.05/39=1.2e-3, **Table 1, S3, Figure 4**). Albeit significant, prediction accuracy was overall low (typically r<0.10, including r=0.11 for sex, r<0.09 with cognition, r=0.08 for alcohol intake, r=0.06 with smoking status) except for age (r=0.60) and maternal smoking around birth (r=0.26). We found similar prediction results in the UKB replication sample, with 29 associations reaching significance at p<1.2e-3 (**Table 1, S3**). Prediction accuracy into the UKB replication sample was on par for most traits, though slightly greater for age and sex compared to the cross-validation results (**Figure 4, Table 1, S3**). This is consistent with a larger training sample being used and larger morphomometricity observed in the replication set (**Figure S6**).

When not correcting for body size, 56/58 BLUP scores significantly correlated with the observed values in the 10-fold cross validation and 42 associations replicated using the UKB replication sample (p<0.05/58, See FigureS12 and DatasetS13). Predicted age correlated with chronological age (r=0.72 in the discovery, r=0.70 in the replication), while predicted sex also strongly associated with the observed value (AUC of 0.90 and 0.89). Greymatter scores of body shape (under the baseline covariates) were also significantly correlated with the observed values (r=0.25 for height, r=0.29 for body fat percentage, r=0.39 for weight and hip or waist circumference, r=0.45 for BMI). Finally, grey-matter scores of BMI correlated positively with depression symptom count (r=0.10, p-value<1e-14), as expected from the brain-morphometricity of depression being limited by the covariation with body size. It even outperformed the grey-matter score built from the depression score itself (r=0.05, p-value<1e.5).

BLUP achieved similar to superior prediction accuracy (R²) compared to LASSO brain scores across the 58 phenotypes (**Figure S13**, **Dataset S13**). BLUP significantly outperformed LASSO (Wilcoxon test on absolute errors, p<0.05/58) in predicting hip circumference, alcohol intake and number of correct symbol matches (cognition).

6.7.Out of sample prediction – application in the HCP sample

Out of sample prediction validates that the morphometric associations are generalizable to independent brain images, beyond population and scanner differences. For traits only available in the UKB (e.g. waist circumference) we used a proxy in the HCP (e.g. BMI). Grey matter scores for age, sex, and being a twin significantly correlated with the observed values (r_{age} =0.15, r_{sex} =0.25, $r_{twin-status}$ =0.31, **Table 1, Table S3** and **Figure 4**). Greymatter score for maternal smoking around birth correlated with smoking status (r=0.19). None of the other grey-matter scores significantly correlated with a similar HCP variable.

Without correcting for body size, 19 BLUP scores correlated to corresponding variables (**Dataset S13**, **Figure S12**). For example, scores for BMI, body fat percentage, hip or waist circumference also correlated positively with BMI (r=0.21, p-value<1.2e-3), while scores for height and weight also correlated with the observed phenotypes ($r_{Height}=0.17$, $r_{Weight}=0.19$). Finally, scores build from diet items or quantifying activity levels significantly predicted BMI in the HCP.

7. Discussion

We have introduced a set of analyses, that rely on linear mixed models (LMMs, **Figure 1**) to perform association and prediction, while being suited to tackle the challenges of big-data in neuroimaging (Smith & Nichols, 2018). We have demonstrated their applications in two of the largest MRI cohorts available for research (UKB (Miller et al., 2016) and HCP (Van Essen

et al., 2013)) using a fine-grained processing of anatomical MRI that consisted in >650,000 grey-matter measurements per individual. In LMMs, the overall effect of the high dimensional vertex-wise measures is modelled by a single random effect, with a variance-covariance structure calculated from the vertex-wise data: the brain relatedness matrix (BRM, Figure 1). BRM off-diagonal elements represent the relative global similarity between grey-matter structure of two people. The model is equivalent to fitting all vertices as a set of random effects, constraining the association effect sizes to be normally distributed (Figure 1), which can be seen as an extension of multiple regression when the number of variables exceeds the number of participants. This framework allows estimating new sample characteristics such as the total association (morphometricity (Sabuncu et al., 2016)) between a phenotype and vertex-wise brain data or grey-matter correlations that quantify how much phenotypes may be similarly associated with grey-matter. In addition, it offers to build performant brain-based predictors that do not require hyper-parameter estimation.

Our analyses replicated and extended previous morphometricity reports (Sabuncu et al., 2016) (Figure 2, Dataset S3, S4). We have demonstrated that our methods produce robust, replicable results (Figure S3, S6, S10, Table S1, S3) that were partly transferrable on a completely independent sample (the HCP) despite large differences between the samples (Table S2, Dataset S13). We have shown additional utilities of this LMM framework such as the ROI based association test that retained the vertex-wise complexity of a brain region (Fig S8-S8, Appendix S9, Dataset S7-S10), rather than summarising them by a single average measure, effectively bridging the gap between ROI/atlas based and vertex-wise analyses.

Our results aligned with previously published associations with sex (Ritchie et al., 2018), BMI (Cole et al., 2013; Gupta et al., 2015; Kurth et al., 2013; Masouleh et al., 2016; Medic et al., 2016; Opel et al., 2017) or substance use (Cardenas, Studholme, Gazdzinski, Durazzo, &

Meyerhoff, 2007; Gallinat et al., 2006; Gillespie et al., 2018; Hanlon et al., 2016; Pitel, Segobin, Ritz, Eustache, & Beaunieux, 2015) (see details in Appendix S9). We showed another application of LMMs for big-data neuroimaging: to compare the amount of information retained by different MRI image processing. We found that using the most complex cortical mesh ("fsaverage") with no smoothing maximised the brainmorphometricity across all phenotypes studied, though further statistical testing of the difference is required (Table S3). This suggests there is meaningful information in fine grained grey-matter data that is lost when performing local averages (via smoothing, coarser mesh or average over a ROI). More work is needed to compare our surface-based approach (Fischl, 2012) to volume based processing (Flandin & Friston, 2008), or evaluating the putative added value of including the T2w image (on top of the T1w). To finish on processing, in the UKB we combined vertex-wise data estimated from T1w and T1w+T2w which is meant to improve grey-matter segmentation, though few studies quantified it (Lindroth et al., 2019). Here, we confirmed a difference in cortical thickness between processing groups (Lindroth et al., 2019)(Figure S2), though our data driven QC (Appendix **S2**) excluded 80% of the 400-odd participants processed using T1w only (flagged as outliers). We corrected for processing type in the analyses and the good replication of the UKB associations (Figure S3, S6, Table S1) in addition to the out of sample prediction (Figure 4) suggest that our results are robust.

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

Beyond the large morphometricity estimates found for age and sex, BMI, weight, waist and hip circumference, and both passive and active smoking (Figure 2, Dataset S3), we found many small(er) associations, with a wide array of phenotypes, including some more unexpected ones (e.g. self-reported diet, being a twin, happiness with one's health, blood assay results (Figure 2, Dataset S3)). Such findings may echo the concerns raised by Smith

and Nichols about the presence of many (small) confounded associations in big-data neuroimaging (Smith & Nichols, 2018). The fact that we replicated the morphometricity in another UKB sample, does not completely rule out a confounding effect, as the same bias (e.g. healthy bias in recruitment (Fry et al., 2017)) may be present.

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

We illustrated this concern using the example of body size (BMI, weight, height), which showed large, replicated morphometricity and was available in both cohorts. We evaluated its contribution to the reported morphometricity by performing conditional analyses and bivariate LMMs. Both approaches yielded the same conclusions: a large fraction of the morphometricity detected was attributable to body size (Figure S7, Dataset **S3**). However, co-variation does not necessarily imply confounding (which requires establishing direction of effects) but may instead point to intermediate phenotypes or arise from the pervasive pleiotropy across the human phenome (Solovieff, Cotsapas, Lee, Purcell, & Smoller, 2013). In addition, we are dealing with associations, meaning that (except for exposures such as age or sex) the trait-vertex associations responsible for the morphometricity may be a cause and/or a consequence of the phenotypes. For example, there is a known association between BMI and depression, with evidence of pleiotropy, but also of a causal effect of BMI on depression (Wray et al., 2018), though we do not know which of BMI and grey-matter structure cause the other and cannot label body size a confounder. Thus, a conservative interpretation is that morphometricity of the depression score is limited to the shared variation with body size in the UKB (Dataset S3, Figure S7). However, our findings shed a new light on previously published results, as even the largest case-control international initiatives (e.g. ENIGMA-MDD (Schmaal, Hibar, et al., 2016; Schmaal, Veltman, et al., 2016)) may reflect, at least in part, variance shared between depression and BMI (Cole et al., 2013). More work is needed to understand body size

contribution to published results linking grey-matter anatomy to psychiatric disorders (MDD, bipolar, schizophrenia and substance use are all associated with BMI (Luppino et al., 2010; McElroy & Keck, 2012; Rajan & Menon, 2017; Saarni et al., 2009; Wray et al., 2018)) or sexually dimorphic traits (likely associated with height and weight). In addition, body size may be differently associated with the phenome across countries or age groups, which may limit the replication of findings and predictive abilities of body size dependent scores.

Finally, the possible confounding effects of body size are exacerbated in small case-control samples, leading to increased chances of false positive associations (Button et al., 2013; loannidis, 2005). Note that body size being associated to many brain regions (**Figure S9**), its confounding effect could lead to widespread cortical or subcortical false positives.

example of putative association likely confounded by socio-economic status (Smith & Nichols, 2018), and for which we found a significant (replicated) morphometricity, even after correcting for body size (Figure 2, Dataset S3). Consistent with the hypothesis of a confounded association, our bivariate analysis identified large r_{GM} (r_{GM} =1) between cheese intake and household income level, or fluid intelligence (Figure S7), though the latter was significant only when controlling for body-size (Figure 3). Thus, grey-matter correlation may allow hypothesis-generation about the origin of the morphometricity signal and could help better identifying putative confounders. If confirmed, such confounded morphometricity would not translate into significant prediction into the general population (where IQ may not be associated with cheese intake) or into another sample/country with different dietary habits.

Beyond the confounding/mediating effect between phenotypes one should also be wary of known MRI acquisition artefacts and confounds (Smith & Nichols, 2018). Here, we

focused on well-studied MRI modalities (T1w and T2w) which may be among the least sensitive to artefacts, especially that acquisition was performed on a single MRI machine and processed using standard image processing pipelines (Fischl, 2012). However, we detected significant morphometricity for pulse rate, bone mineral density and indirect measures of breathing rate/depth (Smith & Nichols, 2018), even after controlling for body size (Dataset S3). In addition, the large grey-matter correlations between pulse rate and overall health rating, and between forced expiratory volume and fluid intelligence (Figure 3), suggest they might indeed act as confounders. More work is needed to extend the list of acquisition confounders studied (e.g. head motion), and more power is needed to detect finer grained r_{GM} with the phenotypes of interest (Appendix S7). Finally, note that r_{GM} would also capture correlated measurement errors between traits (e.g. when 2 traits are associated with head motion).

Next, we constructed BLUP scores that estimate the random effects of the LMM and demonstrated their predictive abilities in independent samples (UKB replication and to a lower extend in the HCP, [Figure 4, S12, Table 1, S2, Dataset S11], which differs in term of scanner and sample composition). In addition to its statistical properties (unbiased, best predictor in the class of linear predictors), we demonstrated that BLUP achieved similar (to greater) prediction accuracy compared to LASSO based prediction, while being more computationally efficient than most traditional machine learning approaches as it does not require hyper-parameter estimation. Note that prediction relates naturally to association which is apparent from our model formulation (Figure 1). Thus, the morphometricity value represents the upper asymptote achievable in linear prediction (Figure 4, (Dudbridge, 2013)); in addition, grey-matter correlation indicates when transfer learning is possible between the 2 variables. The limited prediction accuracy currently prevents BLUP scores

being used in the clinical settings. However, they open the way to new analyses on samples already collected, for which information was not or could not be collected. Further application of our BLUP grey-matter scores include studying correlates of brain age or predicted age difference (difference between predicted and chronological age) (Cole, 2017; Cole et al., 2017; Liem et al., 2017).

Despite good statistical power in theory (**Appendix S7**), the low numbers for some of the binary variables may explain the lack of associations found with psychiatry (e.g. schizophrenia, ADHD), stresses, traumas (**Dataset S3**), which would have to be confirmed using a larger UKB sample or case-control samples (see results in (Sabuncu et al., 2016)). Similarly, a lot of the trait variance remains unaccounted for by the grey-matter structure variation (**Figure 2**) which calls to study brain regions not extracted here (e.g. brain stem, cerebellum), other processing options (e.g. volume based processing), or MRI images (diffusion weighted, fMRI) to further characterise the phenotypes.

Our approach is suited to studying other MRI contrasts and even multiple MRI modalities at once by fitting several random effect components (Figure S4). In addition, the efficient implementation in the OSCA software (Zhang et al., 2019) means the analyses are scalable to the future full UKB sample of 100,000 participants, which should improve power and BLUP prediction accuracy (Dudbridge, 2013). Beyond the global or regional associations reported here, future analyses should aim at identifying the vertices that contribute to the morphometricity. An existing method is mass-univariate vertex-wise analysis, though this comes as a huge increase of multiple testing burden and may still be underpowered with the current sample sizes (Smith & Nichols, 2018).

8. URLs

625	Summary-level data (BLUP weights): https://cnsgenomics.com/content/data_and
626	https://cloudstor.aarnet.edu.au/plus/s/T1gyJyQsF6wTMjF; Code used for the analyses and
627	plots is downloadable at https://github.com/baptisteCD/Brain-LMM and viewable at
628	https://baptistecd.github.io/Brain-LMM/index.html; OSCA:
629	http://cnsgenomics.com/software/osca/; ENIGMA processing protocols:
630	http://enigma.ini.usc.edu/protocols/imaging-protocols/;
631	
632 633	9. Author contributions PMV, NRW, JY and BCD designed the analyses. FZ and JY developed the OSCA
634	software. YH and BCD created the plots. KK, LY and ZZ assisted BCD with the UKB phenotypic
635	and genetic data, including download, formatting and curation. LS downloaded and
636	processed the HCP MRI images under MJW supervision. BCD downloaded and processed the
637	UKB MRI images. BCD performed the analyses and wrote the manuscript. All the authors
638	reviewed the manuscript.
639	
640 641	10. Competing financial Interests statement The authors declare no conflict of interests.
642 643 644 645 646	References Achenbach, T. M. (2009). Achenbach system of empirically based assessment (ASEBA): Development, findings, theory, and applications: University of Vermont, Research Center of Children, Youth & Families.
647 648 649	Achenbach, T. M., Dumenci, L., & Rescorla, L. A. (2003). Ratings of Relations Between DSM-IV Diagnostic Categories and Items of the Adult Self-Report (ASR) and Adult Behavior Checklist (ABCL).
650 651 652 653 654	Ahlmann-Eltze, C. (2017). ggsignif: Significance Bars for 'ggplot2'. Retrieved from https://cran.r-project.org/package=ggsignif Allaire, J. X., Yihui.; McPherson, Jonathan.; Luraschi, Javier.; Ushey, Kevin.; Atkins, Aron.; Wickham, Hadley.; Cheng, Joe.; Chang, Winston (2018). rmarkdown: Dynamic Documents for R. Retrieved from https://cran.r-project.org/package=rmarkdown

- 655 Balduzzi, S., Rücker, G., & Schwarzer, G. (2019). How to perform a meta-analysis with R: a practical tutorial. Evidence Based Mental Health, 22(4), 153. doi:10.1136/ebmental-656 657
- 658 Bijma, P., & Bastiaansen, J. W. (2014). Standard error of the genetic correlation: how much 659 data do we need to estimate a purebred-crossbred genetic correlation? Genetics 660 Selection Evolution, 46(1), 79. doi:10.1186/s12711-014-0079-z
 - Button, K. S., Ioannidis, J. P. A., Mokrysz, C., Nosek, B. A., Flint, J., Robinson, E. S. J., & Munafo, M. R. (2013). Power failure: why small sample size undermines the reliability of neuroscience. Nature Reviews Neuroscience, 14(5), 365-376. doi:10.1038/nrn3475

662

663

664

668

669

670

671

672

674

683

684 685

- 665 Buysse, D. J., Reynolds, C. F., 3rd, Monk, T. H., Berman, S. R., & Kupfer, D. J. (1989). The Pittsburgh Sleep Quality Index: a new instrument for psychiatric practice and 666 667 research. *Psychiatry Res, 28*(2), 193-213.
 - Cardenas, V. A., Studholme, C., Gazdzinski, S., Durazzo, T. C., & Meyerhoff, D. J. (2007). Deformation-based morphometry of brain changes in alcohol dependence and abstinence. Neuroimage, 34(3), 879-887. doi:10.1016/j.neuroimage.2006.10.015
 - Champely, S. (2017). pwr: Basic Functions for Power Analysis. Retrieved from https://cran.r- project.org/package=pwr
- Cole, J. H. (2017). Neuroimaging-derived brain-age: an ageing biomarker? Aging (Albany 673 NY), 9(8), 1861-1862. doi:10.18632/aging.101286
- 675 Cole, J. H., Boyle, C. P., Simmons, A., Cohen-Woods, S., Rivera, M., McGuffin, P., . . . Fu, C. H. 676 (2013). Body mass index, but not FTO genotype or major depressive disorder, 677 influences brain structure. Neuroscience, 252, 109-117. 678 doi:10.1016/j.neuroscience.2013.07.015
- 679 Cole, J. H., Poudel, R. P. K., Tsagkrasoulis, D., Caan, M. W. A., Steves, C., Spector, T. D., & 680 Montana, G. (2017). Predicting brain age with deep learning from raw imaging data 681 results in a reliable and heritable biomarker. *Neuroimage*, 163, 115-124. 682 doi:10.1016/j.neuroimage.2017.07.059
 - Desikan, R. S., Segonne, F., Fischl, B., Quinn, B. T., Dickerson, B. C., Blacker, D., . . . Killiany, R. J. (2006). An automated labeling system for subdividing the human cerebral cortex on MRI scans into gyral based regions of interest. Neuroimage, 31(3), 968-980. doi:10.1016/j.neuroimage.2006.01.021
- 687 Dudbridge, F. (2013). Power and predictive accuracy of polygenic risk scores. PLoS Genet, 688 9(3), e1003348. doi:10.1371/journal.pgen.1003348
- 689 Fischl, B. (2012). FreeSurfer. *Neuroimage*, *62*(2), 774-781. 690 doi:10.1016/j.neuroimage.2012.01.021
- 691 Fischl, B., van der Kouwe, A., Destrieux, C., Halgren, E., Segonne, F., Salat, D. H., . . . Dale, A. M. (2004). Automatically parcellating the human cerebral cortex. Cerebral Cortex, 692 693 14(1), 11-22. doi:10.1093/cercor/bhg087
- 694 Flandin, G., & Friston, K. J. (2008). Statistical parametric mapping (SPM). Scholarpedia, 3(4), 695
- 696 Fry, A., Littlejohns, T. J., Sudlow, C., Doherty, N., Adamska, L., Sprosen, T., . . . Allen, N. E. 697 (2017). Comparison of Sociodemographic and Health-Related Characteristics of UK 698 Biobank Participants With Those of the General Population. American Journal of Epidemiology, 186(9), 1026-1034. doi:10.1093/aje/kwx246 699
- 700 Gallinat, J., Meisenzahl, E., Jacobsen, L. K., Kalus, P., Bierbrauer, J., Kienast, T., . . . Staedtgen, 701 M. (2006). Smoking and structural brain deficits: a volumetric MR investigation.

- 702 *European Journal of Neuroscience, 24*(6), 1744-1750. doi:10.1111/j.1460-703 9568.2006.05050.x
- Gillespie, N. A., Neale, M. C., Bates, T. C., Eyler, L. T., Fennema Notestine, C., Vassileva, J., .

 Wright, M. J. (2018). Testing associations between cannabis use and subcortical volumes in two large population based samples. *Addiction, O*(ja).

 doi:doi:10.1111/add.14252
- Glasser, M. F., Sotiropoulos, S. N., Wilson, J. A., Coalson, T. S., Fischl, B., Andersson, J. L., . . .
 Consortium, W. U.-M. H. (2013). The minimal preprocessing pipelines for the Human
 Connectome Project. *Neuroimage*, *80*, 105-124.
 doi:10.1016/j.neuroimage.2013.04.127
- Goddard, M. E., Wray, N. R., Verbyla, K., & Visscher, P. M. (2009). Estimating Effects and Making Predictions from Genome-Wide Marker Data. *Statistical Science*, *24*(4), 517-529. doi:10.1214/09-Sts306
- Gupta, A., Mayer, E. A., Sanmiguel, C. P., Van Horn, J. D., Woodworth, D., Ellingson, B. M., . .
 Labus, J. S. (2015). Patterns of brain structural connectivity differentiate normal weight from overweight subjects. *Neuroimage-Clinical*, 7, 506-517.
 doi:10.1016/j.nicl.2015.01.005
- Gutman, B. A., Madsen, S. K., Toga, A. W., & Thompson, P. M. (2013). A Family of Fast
 Spherical Registration Algorithms for Cortical Shapes. In L. Shen, T. Liu, P.-T. Yap, H.
 Huang, D. Shen, & C.-F. Westin (Eds.), Multimodal Brain Image Analysis: Third
 International Workshop, MBIA 2013, Held in Conjunction with MICCAI 2013, Nagoya,
 Japan, September 22, 2013, Proceedings (pp. 246-257). Cham: Springer International
 Publishing.
 - Gutman, B. A., Wang, Y. L., Rajagopalan, P., Toga, A. W., & Thompson, P. M. (2012). Shape Matching with Medial Curves and 1-D Group-Wise Registration. *2012 9th leee International Symposium on Biomedical Imaging (Isbi)*, 716-719.
- Hanlon, C. A., Owens, M. M., Joseph, J. E., Zhu, X., George, M. S., Brady, K. T., & Hartwell, K.
 J. (2016). Lower subcortical gray matter volume in both younger smokers and
 established smokers relative to non-smokers. *Addiction Biology, 21*(1), 185-195.
 doi:10.1111/adb.12171
 - Hanscombe, K. (2017). ukbtools: Manipulate and Explore UK Biobank Data. Retrieved from kenhanscombe/ukbtools (github)
 - Harrell, F. E. J. (2017). Hmisc: Harrell Miscellaneous. Retrieved from https://cran.r-project.org/package=Hmisc
- Henderson, C. R. (1950). Estimation of Genetic Parameters. *Annals of Mathematical Statistics, 21*(2), 309-310.
- Henderson, C. R. (1975). Best Linear Unbiased Estimation and Prediction under a Selection Model. *Biometrics*, *31*(2), 423-447. doi:Doi 10.2307/2529430
- Holtz, Y. (2020). epuRate: A clean template for R Markdown documents. Retrieved from https://github.com/holtzy/epuRate
- Ioannidis, J. P. (2005). Why most published research findings are false. *PLoS Med, 2*(8), e124.
 doi:10.1371/journal.pmed.0020124
- Kurth, F., Levitt, J. G., Phillips, O. R., Luders, E., Woods, R. P., Mazziotta, J. C., . . . Narr, K. L. (2013). Relationships between gray matter, body mass index, and waist
- 746 circumference in healthy adults. *Human Brain Mapping, 34*(7), 1737-1746.
- 747 doi:10.1002/hbm.22021

727

732

733

734

- Lee, S. H., Yang, J., Goddard, M. E., Visscher, P. M., & Wray, N. R. (2012). Estimation of pleiotropy between complex diseases using single-nucleotide polymorphism-derived genomic relationships and restricted maximum likelihood. *Bioinformatics*, 28(19), 2540-2542. doi:10.1093/bioinformatics/bts474
- Liem, F., Varoquaux, G., Kynast, J., Beyer, F., Kharabian Masouleh, S., Huntenburg, J. M., Margulies, D. S. (2017). Predicting brain-age from multimodal imaging data captures cognitive impairment. *Neuroimage*, *148*, 179-188. doi:https://doi.org/10.1016/j.neuroimage.2016.11.005
- Lindroth, H., Nair, V. A., Stanfield, C., Casey, C., Mohanty, R., Wayer, D., . . . Sanders, R. D. (2019). Examining the identification of age-related atrophy between T1 and T1 + T2-FLAIR cortical thickness measurements. *Sci Rep, 9*(1), 11288. doi:10.1038/s41598-019-47294-2
- Luppino, F. S., de Wit, L. M., Bouvy, P. F., Stijnen, T., Cuijpers, P., Penninx, B. W. J. H., &
 Zitman, F. G. (2010). Overweight, Obesity, and Depression A Systematic Review and
 Meta-analysis of Longitudinal Studies. *Archives of General Psychiatry*, 67(3), 220-229.
 doi:DOI 10.1001/archgenpsychiatry.2010.2
 - Marcus, D. S., Harms, M. P., Snyder, A. Z., Jenkinson, M., Wilson, J. A., Glasser, M. F., . . . Consortium, W. U.-M. H. (2013). Human Connectome Project informatics: quality control, database services, and data visualization. *Neuroimage*, 80, 202-219. doi:10.1016/j.neuroimage.2013.05.077

765

766

767

768

769

770

771

772

773

- Marcus, D. S., Harwell, J., Olsen, T., Hodge, M., Glasser, M. F., Prior, F., . . . Van Essen, D. C. (2011). Informatics and data mining tools and strategies for the human connectome project. *Front Neuroinform*, *5*, 4. doi:10.3389/fninf.2011.00004
 - Masouleh, S. K., Arelin, K., Horstmann, A., Lampe, L., Kipping, J. A., Luck, T., . . . Witte, A. V. (2016). Higher body mass index in older adults is associated with lower gray matter volume: implications for memory performance. *Neurobiology of Aging, 40*, 1-10. doi:10.1016/j.neurobiologing.2015.12.020
- 775 McElroy, S. L., & Keck, P. E. (2012). Obesity in Bipolar Disorder: An Overview. *Current Psychiatry Reports*, *14*(6), 650-658. doi:10.1007/s11920-012-0313-8
- Medic, N., Ziauddeen, H., Ersche, K. D., Farooqi, I. S., Bullmore, E. T., Nathan, P. J., . . .

 Fletcher, P. C. (2016). Increased body mass index is associated with specific regional alterations in brain structure. *International Journal of Obesity, 40*(7), 1177-1182.

 doi:10.1038/ijo.2016.42
- Miller, K. L., Alfaro-Almagro, F., Bangerter, N. K., Thomas, D. L., Yacoub, E., Xu, J., . . . Smith, S. M. (2016). Multimodal population brain imaging in the UK Biobank prospective epidemiological study. *Nature Neuroscience*, *19*(11), 1523-1536. doi:10.1038/nn.4393
- Opel, N., Redlich, R., Kaehler, C., Grotegerd, D., Dohm, K., Heindel, W., . . . Dannlowski, U.
 (2017). Prefrontal gray matter volume mediates genetic risks for obesity. *Molecular Psychiatry*, 22(5), 703-710. doi:10.1038/mp.2017.51
- Patterson, H. D., & Thompson, R. (1971). Recovery of Inter-Block Information when Block Sizes are Unequal. *Biometrika*, *58*(3), 545-554. doi:10.2307/2334389
- Pitel, A. L., Segobin, S. H., Ritz, L., Eustache, F., & Beaunieux, H. (2015). Thalamic
 abnormalities are a cardinal feature of alcohol-related brain dysfunction. *Neurosci Biobehav Rev, 54*, 38-45. doi:10.1016/j.neubiorev.2014.07.023

- Privé, F., Aschard, H., Ziyatdinov, A., & Blum, M. G. B. (2018). Efficient analysis of large-scale genome-wide data with two R packages: bigstatsr and bigsnpr. *Bioinformatics* (Oxford, England), 34(16), 2781-2787. doi:10.1093/bioinformatics/bty185
- 796 R Development Core Team. (2012). R: A Language and Environment for Statistical
 797 Computing. Vienna, Austria: R Foundation for Statistical Computing. Retrieved from
 798 http://www.r-project.org/
- Rajan, T. M., & Menon, V. (2017). Psychiatric disorders and obesity: A review of association studies. *Journal of Postgraduate Medicine*, *63*(3), 182-190. doi:10.4103/jpgm.JPGM_712_16

803

804

805 806

807

808

809

824

825

826

- Ritchie, S. J., Cox, S. R., Shen, X., Lombardo, M. V., Reus, L. M., Alloza, C., . . . Deary, I. J. (2018). Sex Differences in the Adult Human Brain: Evidence from 5216 UK Biobank Participants. *Cereb Cortex*, *28*(8), 2959-2975. doi:10.1093/cercor/bhy109
- Robinson, G. K. (1991). That BLUP is a Good Thing: The Estimation of Random Effects. *Statistical Science*, 6(1), 15-32.
- Robinson, M. R., Kleinman, A., Graff, M., Vinkhuyzen, A. A. E., Couper, D., Miller, M. B., . . . Visscher, P. M. (2017). Genetic evidence of assortative mating in humans. 1, 0016. doi:10.1038/s41562-016-0016
- Rosenberg, M. D., Casey, B. J., & Holmes, A. J. (2018). Prediction complements explanation in understanding the developing brain. *Nat Commun, 9*(1), 589. doi:10.1038/s41467-018-02887-9
- Roshchupkin, G. V., Gutman, B. A., Vernooij, M. W., Jahanshad, N., Martin, N. G., Hofman,
 A., . . . Adams, H. H. H. (2016). Heritability of the shape of subcortical brain
 structures in the general population. *Nat Commun*, *7*, 13738.
 doi:10.1038/ncomms13738
- Saarni, S. E., Saarni, S. I., Fogelholm, M., Heliovaara, M., Perala, J., Suvisaari, J., & Lonnqvist, J. (2009). Body composition in psychotic disorders: a general population survey.

 Psychological Medicine, 39(5), 801-810. doi:10.1017/S0033291708004194
- Sabuncu, M. R., Ge, T., Holmes, A. J., Smoller, J. W., Buckner, R. L., Fischl, B., & Initia, A. D. N.
 (2016). Morphometricity as a measure of the neuroanatomical signature of a trait.
 Proceedings of the National Academy of Sciences of the United States of America,
 113(39), E5749-E5756. doi:10.1073/pnas.1604378113
 - Schmaal, L., Hibar, D. P., Samann, P. G., Hall, G. B., Baune, B. T., Jahanshad, N., . . . Veltman, D. J. (2016). Cortical abnormalities in adults and adolescents with major depression based on brain scans from 20 cohorts worldwide in the ENIGMA Major Depressive Disorder Working Group. *Mol Psychiatry*. doi:10.1038/mp.2016.60
- Schmaal, L., Veltman, D. J., van Erp, T. G., Samann, P. G., Frodl, T., Jahanshad, N., . . . Hibar,
 D. P. (2016). Subcortical brain alterations in major depressive disorder: findings from
 the ENIGMA Major Depressive Disorder working group. *Mol Psychiatry, 21*(6), 806-831
 812. doi:10.1038/mp.2015.69
- 832 Smith, S. M., & Nichols, T. E. (2018). Statistical Challenges in "Big Data" Human 833 Neuroimaging. *Neuron*, *97*(2), 263-268. doi:10.1016/j.neuron.2017.12.018
- Solovieff, N., Cotsapas, C., Lee, P. H., Purcell, S. M., & Smoller, J. W. (2013). Pleiotropy in complex traits: challenges and strategies. *Nat Rev Genet, 14*(7), 483-495. doi:10.1038/nrg3461
- Sudlow, C., Gallacher, J., Allen, N., Beral, V., Burton, P., Danesh, J., . . . Collins, R. (2015). UK biobank: an open access resource for identifying the causes of a wide range of

```
 complex diseases of middle and old age. PLoS Med, 12(3), e1001779.
 doi:10.1371/journal.pmed.1001779
```

844

845

846

847

854

855

856

857

858

859

860

861

862

863 864

865

866

867

868

- Temple, D. L., & the CRAN Team, R. (2017). XML: Tools for Parsing and Generating XML Within R and S-Plus. Retrieved from https://cran.r-project.org/package=XML
 - Thompson, R. (1973). Estimation of Variance and Covariance Components with an Application When Records Are Subject to Culling. *Biometrics*, *29*(3), 527-550. doi:Doi 10.2307/2529174
 - Tibshirani, R. (1996). Regression Shrinkage and Selection via the Lasso. *Journal of the Royal Statistical Society. Series B (Methodological), 58*(1), 267-288.
- Turner, S. D. (2014). *qqman: an R package for visualizing GWAS results using Q-Q and manhattan plots*.
- Tyrrell, J., Jones, S. E., Beaumont, R., Astley, C. M., Lovell, R., Yaghootkar, H., . . . Frayling, T.

 M. (2016). Height, body mass index, and socioeconomic status: mendelian
 randomisation study in UK Biobank. *Bmj-British Medical Journal, 352*. doi:ARTN i582
 10.1136/bmj.i582
 - Van Essen, D. C., Glasser, M. F., Dierker, D. L., Harwell, J., & Coalson, T. (2012). Parcellations and hemispheric asymmetries of human cerebral cortex analyzed on surface-based atlases. *Cereb Cortex*, 22(10), 2241-2262. doi:10.1093/cercor/bhr291
 - Van Essen, D. C., Smith, S. M., Barch, D. M., Behrens, T. E., Yacoub, E., Ugurbil, K., & Consortium, W. U.-M. H. (2013). The WU-Minn Human Connectome Project: an overview. *Neuroimage*, 80, 62-79. doi:10.1016/j.neuroimage.2013.05.041
 - Van Essen, D. C., Ugurbil, K., Auerbach, E., Barch, D., Behrens, T. E., Bucholz, R., . . . Consortium, W. U.-M. H. (2012). The Human Connectome Project: a data acquisition perspective. *Neuroimage*, 62(4), 2222-2231. doi:10.1016/j.neuroimage.2012.02.018
 - Varrichio, C. (2016). rowr: Row-Based Functions for R Objects. Retrieved from https://cran.r-project.org/package=rowr
 - Vilhjalmsson, B. J., Yang, J., Finucane, H. K., Gusev, A., Lindstrom, S., Ripke, S., . . . Inherited, D. B. R. (2015). Modeling Linkage Disequilibrium Increases Accuracy of Polygenic Risk Scores. *American Journal of Human Genetics*, *97*(4), 576-592. doi:10.1016/j.ajhg.2015.09.001
 - Visscher, P. M. (1998). On the sampling variance of intraclass correlations and genetic correlations. *Genetics*, 149(3), 1605-1614.
- Visscher, P. M., Hemani, G., Vinkhuyzen, A. A. E., Chen, G. B., Lee, S. H., Wray, N. R., . . . Yang, J. (2014). Statistical Power to Detect Genetic (Co)Variance of Complex Traits
 Using SNP Data in Unrelated Samples. *Plos Genetics, 10*(4). doi:ARTN e1004269
 10.1371/journal.pgen.1004269
- Wei, T., & Simko, V. (2017). R package "corrplot": Visualization of a Correlation Matrix.

 Retrieved from https://github.com/taiyun/corrplot
- Wickham, H. (2007). Reshaping data with the reshape package. *Journal of Statistical Software, 21*(12), 1-20.
- Wickham, H. (2009). *Elegant Graphics for Data Analysis*. New York: Springer-Verlag.
- Wickham, H. (2015). scales: Scale functions for graphics. Retrieved from http://cran.r-project.org/package=scales
- Wickham, H. (2017). tidyverse: Easily Install and Load 'Tidyverse' Packages. Retrieved from https://cran.r-project.org/package=tidyverse
- Wickham, H., & Francois, R. (2015). dplyr: A Grammar of Data Manipulation.

885 Wickham, H. H., J.; Francois, R. (2017). readr: Read Rectangular Text Data. Retrieved from 886 https://cran.r-project.org/package=readr 887 Wray, N. R., Ripke, S., Mattheisen, M., Trzaskowski, M., Byrne, E. M., Abdellaoui, A., . . . 888 Major Depressive Disorder Working Group of the Psychiatric Genomics, C. (2018). 889 Genome-wide association analyses identify 44 risk variants and refine the genetic 890 architecture of major depression. Nat Genet, 50(5), 668-681. doi:10.1038/s41588-018-0090-3 891 892 Yang, J., Benyamin, B., McEvoy, B. P., Gordon, S., Henders, A. K., Nyholt, D. R., . . . Visscher, 893 P. M. (2010). Common SNPs explain a large proportion of the heritability for human 894 height. Nat Genet, 42(7), 565-569. doi:10.1038/ng.608 895 Yang, J., Lee, S. H., Goddard, M. E., & Visscher, P. M. (2011). GCTA: a tool for genome-wide 896 complex trait analysis. American Journal of Human Genetics, 88(1), 76-82. 897 doi:10.1016/j.ajhg.2010.11.011 898 Zhang, F., Chen, W., Zhu, Z., Zhang, Q., Nabais, M. F., Qi, T., . . . Yang, J. (2019). OSCA: a tool 899 for omic-data-based complex trait analysis. Genome Biology, 20(1), 107. 900 doi:10.1186/s13059-019-1718-z

Table 1: Summary of the prediction accuracy (R²) of the BLUP grey-matter scores.

We constructed BLUP scores for the 39 UKB variables showing significant morphometricity and evaluated their predictive power in the UKB (10 fold-cross validation) and HCP sample. When the phenotype corresponding to the grey-matter score was not available in the HCP, we chose the closest available (e.g. waist circumference grey-matter score evaluated against BMI). We evaluate the prediction accuracy by fitting GLM controlling for height, weight and BMI as well as for the baseline covariates (acquisition, age, sex and head size); except for (#) denoting associations not controlling for height, weight and BMI. Rows in bold indicate significant association after correcting for multiple testing (p<0.05/39=1.3e-3) both in and out of sample. This reduced table only shows prediction results significant in all 3 scenarios, see **Table S2** for full table of results. We reported the AUC (for discrete variables) as it is independent of the proportion of twins and males, thus differences in AUC likely reflect differences in morphometricity between the UKB and HCP samples.

	In sample prediction (UKB)					Prediction in	nto UKB rep	lication	Out of sample prediction (HCP)				
	r	p-value	R ²	AUC (SE)	r	p-value	R ²	AUC (SE)	HCP variable predicted	r	p-value	R ²	AUC (SE)
Age	0.64	0.0e+00	0.41		0.68	0.0e+00	0.46		Age	0.15	3.1e- 08	0.024	
				0.58				0.8			8.0e-		0.68
Sex	0.26	0.0e+00	0.067	(0.0059)	0.33	9.8e-305	0.11	(0.0064)	Sex	-0.25	42	0.061	(0.016)
Part of multiple				0.66				0.72			1.1e-		0.69
birth	0.078	4.1e-14	0.0061	(0.022)	0.13	1.5e-03	0.016	(0.065)	Being a twin	0.31	28	0.098	(0.016)
Body fat											5.6e-		
percentage#	0.29	0.0e+00	0.085		0.31	7.7e-190	0.095		BMI	0.21	13	0.045	
Waist											3.5e-		
circumference#	0.39	0.0e+00	0.16		0.38	2.0e-205	0.14		BMI	0.21	13	0.046	

											2.4e-		
BMI#	0.45	0.0e+00	0.2		0.45	7.4e-235	0.20		BMI	0.21	12	0.042	
Hip											5.2e-		
circumference#	0.38	0.0e+00	0.15		0.36	7.3e-143	0.13		BMI	0.21	13	0.045	
		6.5e-									1.8e-		
Height#	0.25	318	0.062		0.23	2.6e-132	0.054		Height	0.17	17	0.03	
											1.2e-		
Weight#	0.39	0.0e+00	0.15		0.39	5.8e-231	0.15		Weight	0.19	12	0.036	
Maternal smoking		9.8e-		0.66				0.65			8.9e-		
around birth	0.26	132	0.069	(0.0067)	0.25	1.7e-08	0.063	(0.027)	FTND score	0.19	04	0.037	

Figure 1: Summary of the analyses and methods

The data used in the analyses are detailed at the top, and include phenotypes, covariates and vertexwise measurements. Calculation of the brain relatedness matrix from the vertex-wise data is also described. The two LMM formulations are equivalent, though the first one emphasises how morphometricity relates to the brain relatedness matrix and the second emphasises the joint effects of all vertex-wise measurements. The boxes at the bottom provide brief interpretations of the new methods and concepts. Morphometricity estimate may be restricted to vertex-wise measurements within a ROI, to estimate the phenotype-ROI association that takes into account all local variations within the ROI. Morphometricity may also be used to compare the information retained by different MRI image processing ("Best processing"). Grey-matter correlation measures the shared morphometricity between traits, or in other words the correlation between the vertex-phenotypes associations for each phenotype. BLUP scores are predictors of the random effect, and make the hypothesis that the vertex-phenotypes marginal joint associations weights are normally distributed. BLUP prediction, expressed in proportion of phenotypic variance, is capped by the morphometricity.

Figure 2: Circular barplot of the associations (R²) between phenotypes and grey-matter structure vertices (morphometricity)

For clarity, we only plotted the significant associations in the UKB discovery (panel a) and HCP sample (panel b). We applied Bonferroni correcting to account for multiple testing in each sample. The black bars represent the 95% confidence intervals of the morphometricity estimates. For context, we also present the association R² between phenotypes and covariates of the baseline model, as per the legend under the barplot. As some covariates may be correlated, the R² was calculated by adding progressively the covariates in that order: acquisition and processing variables (labelled "other"), age, sex and head size (ICV, total cortical thickness and surface area). Age and sex were not included as covariates when studying them as phenotypes. See **Dataset S3-4** for full results. See **Figure S1** for positive control associations.

Figure 3: Matrices of grey-matter correlations (upper diagonals) and residual correlations (lower diagonals) between all the variables showing significant morphometricity after controlling for baseline covariates, as well as height, weight and BMI.

Panel (a) shows the results for the UKB and panel (b) the HCP results. We excluded phenotypes used as covariates (age, sex, head and body size) as regressing them out makes them orthogonal (i.e. not associated) with the remaining traits. We used conservative significance thresholds of 0.05/(35*34)=4.2e-5 for UKB and 0.05/(18*17)=1.6e-4 for HCP that account for the total number of correlations performed in each sample. Correlations significant after multiple testing correction are indicated by a star. Blocks circled in black indicate the different phenotype categories used previously (see Figure 2). r_{GM} is a measure of the shared brain-morphometricity between 2 traits. Contrasting r_{GM} and residual correlation (r_E) indicate how much of the phenotypic co-variance is attributable to individual's resemblance in term of grey-matter structure vs. other factors (brain or non-brain resemblances).

Figure 4: In sample and out of sample prediction accuracy as a function of the total association R². Labels highlight some of the significant prediction having the greatest accuracy. As predicted by the theory, the prediction accuracy is capped by the total association R² (points below the diagonal). We limited the prediction analysis to phenotypes showing a significant brain-morphometricity in the UKB discovery sample.

Figure 5: Comparison of brain-morphometricity estimates varying cortical processing options in FreeSurfer.

The reduction of brain-morphometricity as a function of mesh smoothing is presented on the left panel (a), while the right panel (b) shows the effect of reducing the cortical mesh complexity. The black bar indicates the lower bound of the 95% confidence interval of the fsaverage-no smoothing estimate (identical to results presented in **Figure2**, except that covariates R² are not plotted here to

simplify the figure). Brain-morphometricity estimates below the 95%CI lower bound cannot be deemed significantly lower. Rather the 95%CI are presented for context and to remind that all estimate from **Figure 2** do not have the same SE. See **Table S3** for a conservative list of phenotypes with significantly reduced morphometricity compared to fsaverage – no smoothing.