

HAL
open science

Suicide and suicide behaviors: A review of transcriptomics and multiomics studies in psychiatric disorders

Yi Zhou, Pierre-eric Lutz, El Chérif Ibrahim, Philippe Courtet, Eleni Tzavara, Raoul Belzeaux

► To cite this version:

Yi Zhou, Pierre-eric Lutz, El Chérif Ibrahim, Philippe Courtet, Eleni Tzavara, et al.. Suicide and suicide behaviors: A review of transcriptomics and multiomics studies in psychiatric disorders. *Journal of Neuroscience Research*, 2019, 98 (4), pp.601-615. 10.1002/jnr.24367 . hal-02994964

HAL Id: hal-02994964

<https://hal.science/hal-02994964v1>

Submitted on 8 Nov 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.

Suicide and suicide behaviors: a comprehensive review of transcriptomics studies

Journal:	<i>Journal of Neuroscience Research</i>
Manuscript ID	jnr-2018-Jun-7611
Wiley - Manuscript type:	Review
Date Submitted by the Author:	16-Jun-2018
Complete List of Authors:	Zhou, Daniel; McGill University, Psychiatry Lutz, Pierre-Eric; INCI CNRS UPR3212, Ibrahim, El Chérif; CNRS Aix-Marseille Université, INT-UMR7289, Courtet, Philippe; INSERM, University of Montpellier, Neuropsychiatry: Epidemiological and Clinical Research, Montpellier, France Tzavara, Eleni; INSERM, UMRS1130; UPMC Faculte de Biologie, Neuroscience Paris-Seine Belzeaux, Raoul; Assistance Publique Hopitaux de Marseille, Psychiatry; CNRS Aix-Marseille Université, INT-UMR7289,
Keywords:	Suicide, Transcription regulation, Biomarker, Epigenetic

SCHOLARONE™
Manuscripts

1
2
3 Suicide and suicide behaviors: a comprehensive review of transcriptomics
4
5 studies
6

7
8 Yi Zhou¹, Pierre-Eric Lutz², El Chérif Ibrahim^{3,4}, Philippe Courtet^{4,5}, Eleni Tzavara^{4,6}, Raoul
9 Belzeaux^{3,4,7}
10
11
12
13
14
15

16 ¹McGill Group for Suicide Studies, Douglas Mental Health University Institute, McGill
17 University, 6875 LaSalle Boulevard, Verdun, Quebec, Canada H4H 1R3.
18
19

20 ²Centre National de la Recherche Scientifique, Institut des Neurosciences Cellulaires et
21 Intégratives, CNRS UPR 3212, Strasbourg, France
22
23

24 ³ Aix Marseille Univ, CNRS, INT, Inst Neurosci Timone, Marseille, France
25
26

27 ⁴ Fondamental, Fondation de Recherche et de Soins en Santé Mentale, Créteil, France
28
29

30 ⁵ CHRU Montpellier, University of Montpellier, INSERM unit 1061, Montpellier, France.
31
32

33 ⁶ INSERM, UMRS 1130; CNRS, UMR 8246; Sorbonne University UPMC, Neuroscience
34 Paris-Seine, F-75005, Paris, France
35
36
37

38 ⁷ AP-HM, Pôle de Psychiatrie Universitaire Solaris, Marseille, France
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Abstract (max 250 words)
4

5 Aberrant gene expression can contribute to brain and nervous system dysfunction that causes
6 many psychiatric illnesses. Here, we review how transcriptomic approaches have deepened
7 our understanding of the neurobiological underpinnings of suicide and suicidal behaviors, as
8 well as how such approaches have contributed to the identification of biomarkers for these
9 disorders. We begin by providing an overview of the genetic, transcriptomic, and epigenetic
10 factors (including non-coding RNAs) implicated in suicide and their roles in the regulation of
11 gene expression. Then, we highlight the unique benefits and limitations of using either *post-*
12 *mortem* brain or peripheral tissues in transcriptomic analyses. We examine the current shift
13 from candidate-gene to genome-wide approaches in psychiatric research, which are
14 concurrently emerging with the increased consideration of the Research Domain Criteria
15 (RDoC) framework for classifying mental illnesses. Furthermore, we discuss the use of
16 transcription networks and how they can be integrated into *multi-omic* analyses. Finally, we
17 end by highlighting recent findings of peripheral markers of suicide risk identified through the
18 use of transcriptomic tools. Technological advancements and increased accessibility of these
19 technologies are drastically shaping the current research landscape. We present an overview
20 of the significant changes currently taking place to usher in a new era of psychiatric research.
21
22
23
24
25
26
27
28
29
30
31
32
33

34 Significance statement (max 100 words)
35

36 Genes can cause biological processes in the brain to break down. Biological and
37 environmental factors determine whether a gene is “turned on or off” and we can get a read-
38 out of which genes are turned on or off, whether or not they are transcribed, in certain disease
39 conditions. Here, we review how patterns of transcribed genes can help us understanding the
40 causes of suicide and identifying markers that predict the risk for suicide and suicidal
41 behaviors.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Suicide is a major public health issue. According to the last world health statistics, close to
4
5 800,000 people die due to suicide every year, which is one person every 40 seconds and many
6
7 more attempt suicide. Suicide occurs throughout the lifespan and is the second leading cause
8
9 of death among 15-29 year olds globally (World Health Organization 2016). Although suicide
10
11 is very often associated with a serious complication of major psychiatric illnesses (including
12
13 mainly mood disorders and schizophrenia), it is now considered a specific behavior with
14
15 specific vulnerability factors and pathophysiology. Moreover, while the burden of suicide is
16
17 considerable (Bolton et al. 2015), our understanding of its pathophysiology is limited and
18
19 predictive biomarker development in this area is still in its infancy. To develop both a deeper
20
21 knowledge of suicide pathophysiology and to open up an avenue for the development of
22
23 predictive biomarkers of risk, transcriptomic studies of suicide behavior offer significant
24
25 opportunities. In this review, we aim to detail several conceptual and methodological
26
27 opportunities and caveats of transcriptomic studies according to the literature. Then, we will
28
29 conduct a comprehensive review of past and present results in this field.
30
31
32
33
34

35 **Concepts and methodologies used to study suicide transcriptomics: opportunities and** 36 37 **caveats**

38 *From genes to epigenetics*

39
40
41 The biological contributions to suicide and suicidal behaviors have been largely investigated
42
43 through identifying pathophysiological processes implicated in both central and peripheral
44
45 systems. Genetic association and gene expression studies aim to elucidate the molecular
46
47 mechanisms by which, genes and their regulatory roles contribute to risk factors, or biological
48
49 dysfunctions lead to these complex behaviors and outcomes (Lutz et al. 2017). Suicide and
50
51 suicidal behaviors have been shown to be heritable (Egeland and Sussex 1985) with twin
52
53 studies suggesting significant genetic influences contributing to suicide and suicidal behaviors
54
55
56
57
58
59
60

1
2
3 (Pedersen and Fiske 2010). For instance, one twin study investigating suicidal behaviors in
4 men estimated the heritability of suicide ideation and attempt to be 36% and 17%,
5 respectively (Fu et al. 2002). Accordingly, these results prompted researchers to identify
6 specific genes associated with suicide in an effort to better understand the etiology of this
7 disorder and identify potential targets for therapeutic intervention (Turecki 2014).
8
9
10
11
12
13

14 It should be noted that individual genetic variations associated with suicide often
15 account only for a small proportion of the total phenotypic variation (small effect sizes) and
16 those with larger effect sizes tend to lack reproducibility (Perlis et al. 2010). As such, these
17 trends indicate that the risk of suicide and suicidal behaviors is likely modulated by multiple
18 genetic variations at various loci, with each contributing a small amount to the total risk of
19 disease. Subsequently, variations at multiple genetic loci have been used to produce
20 polygenic-risk-scores that have been more successfully able to predict the risk of suicidal
21 behaviors (Mullins et al. 2014)(Sokolowski et al. 2016).
22
23
24
25
26
27
28
29
30
31

32 Although genetic variations can be used to predict suicide risk, the mechanisms by
33 which these variations disrupt regulatory processes or molecular pathways to contribute to
34 pathophysiological dysfunction belong to the field of functional genomics or transcriptomics
35 (Cooper and Shendure 2011; Pastinen 2010). Gene transcription is one functional output of
36 genetic regulation that signifies the initiation of a biological response and can be used to
37 represent the activity of a particular molecular pathway or regulatory process. Biological
38 responses that affect gene transcription can vary in timescales ranging from milliseconds, to
39 seconds, to days, or even decades with various regulatory processes contributing to varying
40 transcription kinetics (Lenstra et al. 2016). Therefore, characterizing the transcriptional
41 activity of genes associated with suicide can provide an important snapshot of the underlying
42 biology contributing to the disease state.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 With the development of transcriptomic technologies, data-driven genome-wide
4 analysis of gene expression has enabled the ‘unbiased’ investigation of the suicide
5 transcriptome. Microarrays were among the first technologies used to characterize whole-
6 transcriptomes and were based on the hybridization of fluorescently labeled complementary
7 DNA to hundreds of thousands of unique oligomer probes generated from a library of known
8 genomic sequences (Lowe et al. 2017). Later, the development of next-generation high-
9 throughput sequencing technologies enabled RNA-sequencing of the entire transcriptome. As
10 well, whole transcriptome sequencing allowed for the quantification of previously un-
11 annotated genes, thereby aiding novel gene discovery, which is a significant advantage over
12 microarrays (Trapnell et al. 2012). Importantly, the ability to generate whole-transcriptome
13 gene expression data has led to the development of various types of global analyses, which
14 include the identification of networks of co-expressed genes (i.e. gene which level of
15 expression is correlated) that are more likely to underlie genes with common biological
16 processes implicated in disease (Langfelder and Horvath 2008). Gene expression networks
17 may even help identify common pathways between different psychiatric diseases or between
18 different groups of patients. These gene sets and their pathways may also be easier to
19 reproduce in different studies. This could be especially useful in the study of factors unique to
20 suicidal behaviors, which are very often comorbid with other psychopathologies. Moreover,
21 the identification of gene expression networks that are highly preserved in specific tissues or
22 species can greatly facilitate the characterization of conserved biological processes, allowing
23 for translational and biomarker studies, including in different tissues (see below).
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 *RDoC framework for mental disorder research*

52
53 Interestingly, there is strong evidence supporting the association of the serotonergic system
54 with specific psychiatric behaviors or endophenotypes, such as lower serotonin metabolite
55
56
57
58
59
60

1
2
3 levels with aggression (Brown et al. 1982) as well as serotonin transporter polymorphisms
4
5 with stress susceptibility (Karg et al. 2011). These findings represent risk factors and
6
7 endophenotypes potentially common across several psychiatric diagnoses (such as
8
9 schizophrenia, bipolar disorders, and personality disorders) that may help elucidate the
10
11 common mechanisms underlying specific brain functions dysregulated in psychiatric
12
13 disorders. In fact, such a framework around dimensional psychological constructs relevant to
14
15 human behavior, including systems of emotion, cognition, motivation, and social behavior,
16
17 has been proposed to categorize and classify research domains in mental disorders. This
18
19 classification framework is called Research Domain Criteria (RDoC) and aims to aid
20
21 researchers to integrate molecular, genetic, neuro-circuit information and behavioral
22
23 assessments to explore human brain function and behavior (Insel et al. 2010). Interestingly,
24
25 potential correspondence between individual genes and specific RDoC constructs have all
26
27 been recently removed from RDoC website, with a statement, as of May 2017, indicating that
28
29 the “*current state of the field emphasizes the need for robust evidence of association,*
30
31 *generally resulting from adequately powered, genome wide studies, as opposed to candidate*
32
33 *gene approaches.*” ([https://www.nimh.nih.gov/research-priorities/rdoc/update-on-genes-in-](https://www.nimh.nih.gov/research-priorities/rdoc/update-on-genes-in-the-rdoc-matrix.shtml)
34
35 [the-rdoc-matrix.shtml](https://www.nimh.nih.gov/research-priorities/rdoc/update-on-genes-in-the-rdoc-matrix.shtml)). Clearly, there appears to be a shift away from candidate gene
36
37 approaches that are usually limited in scope and clinical value (Collins et al. 2012; Van der
38
39 Auwera et al. 2018).

43 44 45 46 *Transcriptomic Network Approaches*

47
48 The movement towards large genome-wide datasets not only allows for the discovery of
49
50 associations in a more unbiased approach, but the large comprehensive sets of data allows for
51
52 the study of various systems in parallel and can lead to the detection of broader molecular
53
54 signatures underlying suicide (Oquendo et al. 2014). As well, the interactions between various
55
56
57
58
59

1
2
3 systems can be detected. For example, significant overlap between the HPA axis and immune
4
5 system has been reported in the context of social stress (Bekhbat et al. 2017) and serotonergic
6
7 and dopaminergic interactions have been shown to be important in impulsive aggressive
8
9 behaviors (Sen et al. 2008).

10
11 One way to detect such broader signals of biological processes and interactions is
12
13 through the use of transcriptomic network analyses. Transcriptomic analyses of co-expression
14
15 networks can allow for the study of the molecular processes governing brain structure, circuit
16
17 organization, brain function, as well as other regulatory systems including epigenetic
18
19 processes and non-coding gene regulatory networks (Gaiteri et al. 2014). Genes co-expressed
20
21 in a specific spatial or temporal manner are more likely to be functionally related and have
22
23 been shown to be preserved across brain regions and species (Langfelder et al. 2011; Oldham
24
25 et al. 2006), as well as across psychiatric categories like depression (Gaiteri and Sibille 2011).
26
27 Network approaches, such as Weighted Gene Co-expression Network Analysis (WGCNA)
28
29 (Langfelder and Horvath 2008), have been used to study gene co-expression in various brain
30
31 regions across psychiatric and neurodegenerative diseases including schizophrenia (Chen et
32
33 al. 2013) and Alzheimer's disease (Miller et al. 2008; Zhang et al. 2013). Interestingly, gene
34
35 co-expression analyses have been combined with other types of data such as DNA
36
37 methylation in major depression (Bustamante AC et al 2017 Psychiatry Res), miRNA, and
38
39 expression quantitative trait loci (eQTL) analyses in alcohol addiction (Mamdani et al. 2015;
40
41 Ponomarev et al. 2012), and GWAS in autism disorder (Voineagu et al. 2011). As well, co-
42
43 expressed genes in the dorso-lateral PFC (dlPFC) have been associated with MRI measures of
44
45 cognitive decline in later life (Yu et al. 2017). Other applications include characterizing co-
46
47 expression networks across different brain regions in the same subjects to shed light onto the
48
49 molecular processes underlying neural-circuit processes. For example, one study examining
50
51 depressed subjects showed robust shifts in amygdala-cingulate gene synchrony involving
52
53
54
55
56
57
58
59
60

1
2 hormone-type factors including insulin, interleukin-1, thyroid hormone, estradiol and
3 glucocorticoids (Gaiteri et al. 2010). Finally, studies examining drug-induced changes in
4 transcriptional networks hold the potential to unveil broader mechanisms of drug action and
5 whether they are effective at targeting the molecular networks disrupted in disease states
6 (Iskar et al. 2013). To the best of our knowledge, no previous study focused specifically on
7 gene networks associated with suicide behavior.
8
9

10
11 The integration of transcriptomic data with other *omic* pillars into “Gestaltomics”
12 (such as the genome, epigenome, proteome, metabolome, phenome and microbiome) provides
13 an exciting new approach to guide a broader and multi-system understanding of specific
14 psychiatric phenotypes (Amare et al. 2017; Gutierrez Najera et al. 2017). As an example, one
15 study identified a unique co-expression network associated with cognitive performance in the
16 blood of depressed patients, and validated the expression of various genes within this network
17 at the proteomic level (Schubert et al. 2018). This analysis implicated molecular processes
18 and genes related to cell-cycle signaling, protein processing, and interferon signaling. Such a
19 multi-omic approach could facilitate biomarker discovery and can be integrated with other
20 clinical measures to better model and predict disease.
21
22

23
24 Currently, several approaches, such as twin studies utilizing Structural Equation
25 Modeling, exist that are capable of integrating neurocognitive, social/psychological, and
26 biological factors (such as transcriptional networks) to model psychiatric disorders and to
27 estimate the specific contributions of genetic and environmental factors to clinical outcomes
28 (Iacono et al. 2017). As the field of psychiatric research moves forward, the use of
29 transcriptomic and other *omic* datasets will help provide a more comprehensive understanding
30 of the processes that cause psychiatric diseases and hopefully help overcome current
31 limitations in generating clinically useful tests for psychiatric diseases (Kapur et al. 2012).
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Epigenetics and non-coding RNA

Finally, an important factor contributing to gene regulation that may bridge the gap between genetic variation and transcriptomic effects in suicide, and potentially mediate the translation of social stress into biological dysfunction, is the epigenetic control of gene expression. Epigenetic mechanisms of gene regulation are heritable changes in gene function that do not involve changes in the sequence of the DNA (Dupont et al. 2009). Epigenetic mechanisms of regulation include covalent modifications of DNA, such as DNA methylation, as well as modifications of histone proteins that determine chromatin conformation, such as histone methylation and acetylation (Allis and Jenuwein 2016). Genome-wide DNA methylation studies in the suicidal brain have shown significant correlations between DNA methylation and gene expression (Labonte et al. 2013; Schneider et al. 2015).

Additionally, non-coding RNAs (ncRNAs), such as microRNAs (miRNAs) and long non-coding RNAs (lncRNAs) are increasingly recognized as important regulators of gene expression and mediators of epigenetic modifications, including in suicide and related psychiatric disorders (Lin and Turecki 2017; Serafini et al. 2014). Originating from genomic regions previously thought of as “junk DNA”, ncRNAs are becoming an essential component of transcriptomic analyses. While adding to the complexity of genetic regulation, ncRNAs represent a whole new world of processes and pathways that can help us better understand how environmental factors like social stress can have lasting effects in the human body that lead to suicide and other psychiatric disorders.

Small ncRNAs, such as miRNAs, around 22 nucleotides in length, have emerged as important negative post-transcriptional regulators of gene expression and have been implicated in the pathophysiology of various psychiatric illnesses (Geaghan and Cairns 2015). Single miRNAs may regulate many target transcripts and single transcripts may be regulated by many miRNAs (ie. multiple-to-multiple relationships) thereby allowing miRNAs to

1
2
3 broadly regulate the expression of gene networks potentially underlying complex disease
4
5 processes (Hashimoto et al. 2013).
6

7
8 There are a few other classes of ncRNAs, which have recently emerged and may have
9
10 significant regulatory functions. Small nucleolar RNAs (snoRNAs) are able to guide the
11
12 chemical modification of other RNA molecules, including ribosomal RNAs, transfer RNAs,
13
14 and nuclear RNAs, leading to such processes as alternative splicing, and have been implicated
15
16 in affective disorders (Lin and Turecki 2017).
17

18
19 Another class of regulatory ncRNAs is the long ncRNAs (lncRNAs), which are greater
20
21 than 200 nucleotides in length and have low protein-coding potential. LncRNAs have been
22
23 shown to be implicated in neurodevelopment, brain function and neurodegenerative diseases
24
25 (Wu et al. 2013). Interestingly, there is seemingly no canonical mechanism by which
26
27 lncRNAs mediate their regulatory processes (as is the case for miRNAs), but generally
28
29 speaking, they are known to be able to regulate both nearby protein coding gene-targets *in cis*,
30
31 through interference of transcriptional and other regulatory protein machinery, and more
32
33 distal genes *in trans*, through the recruitment and targeting of protein complexes to target
34
35 genomic loci (Roberts et al. 2014). LncRNAs are able to fold into complex 2D and 3D
36
37 modular domains capable of binding to other genomic materials or protein machinery, thus
38
39 contributing to their significant regulatory potential (Ferre et al. 2016; Novikova et al. 2012).
40
41
42
43
44
45

46 *Transcriptomics across central and peripheral tissues*

47

48
49 Of course, the extent to which suicidal thoughts and attempts, and their fatal realization share
50
51 common or distinct underpinnings remains a difficult problem to resolve, primarily because of
52
53 the tissue available for study. When it comes to psychiatry, the brain is thought to be the most
54
55 direct organ involved in the pathophysiology of disease. Owing to its functions in cognition,
56
57
58
59

1
2
3 emotional processing, and memory, the brain is poised to be the primary organ underlying the
4 symptoms and diagnostic characteristics associated with psychiatric illnesses. Thus, the use of
5 *post-mortem* brain for the study of psychiatric disease has been crucial to our understanding
6
7 of suicide as well as the impact of social stress on brain dysfunction (McCullumsmith and
8 Meador-Woodruff 2011). It has allowed scientists to carry out investigations of
9 neurobiological processes of suicide in specific brain regions (Furczyk et al. 2013). With the
10 latest developments in cell type specific and single cell isolation techniques, such as
11 Fluorescence Activated Cell Sorting (FACS) and Laser-Capture Microdissection (LCM),
12 exploration of the molecular mechanisms carried out by distinct cell populations are possible
13 using *post-mortem* tissues (Hu et al. 2016; Lutz et al. 2017). Studies using these techniques
14 have only just begun to reveal distinct molecular profiles from specific cell types and
15 populations (Byne et al. 2008; Ruzicka et al. 2007), which could even be used to distinguish
16 between certain psychiatric illnesses (Arion et al. 2017). As we uncover more of the complex
17 nature of the brain, *post-mortem* brain tissues will continue to be an invaluable resource for
18 the study of the psychiatric illnesses (de Lange 2017). Some of these molecular findings can
19 then be investigated, at least in part, in living patients using brain imaging techniques
20 (Oquendo et al. 2003) or studied in animal and *in vitro* models to provide further insight into
21 the molecular mechanisms underlying brain dysfunction (McGowan et al. 2009).

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41 While *post-mortem* brain tissues offer many advantages for the study of psychiatric
42 disease, there are also unique challenges and limitations associated with their use. Since *post-*
43 *mortem* tissues provide a snapshot of the subject's state at a specific time, they are usually
44 used only in cross-sectional study designs that may not be able to confirm cause-and-effect
45 relationship and may have no predictive value. Several factors affecting tissue quality have
46 varying effects on biomolecules used for study, including DNA, RNA, proteins, and lipids
47 (Ferrer et al. 2008; Kretschmar 2009). The period of time in between the moment of death
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 and the retrieval of brain tissue is called the post-mortem-interval (PMI) and has been shown
4
5 to have varying effects on different classes of RNA and other biomolecules (Nagy et al. 2015)
6
7 with longer PMI generally associating with higher RNA degradation (Birdsill et al. 2011). It
8
9 is important to note that in cases where death occurs outside of a monitored clinical setting,
10
11 forensic estimates of human PMI's can be used but several factors, including environmental
12
13 temperature and cause of death, can affect rates of *post-mortem* changes used in these
14
15 estimates (Sampaio-Silva et al. 2013). Fortunately, RNA integrity has been found to be a good
16
17 indicator of tissue quality (Stan et al. 2006) and can be estimated with automated high-
18
19 throughput technologies (Schroeder et al. 2006). As such, RNA Integrity Numbers (RIN) are
20
21 reported for each sample, and also frequently controlled for in *post-mortem* brain studies,
22
23 while more recently bioinformatics approaches have been developed to measure and control
24
25 for RNA degradation at the level of each transcript (Wang et al. 2016). Several other factors
26
27 such as mode of death (agonal conditions leading to coma and hypoxia) (Tomita et al. 2004),
28
29 history of drug exposure (Karege et al. 2005), and lifetime history of disease and stress
30
31 exposure (Lupien et al. 2009) can all have significant effects on gene expression and brain
32
33 function. However, these factors are difficult to control for if this information is incomplete
34
35 and there is not enough statistical power to do any meaningful analyses with them. Finally, in
36
37 a similar vein, almost all suicide victims are suffering from at least one axis-I disorder,
38
39 including major depressive disorder and/or substance use disorder (Henriksson et al. 1993).
40
41 As brain tissues are rare, properly controlled and well-powered studies are difficult to carry
42
43 out but crucial to disentangle the specific effects of suicide on gene expression from those
44
45 arising from co-morbid psychopathologies (Zhao et al. 2015). The limited sample sizes may
46
47 also pose challenges for case-control matching for factors such as age and sex, although the
48
49 combination of samples from a network of brain banks may help overcome this issue
50
51 (Kretzschmar 2009).
52
53
54
55
56
57
58
59
60

1
2
3 It is worth noting that *post-mortem* brain is often used in studies investigating suicide
4 completion while only peripheral samples, such as blood and saliva, are used in studies of
5 other suicidal behaviors, for obvious reasons. Although most genetic association studies are
6 not hampered with such limitations (since the DNA sequence is the same across all healthy
7 cells and tissues), gene expression varies greatly across tissues (Mele et al. 2015) and is likely
8 due to different regulatory processes and mechanisms. Whether changes in the periphery
9 reflect changes in the central nervous system is an area of debate that justifiably requires
10 critical investigation (Gladkevich et al. 2004; Liew et al. 2006; Luykx et al. 2016; Rollins et
11 al. 2010; Sullivan et al. 2006; Tylee et al. 2013; van Heerden et al. 2009; Witt et al. 2013).
12
13
14
15
16
17
18
19
20
21
22

23 With that being said, several candidate genes in suicide behavior are expressed in
24 blood and several studies have demonstrated that blood provides an interesting and useful
25 window to study the relationships between peripheral systems and brain processes in
26 psychiatric disorders (Belzeaux et al. 2018). Interestingly, some studies have shown that
27 social stress as well as suicide behavior can affect inflammatory gene expression in peripheral
28 immune cells. As a consequence, transcriptomics based on peripheral blood samples become
29 fully relevant to explore such hypotheses. Additionally, the use of peripheral samples could
30 provide invaluable information about brain processes that would be otherwise difficult to
31 infer. As an example, peripheral gene expression could be linked to monoamine metabolite
32 levels in the cerebral spinal fluid (CSF), which may reflect CNS metabolism (Luykx et al.
33 2016).
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 *Gene expression patterns as biomarkers of suicide behavior*

51
52
53 Biomarkers are considered by the American Food and Drug Administration as “a
54 characteristic that is objectively measured and evaluated as an indicator of normal biological
55
56
57
58
59
60

1
2
3 processes, pathogenic processes, or biological responses to a therapeutic intervention”.

4
5 Following this simple definition, several important properties emerge: a biomarker needs to
6
7 be precisely “measured” (i.e. with high fidelity and stability), and moreover, a biomarker
8
9 should be an “indicator” of disease (i.e. should be related to a specific biological process). In
10
11 other words, biomarker development needs to take into account biological plausibility.
12
13 Beyond the trend for hypothesis-driven research to be more impacted by error type 1 (i.e. high
14
15 rate of false positive findings), high biological plausibility may lead to better reproducibility
16
17 and could allow for improved therapeutic discovery and application. Lastly, a biomarker may
18
19 serve different functions in the medical decision-making process. In cases of suicide
20
21 prevention, clinicians could be interested in biomarkers predictive of suicide attempts or
22
23 suicide death. However, the population in which such a biomarker is validated (i.e. general
24
25 population vs. population with suicide behavior disorder) could largely influence its validity.
26
27 Interestingly, several authors suggest that follow-up biomarkers measured longitudinally in
28
29 given subjects who act as their own controls, could be more accurate than biomarkers
30
31 identified through absolute differences between individuals. Thus, mediator or moderator
32
33 biomarkers have been defined as biomarkers whose variation within the subject is due to a
34
35 specific therapeutic intervention or life event (Belzeaux et al. 2017). We previously detailed
36
37 the different technical steps that are critically important in biomarker development (Belzeaux
38
39 et al. 2017). It is worth noting that no biomarker in psychiatric disorders, to this date, has been
40
41 validated at each step of this process (Scarr et al. 2015). However, due to the heterogeneity of
42
43 psychiatric phenotypes, and the major issue of predictive value of clinical symptoms to
44
45 predict side effects, treatment response, or clinical worsening, the development of biomarkers
46
47 has been an extensive field of research in mood disorders and suicide.
48
49
50
51
52
53

54 **Understanding suicide behavior using transcriptomics**

55
56
57
58
59
60

Suicide brain

Many biological systems are implicated in suicide and several reviews extensively discuss a number of recent findings. Generally speaking, suicide is characterized by dysregulated gene expression in stress response systems (HPA axis and Locus Coeruleus/Norepinephrine system), immune/neuroinflammatory processes, the endogenous opioid system, lipid metabolic processes, and several neurotransmitter/neuromodulator systems (serotonin, dopamine, GABA, and glutamate) (Lutz et al. 2017; Oquendo et al. 2014).

These systems have been teased apart, predominantly with candidate gene approaches that often aim to identify a single or a handful of genes underlying a Diagnostic and Statistical Manual of Mental Disorders (DSM)-defined psychiatric diagnosis. However, the DSM categorizes psychiatric disorders by emotional, cognitive, and behavioral symptoms and signs that are extremely complex (on a biological level), and thus are not likely to be characterized by dysregulation in single biological systems, let alone a few genes. In other words, the clinical classification of psychiatric disorders by complex emotional and cognitive states and behaviors likely contributes to the extreme difficulty in finding genes that cause one of the DSM's 22 broad categories of psychiatric disorders, and the ability to reproduce these results across patient groups that are often very heterogeneous (Demkow and Wolanczyk 2017).

Candidate Gene Approaches

The last few decades of biological psychiatric research have deepened our understanding of various pathophysiological processes associated with suicide. The dysregulation of the Hypothalamic-pituitary-adrenal (HPA) axis has been consistently implicated in suicide with altered levels of Corticotropin-releasing hormone (CRH) and other stress related neuropeptides in various brain regions, generally suggesting overactive HPA axis function in depression and suicide cases (Merali et al. 2006). Furthermore, increased DNA methylation

1
2
3 and decreased mRNA expression of the glucocorticoid receptor (GR) gene, which is
4 responsible for the negative feedback regulation of HPA axis activity, has specifically been
5 found in the hippocampus of suicide completers with a history of childhood abuse (Labonte et
6 al. 2012; McGowan et al. 2009). These findings, which build on results from animal models,
7 suggest that early life social stressors may alter the expression of genes underlying the
8 regulation of HPA axis activity in the brain, thereby contributing to increased risk of suicide.
9
10
11
12
13
14

15
16 However, such insight into the role of the HPA axis in suicide has yet to reconcile
17 previous studies showing the lack of consistent clinical prognostic or diagnostic value in using
18 the dexamethasone suppression test (DST), a test measuring HPA axis function, in major
19 depression (Ribeiro et al. 1993) and suicide. For example, while an early study showed DST
20 non-suppression was associated with increased risk of suicide in depressed patients
21 (Yerevanian et al. 2004), other later ones showed no such effect (Jokinen et al. 2007; Jokinen
22 et al. 2010). Clearly, the translation of these valuable, yet incremental, advances in
23 understanding the pathophysiology of suicide into significant clinical applications is still a
24 work in progress.
25
26
27
28
29
30
31
32
33
34

35
36 Other candidate gene approaches to identify biomarkers of suicide have focused on the
37 *SKA2* gene, which chaperones the GR from the cytoplasm to the nucleus, and which is
38 differentially expressed with higher DNA methylation and lower mRNA expression in the
39 prefrontal cortex of suicide completers (Guintivano et al. 2014). In this study, *SKA2*
40 methylation was a statistically significant factor in additive linear models of suicide and
41 suicidal behavior across 3 independent brain gene expression cohorts and 2 blood-based gene
42 expression datasets, respectively. However, effect sizes were quite small after accounting for
43 genotypic variation, which seemed to be a much stronger factor associated with suicide and
44 related behaviors. In a subsequent study, although the *SKA2* methylation and genotype linear
45 model was statistically significant for modeling suicide attempt (but not suicide ideation), it
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 showed poor predictive accuracy in discriminating attempters from non-attempters (Kaminsky
4 et al. 2015). Again, while the HPA axis seems to be associated with suicide at large, findings
5 at the single-gene level exhibit small effect sizes that, although statistically significant, likely
6 represent only a small piece of the puzzle, with limited clinical utility.
7
8
9

10
11 A similar story exists for findings implicating the serotonergic system in suicide.
12 Overall findings suggest lower levels of serotonergic transmission in depressed suicide
13 completers and the up-regulation of compensatory processes (Lutz et al. 2017), such as
14 increased 5-HT neurons in the dorsal raphe (Arango et al. 2001) and increased tyrosine
15 hydroxylase mRNA and protein expression (Bach-Mizrachi et al. 2008). Furthermore, the
16 literature currently consists of reports of associations between suicidal behaviors and several
17 other genes that make up the serotonergic system, including the serotonin transporter,
18 serotonin receptors, and monoamine oxidases, although the results are variable and sometimes
19 inconsistent (Antypa et al. 2013). While abundant, the translation of these findings into
20 clinical applications has been limited. For example, a recent PET study quantifying serotonin
21 receptor 1A binding in the prefrontal cortex (PFC) showed no differences in suicide
22 attempters and non-attempters, although serotonin receptor binding in the dorsal raphe was
23 associated with lethality in attempters (Sullivan et al. 2015).
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 *miRNAs*

42 miRNAs in the brain have been implicated in affective disorders, with some specifically
43 associated with suicidal behaviors (Serafini et al. 2014). While it has been shown that there is
44 overall down-regulation of miRNAs in the PFC of depressed suicide completers compared to
45 controls (Smalheiser et al. 2012), other studies have shown the up-regulation of specific
46 miRNAs in the PFC of depressed suicide completers compared to both controls and depressed
47 patients who died by other causes (Wang et al. 2018), suggesting suicide specific differences
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 in miRNA dysregulation. Another study showed the up-regulation of several miRNAs
4 predicted to target several polyamine-related genes, which have been previously shown to be
5 down-regulated in the PFC of suicide completers (Lopez et al. 2014). Finally, miRNA
6 expression networks associated with suicide have been examined in the brain and may lead to
7 further characterization of more consistent miRNA-driven molecular signatures (Roy et al.
8 2017b).

9
10
11
12
13
14
15
16 Inconsistencies in the characterization of miRNA dysregulations, as well as other
17 classes of molecules, may in part be attributable to heterogeneous samples grouped by broad
18 psychiatric categories such as depression and suicide. Considering the polythetic diagnostic
19 nature of many DSM psychiatric disorders, individual patients may share very few symptoms
20 and still receive the same diagnosis (as in depression where only 5/9 symptom based criteria
21 must be met) (Olbert et al. 2014). The use of more specific patient groups, perhaps stratified
22 by brain and cognitive function or behavioral symptomology (as proposed in the RDoC
23 framework), could help address this issue and develop clinical measurements that cut across
24 diagnostic categories.

35 36 37 *Other ncRNAs*

38
39 LncRNAs have been studied in the context of various psychiatric disorders, including in
40 schizophrenia where the lncRNA Gomafu was found to bind to various splicing factors in the
41 brain to contribute to the alternative splicing patterns of the important schizophrenia related
42 genes *DISC1* and *ERBB4* (Barry et al. 2014). As well, lncRNAs have been found to be
43 dysregulated in the autistic brain (Ziats and Rennert 2013), and in the frontal cortex and
44 nucleus accumbens of depressed patients (Zeng et al. 2017). Only one study reported on
45 lncRNA dysregulation in the suicidal brain, with the association between one lncRNA and
46 violent suicide (Punzi et al. 2014). Another recent study identified 6 down-regulated lncRNAs
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 in peripheral mononuclear cells that had a negative association risk in major depressive
4 disorder (Cui et al. 2017). With the discovery of these novel categories of ncRNAs, a whole
5 new window has been opened to our understanding of the regulatory mechanisms governing
6 the complex biological processes underlying psychiatric disorders. Further investigation of
7 ncRNAs will not only increase our understanding of disease etiology, but will undoubtedly
8 allow for the development of novel clinical tools and treatments.
9
10
11
12
13
14
15
16
17

18 *Transcriptomic for peripheral biomarker of suicide risk*

19
20 Peripheral biomarkers based on transcriptomic tools have been proposed in a few studies. One
21 research group has proposed complex convergent functional genomics strategies in various
22 cohorts, including some very small ones ($n < 10$) and with patients with heterogeneous
23 disorders, to identify biomarkers of suicide behavior (Le-Niculescu et al. 2013; Niculescu et
24 al. 2017; Niculescu et al. 2015). In one of these studies, the authors replicated the association
25 between *SATI* gene expression and suicide that was previously described (Fiori et al. 2011;
26 Le-Niculescu et al. 2013), while another one replicated associations between *SKA2* and
27 suicide behavior (Guintivano et al. 2014; Niculescu et al. 2015). Although promising,
28 associations between suicide ideation and *SATI*, *PTEN*, *MAP3K3* and *MARCKS* mRNAs have
29 not been replicated by another independent group (Mullins et al. 2014). In the same vein,
30 using hypothesis-driven strategies based on the relationship between stress and suicide
31 behavior, another study described gene expression variation of *BDNF*, *FKBP5* and *NR3C1*
32 genes and found no differences between patients with or without suicide ideation in a cross-
33 sectional study (Roy et al. 2017a).
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 We also recently conducted a prospective study to identify biomarkers of suicide
51 behavior. We focused on *SLC6A4* mRNA (encoding the serotonin transporter), based on the
52 assumption of implicated role of the serotonin system in suicide behavior (see above).
53
54
55
56
57
58
59
60

1
2
3 Interestingly, no previous study has focused on gene expression variation of this gene to
4 predict suicide behavior in living patients. Based on a large cohort of 148 patients with a
5 Major Depressive Episode and 100 healthy controls, we demonstrated that a lower level of
6 expression of *SLC6A4* mRNA was predictive of suicide ideation worsening during an 8-week
7 follow-up study (Consoloni et al. 2018). We also demonstrated that increased *SLC6A4* mRNA
8 across time was predictive of later suicide ideation as well as later suicide attempts. Taken
9 together, our results suggested that *SLC6A4* mRNA may constitute an interesting biomarker
10 of suicide behavior.
11
12
13
14
15
16
17
18
19

20 However, it is worth noting that these few studies are not sufficiently convincing to
21 allow for a new prediction avenue based on transcriptomics. The predictive value of the most
22 promising mRNA from these studies remains modest with an area under the curve (AUC) <
23 0.75 when mRNAs are used alone (Levey et al. 2016; Niculescu et al. 2015) Although some
24 studies have used prospective and within-subject designs, future well-powered studies with
25 precise phenotypic strategies are still required.
26
27
28
29
30
31
32
33
34
35

36 **Conclusion**

37
38 Transcriptomics offers a unique perspective through which the neurobiology of suicide and
39 the impact of social stressors can be understood. Gene expression is a major output of
40 biological functions, and thus a critical substrate to study in order to understand how various
41 factors regulate the processes leading to altered brain function. Suicide and associated
42 behaviors face unique challenges in their study and careful considerations must especially be
43 taken when working with central and peripheral tissues as each has its own set of advantages
44 and caveats. While *post-mortem* brain offers a more direct window into the mechanisms
45 underlying dysfunctional processes in suicide, peripheral samples such as blood and saliva
46 offer a much more practical and clinically relevant tissue from which useful biomarkers and
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 clinical tools based on gene expression are likely to be developed in the near future.
4
5 Nevertheless, the development of clinically useful biomarkers will need to be supported by
6
7 highly powered studies and confer biological plausibility. Larger network based approaches,
8
9 including those integrating various *omic* domains, will likely play an important role in
10
11 determining how specific transcriptomic bio-markers are related to broad molecular
12
13 signatures characterizing disease as well as relevant systemic and clinical outcomes.
14
15 Furthermore, research that stratifies psychiatric disorders by specific behavioral or clinical
16
17 phenotypes will aid the discovery of novel disease-associated biological processes, such as
18
19 regulation by miRNAs, lncRNAs, and other ncRNAs, with higher reproducibility and validity.
20
21 We are currently in the midst of a major change in the scientific approaches used in
22
23 psychiatric research. Shifting from candidate gene to genome-wide and network approaches
24
25 as well as well from a focus on broad psychiatric disorder categories to specific
26
27 endophenotypes present exciting opportunities in psychiatric research. Only time will tell how
28
29 these changes will impact our understanding of psychiatric disease and personalized
30
31 medicine.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- Allis CD, Jenuwein T. 2016. The molecular hallmarks of epigenetic control. *Nat Rev Genet* 17(8):487-500.
- Amare AT, Schubert KO, Baune BT. 2017. Pharmacogenomics in the treatment of mood disorders: Strategies and Opportunities for personalized psychiatry. *EPMA J* 8(3):211-227.
- Antypa N, Serretti A, Rujescu D. 2013. Serotonergic genes and suicide: a systematic review. *European neuropsychopharmacology : the journal of the European College of Neuropsychopharmacology* 23(10):1125-1142.
- Arango V, Underwood MD, Boldrini M, Tamir H, Kassir SA, Hsiung S, Chen JJ, Mann JJ. 2001. Serotonin 1A receptors, serotonin transporter binding and serotonin transporter mRNA expression in the brainstem of depressed suicide victims. *Neuropsychopharmacology : official publication of the American College of Neuropsychopharmacology* 25(6):892-903.
- Arion D, Huo Z, Enwright JF, Corradi JP, Tseng G, Lewis DA. 2017. Transcriptome Alterations in Prefrontal Pyramidal Cells Distinguish Schizophrenia From Bipolar and Major Depressive Disorders. *Biological psychiatry* 82(8):594-600.
- Bach-Mizrachi H, Underwood MD, Tin A, Ellis SP, Mann JJ, Arango V. 2008. Elevated expression of tryptophan hydroxylase-2 mRNA at the neuronal level in the dorsal and median raphe nuclei of depressed suicides. *Molecular psychiatry* 13(5):507-513, 465.
- Barry G, Briggs JA, Vanichkina DP, Poth EM, Beveridge NJ, Ratnu VS, Nayler SP, Nones K, Hu J, Bredy TW, Nakagawa S, Rigo F, Taft RJ, Cairns MJ, Blackshaw S, Wolvetang EJ, Mattick JS. 2014. The long non-coding RNA Gomafu is acutely regulated in response to neuronal activation and involved in schizophrenia-associated alternative splicing. *Molecular psychiatry* 19(4):486-494.
- Bekhat M, Rowson SA, Neigh GN. 2017. Checks and balances: The glucocorticoid receptor and NFkB in good times and bad. *Front Neuroendocrinol* 46:15-31.
- Belzeaux R, Lin R, Ju C, Chay MA, Fiori LM, Lutz PE, Turecki G. 2018. Transcriptomic and epigenomic biomarkers of antidepressant response. *Journal of affective disorders* 233:36-44.
- Belzeaux R, Lin R, Turecki G. 2017. Potential Use of MicroRNA for Monitoring Therapeutic Response to Antidepressants. *CNS Drugs* 31(4):253-262.

- 1
2
3 Birdsill AC, Walker DG, Lue L, Sue LI, Beach TG. 2011. Postmortem interval effect on RNA
4 and gene expression in human brain tissue. *Cell Tissue Bank* 12(4):311-318.
5
6 Bolton JM, Gunnell D, Turecki G. 2015. Suicide risk assessment and intervention in people
7 with mental illness. *BMJ* 351:h4978.
8
9 Brown GL, Ebert MH, Goyer PF, Jimerson DC, Klein WJ, Bunney WE, Goodwin FK. 1982.
10 Aggression, suicide, and serotonin: relationships to CSF amine metabolites. *The*
11 *American journal of psychiatry* 139(6):741-746.
12
13 Byne W, Dracheva S, Chin B, Schmeidler JM, Davis KL, Haroutunian V. 2008.
14 Schizophrenia and sex associated differences in the expression of neuronal and
15 oligodendrocyte-specific genes in individual thalamic nuclei. *Schizophrenia research*
16 98(1-3):118-128.
17
18 Chen C, Cheng L, Grennan K, Pibiri F, Zhang C, Badner JA, Gershon ES, Liu C. 2013. Two
19 gene co-expression modules differentiate psychotics and controls. *Molecular*
20 *psychiatry* 18(12):1308-1314.
21
22 Collins AL, Kim Y, Sklar P, International Schizophrenia C, O'Donovan MC, Sullivan PF.
23 2012. Hypothesis-driven candidate genes for schizophrenia compared to genome-wide
24 association results. *Psychological medicine* 42(3):607-616.
25
26 Consoloni JL, Ibrahim EC, Lefebvre MN, Zendjidjian X, Olie E, Mazzola-Pomietto P,
27 Desmidt T, Samalin L, Llorca PM, Abbar M, Lopez-Castroman J, Haffen E,
28 Baumstarck K, Naudin J, Azorin JM, El-Hage W, Courtet P, Belzeaux R. 2018.
29 Serotonin transporter gene expression predicts the worsening of suicidal ideation and
30 suicide attempts along a long-term follow-up of a Major Depressive Episode.
31 *European neuropsychopharmacology : the journal of the European College of*
32 *Neuropsychopharmacology* 28(3):401-414.
33
34 Cooper GM, Shendure J. 2011. Needles in stacks of needles: finding disease-causal variants
35 in a wealth of genomic data. *Nat Rev Genet* 12(9):628-640.
36
37 Cui X, Niu W, Kong L, He M, Jiang K, Chen S, Zhong A, Li W, Lu J, Zhang L. 2017. Long
38 noncoding RNA expression in peripheral blood mononuclear cells and suicide risk in
39 Chinese patients with major depressive disorder. *Brain Behav* 7(6):e00711.
40
41 de Lange GM. 2017. Understanding the cellular and molecular alterations in PTSD brains:
42 The necessity of post-mortem brain tissue. *Eur J Psychotraumatol* 8(1):1341824.
43
44 Demkow U, Wolanczyk T. 2017. Genetic tests in major psychiatric disorders-integrating
45 molecular medicine with clinical psychiatry-why is it so difficult? *Translational*
46 *psychiatry* 7(6):e1151.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Dupont C, Armant DR, Brenner CA. 2009. Epigenetics: definition, mechanisms and clinical
4 perspective. *Semin Reprod Med* 27(5):351-357.
- 5
6 Egeland JA, Sussex JN. 1985. Suicide and family loading for affective disorders. *JAMA : the*
7 *journal of the American Medical Association* 254(7):915-918.
- 8
9 Ferre F, Colantoni A, Helmer-Citterich M. 2016. Revealing protein-lncRNA interaction. *Brief*
10 *Bioinform* 17(1):106-116.
- 11
12 Ferrer I, Martinez A, Boluda S, Parchi P, Barrachina M. 2008. Brain banks: benefits,
13 limitations and cautions concerning the use of post-mortem brain tissue for molecular
14 studies. *Cell Tissue Bank* 9(3):181-194.
- 15
16
17 Fiori LM, Bureau A, Labbe A, Croteau J, Noel S, Merette C, Turecki G. 2011. Global gene
18 expression profiling of the polyamine system in suicide completers. *Int J*
19 *Neuropsychopharmacol* 14(5):595-605.
- 20
21
22 Fu Q, Heath AC, Bucholz KK, Nelson EC, Glowinski AL, Goldberg J, Lyons MJ, Tsuang
23 MT, Jacob T, True MR, Eisen SA. 2002. A twin study of genetic and environmental
24 influences on suicidality in men. *Psychological medicine* 32(1):11-24.
- 25
26
27 Furczyk K, Schutova B, Michel TM, Thome J, Buttner A. 2013. The neurobiology of suicide -
28 A Review of post-mortem studies. *J Mol Psychiatry* 1(1):2.
- 29
30
31 Gaiteri C, Ding Y, French B, Tseng GC, Sibille E. 2014. Beyond modules and hubs: the
32 potential of gene coexpression networks for investigating molecular mechanisms of
33 complex brain disorders. *Genes Brain Behav* 13(1):13-24.
- 34
35
36 Gaiteri C, Guilloux JP, Lewis DA, Sibille E. 2010. Altered gene synchrony suggests a
37 combined hormone-mediated dysregulated state in major depression. *PloS one*
38 5(4):e9970.
- 39
40
41 Gaiteri C, Sibille E. 2011. Differentially expressed genes in major depression reside on the
42 periphery of resilient gene coexpression networks. *Frontiers in neuroscience* 5:95.
- 43
44
45 Geaghan M, Cairns MJ. 2015. MicroRNA and Posttranscriptional Dysregulation in
46 Psychiatry. *Biological psychiatry* 78(4):231-239.
- 47
48
49 Gladkevich A, Kauffman HF, Korf J. 2004. Lymphocytes as a neural probe: potential for
50 studying psychiatric disorders. *Progress in neuro-psychopharmacology & biological*
51 *psychiatry* 28(3):559-576.
- 52
53
54 Guintivano J, Brown T, Newcomer A, Jones M, Cox O, Maher BS, Eaton WW, Payne JL,
55 Wilcox HC, Kaminsky ZA. 2014. Identification and replication of a combined
56 epigenetic and genetic biomarker predicting suicide and suicidal behaviors. *The*
57 *American journal of psychiatry* 171(12):1287-1296.
- 58
59
60

- 1
2
3 Gutierrez Najera NA, Resendis-Antonio O, Nicolini H. 2017. "Gestaltomics": Systems
4 Biology Schemes for the Study of Neuropsychiatric Diseases. *Front Physiol* 8:286.
5
6 Hashimoto Y, Akiyama Y, Yuasa Y. 2013. Multiple-to-multiple relationships between
7 microRNAs and target genes in gastric cancer. *PloS one* 8(5):e62589.
8
9 Henriksson MM, Aro HM, Marttunen MJ, Heikkinen ME, Isometsa ET, Kuoppasalmi KI,
10 Lonnqvist JK. 1993. Mental disorders and comorbidity in suicide. *The American*
11 *journal of psychiatry* 150(6):935-940.
12
13 Hu P, Zhang W, Xin H, Deng G. 2016. Single Cell Isolation and Analysis. *Front Cell Dev*
14 *Biol* 4:116.
15
16 Iacono WG, Heath AC, Hewitt JK, Neale MC, Banich MT, Luciana MM, Madden PA, Barch
17 DM, Bjork JM. 2017. The utility of twins in developmental cognitive neuroscience
18 research: How twins strengthen the ABCD research design. *Dev Cogn Neurosci*.
19
20 Insel T, Cuthbert B, Garvey M, Heinssen R, Pine DS, Quinn K, Sanislow C, Wang P. 2010.
21 Research domain criteria (RDoC): toward a new classification framework for research
22 on mental disorders. *The American journal of psychiatry* 167(7):748-751.
23
24 Iskar M, Zeller G, Blattmann P, Campillos M, Kuhn M, Kaminska KH, Runz H, Gavin AC,
25 Pepperkok R, van Noort V, Bork P. 2013. Characterization of drug-induced
26 transcriptional modules: towards drug repositioning and functional understanding. *Mol*
27 *Syst Biol* 9:662.
28
29 Jokinen J, Carlborg A, Martensson B, Forslund K, Nordstrom AL, Nordstrom P. 2007. DST
30 non-suppression predicts suicide after attempted suicide. *Psychiatry research*
31 *150(3):297-303*.
32
33 Jokinen J, Ouda J, Nordstrom P. 2010. Noradrenergic function and HPA axis dysregulation in
34 suicidal behaviour. *Psychoneuroendocrinology* 35(10):1536-1542.
35
36 Kaminsky Z, Wilcox HC, Eaton WW, Van Eck K, Kilaru V, Jovanovic T, Klengel T, Bradley
37 B, Binder EB, Ressler KJ, Smith AK. 2015. Epigenetic and genetic variation at SKA2
38 predict suicidal behavior and post-traumatic stress disorder. *Translational psychiatry*
39 *5:e627*.
40
41 Kapur S, Phillips AG, Insel TR. 2012. Why has it taken so long for biological psychiatry to
42 develop clinical tests and what to do about it? *Molecular psychiatry* 17(12):1174-
43 1179.
44
45 Karege F, Vaudan G, Schwald M, Perroud N, La Harpe R. 2005. Neurotrophin levels in
46 postmortem brains of suicide victims and the effects of antemortem diagnosis and
47 psychotropic drugs. *Brain Res Mol Brain Res* 136(1-2):29-37.
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Karg K, Burmeister M, Shedden K, Sen S. 2011. The serotonin transporter promoter variant
4 (5-HTTLPR), stress, and depression meta-analysis revisited: evidence of genetic
5 moderation. *Archives of general psychiatry* 68(5):444-454.
6
7 Kretschmar H. 2009. Brain banking: opportunities, challenges and meaning for the future.
8 *Nat Rev Neurosci* 10(1):70-78.
9
10 Labonte B, Suderman M, Maussion G, Lopez JP, Navarro-Sanchez L, Yerko V, Mechawar N,
11 Szyf M, Meaney MJ, Turecki G. 2013. Genome-wide methylation changes in the
12 brains of suicide completers. *The American journal of psychiatry* 170(5):511-520.
13
14 Labonte B, Yerko V, Gross J, Mechawar N, Meaney MJ, Szyf M, Turecki G. 2012.
15 Differential glucocorticoid receptor exon 1(B), 1(C), and 1(H) expression and
16 methylation in suicide completers with a history of childhood abuse. *Biological*
17 *psychiatry* 72(1):41-48.
18
19 Langfelder P, Horvath S. 2008. WGCNA: an R package for weighted correlation network
20 analysis. *BMC bioinformatics* 9:559.
21
22 Langfelder P, Luo R, Oldham MC, Horvath S. 2011. Is my network module preserved and
23 reproducible? *PLoS Comput Biol* 7(1):e1001057.
24
25 Le-Niculescu H, Levey DF, Ayalew M, Palmer L, Gavrin LM, Jain N, Winiger E, Bhosrekar
26 S, Shankar G, Radel M, Bellanger E, Duckworth H, Olesek K, Vergo J, Schweitzer R,
27 Yard M, Ballew A, Shekhar A, Sandusky GE, Schork NJ, Kurian SM, Salomon DR,
28 Niculescu AB, 3rd. 2013. Discovery and validation of blood biomarkers for
29 suicidality. *Molecular psychiatry* 18(12):1249-1264.
30
31 Lenstra TL, Rodriguez J, Chen H, Larson DR. 2016. Transcription Dynamics in Living Cells.
32 *Annu Rev Biophys* 45:25-47.
33
34 Levey DF, Niculescu EM, Le-Niculescu H, Dainton HL, Phalen PL, Ladd TB, Weber H,
35 Belanger E, Graham DL, Khan FN, Vanipenta NP, Stage EC, Ballew A, Yard M,
36 Gelbart T, Shekhar A, Schork NJ, Kurian SM, Sandusky GE, Salomon DR, Niculescu
37 AB. 2016. Towards understanding and predicting suicidality in women: biomarkers
38 and clinical risk assessment. *Molecular psychiatry* 21(6):768-785.
39
40 Liew CC, Ma J, Tang HC, Zheng R, Dempsey AA. 2006. The peripheral blood transcriptome
41 dynamically reflects system wide biology: a potential diagnostic tool. *The Journal of*
42 *laboratory and clinical medicine* 147(3):126-132.
43
44 Lin R, Turecki G. 2017. Noncoding RNAs in Depression. *Adv Exp Med Biol* 978:197-210.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Lopez JP, Fiori LM, Gross JA, Labonte B, Yerko V, Mechawar N, Turecki G. 2014.
4 Regulatory role of miRNAs in polyamine gene expression in the prefrontal cortex of
5 depressed suicide completers. *Int J Neuropsychopharmacol* 17(1):23-32.
6
7 Lowe R, Shirley N, Bleackley M, Dolan S, Shafee T. 2017. Transcriptomics technologies.
8 *PLoS Comput Biol* 13(5):e1005457.
9
10 Lupien SJ, McEwen BS, Gunnar MR, Heim C. 2009. Effects of stress throughout the lifespan
11 on the brain, behaviour and cognition. *Nature reviews Neuroscience* 10(6):434-445.
12
13 Lutz PE, Mechawar N, Turecki G. 2017. Neuropathology of suicide: recent findings and
14 future directions. *Molecular psychiatry* 22(10):1395-1412.
15
16 Luykx JJ, Olde Loohuis LM, Neeleman M, Strengman E, Bakker SC, Lentjes E, Borgdorff P,
17 van Dongen EP, Bruins P, Kahn RS, Horvath S, de Jong S, Ophoff RA. 2016.
18 Peripheral blood gene expression profiles linked to monoamine metabolite levels in
19 cerebrospinal fluid. *Transl Psychiatry* 6(12):e983.
20
21 Mamdani M, Williamson V, McMichael GO, Blevins T, Aliev F, Adkins A, Hack L, Bigdeli
22 T, van der Vaart AD, Web BT, Bacanu SA, Kalsi G, Consortium C, Kendler KS,
23 Miles MF, Dick D, Riley BP, Dumur C, Vladimirov VI. 2015. Integrating mRNA and
24 miRNA Weighted Gene Co-Expression Networks with eQTLs in the Nucleus
25 Accumbens of Subjects with Alcohol Dependence. *PloS one* 10(9):e0137671.
26
27 McCullumsmith RE, Meador-Woodruff JH. 2011. Novel approaches to the study of
28 postmortem brain in psychiatric illness: old limitations and new challenges. *Biological*
29 *psychiatry* 69(2):127-133.
30
31 McGowan PO, Sasaki A, D'Alessio AC, Dymov S, Labonte B, Szyf M, Turecki G, Meaney
32 MJ. 2009. Epigenetic regulation of the glucocorticoid receptor in human brain
33 associates with childhood abuse. *Nature neuroscience* 12(3):342-348.
34
35 Mele M, Ferreira PG, Reverter F, DeLuca DS, Monlong J, Sammeth M, Young TR,
36 Goldmann JM, Pervouchine DD, Sullivan TJ, Johnson R, Segre AV, Djebali S,
37 Niarchou A, Wright FA, Lappalainen T, Calvo M, Getz G, Dermitzakis ET, Ardlie
38 KG, Guigo R. 2015. Human genomics. The human transcriptome across tissues and
39 individuals. *Science* 348(6235):660-665.
40
41 Merali Z, Kent P, Du L, Hrdina P, Palkovits M, Faludi G, Poulter MO, Bedard T, Anisman H.
42 2006. Corticotropin-releasing hormone, arginine vasopressin, gastrin-releasing
43 peptide, and neuromedin B alterations in stress-relevant brain regions of suicides and
44 control subjects. *Biological psychiatry* 59(7):594-602.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Miller JA, Oldham MC, Geschwind DH. 2008. A systems level analysis of transcriptional
4 changes in Alzheimer's disease and normal aging. *J Neurosci* 28(6):1410-1420.
- 5
6 Mullins N, Perroud N, Uher R, Butler AW, Cohen-Woods S, Rivera M, Malki K, Euesden J,
7 Power RA, Tansey KE, Jones L, Jones I, Craddock N, Owen MJ, Korszun A, Gill M,
8 Mors O, Preisig M, Maier W, Rietschel M, Rice JP, Muller-Myhsok B, Binder EB,
9 Lucae S, Ising M, Craig IW, Farmer AE, McGuffin P, Breen G, Lewis CM. 2014.
10 Genetic relationships between suicide attempts, suicidal ideation and major psychiatric
11 disorders: a genome-wide association and polygenic scoring study. *American journal*
12 *of medical genetics Part B, Neuropsychiatric genetics : the official publication of the*
13 *International Society of Psychiatric Genetics* 165B(5):428-437.
- 14
15 Nagy C, Maheu M, Lopez JP, Vaillancourt K, Cruceanu C, Gross JA, Arnovitz M, Mechawar
16 N, Turecki G. 2015. Effects of postmortem interval on biomolecule integrity in the
17 brain. *J Neuropathol Exp Neurol* 74(5):459-469.
- 18
19 Niculescu AB, Le-Niculescu H, Levey DF, Phalen PL, Dainton HL, Roseberry K, Niculescu
20 EM, Niezer JO, Williams A, Graham DL, Jones TJ, Venugopal V, Ballew A, Yard M,
21 Gelbart T, Kurian SM, Shekhar A, Schork NJ, Sandusky GE, Salomon DR. 2017.
22 Precision medicine for suicidality: from universality to subtypes and personalization.
23 *Molecular psychiatry* 22(9):1250-1273.
- 24
25 Niculescu AB, Levey DF, Phalen PL, Le-Niculescu H, Dainton HD, Jain N, Belanger E,
26 James A, George S, Weber H, Graham DL, Schweitzer R, Ladd TB, Learman R,
27 Niculescu EM, Vanipenta NP, Khan FN, Mullen J, Shankar G, Cook S, Humbert C,
28 Ballew A, Yard M, Gelbart T, Shekhar A, Schork NJ, Kurian SM, Sandusky GE,
29 Salomon DR. 2015. Understanding and predicting suicidality using a combined
30 genomic and clinical risk assessment approach. *Molecular psychiatry* 20(11):1266-
31 1285.
- 32
33 Novikova IV, Hennelly SP, Sanbonmatsu KY. 2012. Sizing up long non-coding RNAs: do
34 lncRNAs have secondary and tertiary structure? *Bioarchitecture* 2(6):189-199.
- 35
36 Olbert CM, Gala GJ, Tupler LA. 2014. Quantifying heterogeneity attributable to polythetic
37 diagnostic criteria: theoretical framework and empirical application. *Journal of*
38 *abnormal psychology* 123(2):452-462.
- 39
40 Oldham MC, Horvath S, Geschwind DH. 2006. Conservation and evolution of gene
41 coexpression networks in human and chimpanzee brains. *Proceedings of the National*
42 *Academy of Sciences of the United States of America* 103(47):17973-17978.
- 43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Oquendo MA, Placidi GP, Malone KM, Campbell C, Keilp J, Brodsky B, Kegeles LS,
4 Cooper TB, Parsey RV, van Heertum RL, Mann JJ. 2003. Positron emission
5 tomography of regional brain metabolic responses to a serotonergic challenge and
6 lethality of suicide attempts in major depression. *Archives of general psychiatry*
7 60(1):14-22.
8
9
10
11 Oquendo MA, Sullivan GM, Sudol K, Baca-Garcia E, Stanley BH, Sublette ME, Mann JJ.
12 2014. Toward a biosignature for suicide. *The American journal of psychiatry*
13 171(12):1259-1277.
14
15
16 Pastinen T. 2010. Genome-wide allele-specific analysis: insights into regulatory variation. *Nat*
17 *Rev Genet* 11(8):533-538.
18
19 Pedersen NL, Fiske A. 2010. Genetic influences on suicide and nonfatal suicidal behavior:
20 twin study findings. *European psychiatry : the journal of the Association of European*
21 *Psychiatrists* 25(5):264-267.
22
23
24 Perlis RH, Fijal B, Dharia S, Heinloth AN, Houston JP. 2010. Failure to replicate genetic
25 associations with antidepressant treatment response in duloxetine-treated patients.
26 *Biological psychiatry* 67(11):1110-1113.
27
28
29 Ponomarev I, Wang S, Zhang L, Harris RA, Mayfield RD. 2012. Gene coexpression networks
30 in human brain identify epigenetic modifications in alcohol dependence. *J Neurosci*
31 32(5):1884-1897.
32
33
34 Punzi G, Ursini G, Shin JH, Kleinman JE, Hyde TM, Weinberger DR. 2014. Increased
35 expression of MARCKS in post-mortem brain of violent suicide completers is related
36 to transcription of a long, noncoding, antisense RNA. *Molecular psychiatry*
37 19(10):1057-1059.
38
39
40 Ribeiro SC, Tandon R, Grunhaus L, Greden JF. 1993. The DST as a predictor of outcome in
41 depression: a meta-analysis. *The American journal of psychiatry* 150(11):1618-1629.
42
43
44 Roberts TC, Morris KV, Wood MJ. 2014. The role of long non-coding RNAs in
45 neurodevelopment, brain function and neurological disease. *Philosophical transactions*
46 *of the Royal Society of London Series B, Biological sciences* 369(1652).
47
48
49 Rollins B, Martin MV, Morgan L, Vawter MP. 2010. Analysis of whole genome biomarker
50 expression in blood and brain. *American journal of medical genetics Part B,*
51 *Neuropsychiatric genetics : the official publication of the International Society of*
52 *Psychiatric Genetics* 153B(4):919-936.
53
54
55
56
57
58
59
60

- 1
2
3 Roy B, Shelton RC, Dwivedi Y. 2017a. DNA methylation and expression of stress related
4 genes in PBMC of MDD patients with and without serious suicidal ideation. *Journal*
5 *of psychiatric research* 89:115-124.
6
7 Roy B, Wang Q, Palkovits M, Faludi G, Dwivedi Y. 2017b. Altered miRNA expression
8 network in locus coeruleus of depressed suicide subjects. *Scientific reports* 7(1):4387.
9
10 Ruzicka WB, Zhubi A, Veldic M, Grayson DR, Costa E, Guidotti A. 2007. Selective
11 epigenetic alteration of layer I GABAergic neurons isolated from prefrontal cortex of
12 schizophrenia patients using laser-assisted microdissection. *Molecular psychiatry*
13 12(4):385-397.
14
15 Sampaio-Silva F, Magalhaes T, Carvalho F, Dinis-Oliveira RJ, Silvestre R. 2013. Profiling of
16 RNA degradation for estimation of post mortem [corrected] interval. *PloS one*
17 8(2):e56507.
18
19 Scarr E, Millan MJ, Bahn S, Bertolino A, Turck CW, Kapur S, Moller HJ, Dean B. 2015.
20 Biomarkers for Psychiatry: The Journey from Fantasy to Fact, a Report of the 2013
21 CINP Think Tank. *Int J Neuropsychopharmacol* 18(10):pyv042.
22
23 Schneider E, El Hajj N, Muller F, Navarro B, Haaf T. 2015. Epigenetic Dysregulation in the
24 Prefrontal Cortex of Suicide Completers. *Cytogenet Genome Res* 146(1):19-27.
25
26 Schroeder A, Mueller O, Stocker S, Salowsky R, Leiber M, Gassmann M, Lightfoot S,
27 Menzel W, Granzow M, Ragg T. 2006. The RIN: an RNA integrity number for
28 assigning integrity values to RNA measurements. *BMC Mol Biol* 7:3.
29
30 Schubert KO, Stacey D, Arentz G, Clark SR, Air T, Hoffmann P, Baune BT. 2018. Targeted
31 proteomic analysis of cognitive dysfunction in remitted major depressive disorder:
32 Opportunities of multi-omics approaches towards predictive, preventive, and
33 personalized psychiatry. *Journal of proteomics*.
34
35 Sen S, Duman R, Sanacora G. 2008. Serum brain-derived neurotrophic factor, depression, and
36 antidepressant medications: meta-analyses and implications. *Biological psychiatry*
37 64(6):527-532.
38
39 Serafini G, Pompili M, Hansen KF, Obrietan K, Dwivedi Y, Shomron N, Girardi P. 2014. The
40 involvement of microRNAs in major depression, suicidal behavior, and related
41 disorders: a focus on miR-185 and miR-491-3p. *Cell Mol Neurobiol* 34(1):17-30.
42
43 Smalheiser NR, Lugli G, Rizavi HS, Torvik VI, Turecki G, Dwivedi Y. 2012. MicroRNA
44 expression is down-regulated and reorganized in prefrontal cortex of depressed suicide
45 subjects. *PloS one* 7(3):e33201.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Sokolowski M, Wasserman J, Wasserman D. 2016. Polygenic associations of
4 neurodevelopmental genes in suicide attempt. *Molecular psychiatry* 21(10):1381-
5 1390.
6
7 Stan AD, Ghose S, Gao XM, Roberts RC, Lewis-Amezcu K, Hatanpaa KJ, Tamminga CA.
8 2006. Human postmortem tissue: what quality markers matter? *Brain research*
9 1123(1):1-11.
10
11 Sullivan GM, Oquendo MA, Milak M, Miller JM, Burke A, Ogden RT, Parsey RV, Mann JJ.
12 2015. Positron emission tomography quantification of serotonin(1A) receptor binding
13 in suicide attempters with major depressive disorder. *JAMA Psychiatry* 72(2):169-
14 178.
15
16 Sullivan PF, Fan C, Perou CM. 2006. Evaluating the comparability of gene expression in
17 blood and brain. *American journal of medical genetics Part B, Neuropsychiatric*
18 *genetics : the official publication of the International Society of Psychiatric Genetics*
19 141B(3):261-268.
20
21 Tomita H, Vawter MP, Walsh DM, Evans SJ, Choudary PV, Li J, Overman KM, Atz ME,
22 Myers RM, Jones EG, Watson SJ, Akil H, Bunney WE, Jr. 2004. Effect of agonal and
23 postmortem factors on gene expression profile: quality control in microarray analyses
24 of postmortem human brain. *Biological psychiatry* 55(4):346-352.
25
26 Trapnell C, Roberts A, Goff L, Pertea G, Kim D, Kelley DR, Pimentel H, Salzberg SL, Rinn
27 JL, Pachter L. 2012. Differential gene and transcript expression analysis of RNA-seq
28 experiments with TopHat and Cufflinks. *Nature protocols* 7(3):562-578.
29
30 Turecki G. 2014. The molecular bases of the suicidal brain. *Nature reviews Neuroscience*
31 15(12):802-816.
32
33 Tylee DS, Kawaguchi DM, Glatt SJ. 2013. On the outside, looking in: a review and
34 evaluation of the comparability of blood and brain "-omes". *Am J Med Genet B*
35 *Neuropsychiatr Genet* 162B(7):595-603.
36
37 Van der Auwera S, Peyrot WJ, Milaneschi Y, Hertel J, Baune B, Breen G, Byrne E, Dunn EC,
38 Fisher H, Homuth G, Levinson D, Lewis C, Mills N, Mullins N, Nauck M, Pistis G,
39 Preisig M, Rietschel M, Ripke S, Sullivan P, Teumer A, Volzke H, Major Depressive
40 Disorder Working Group of the Psychiatric Genomics C, Boomsma DI, Wray NR,
41 Penninx B, Grabe H. 2018. Genome-wide gene-environment interaction in depression:
42 A systematic evaluation of candidate genes: The childhood trauma working-group of
43 PGC-MDD. *American journal of medical genetics Part B, Neuropsychiatric genetics :*
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 the official publication of the International Society of Psychiatric Genetics 177(1):40-
4 49.
5
6 van Heerden JH, Conesa A, Stein DJ, Montaner D, Russell V, Illing N. 2009. Parallel changes
7 in gene expression in peripheral blood mononuclear cells and the brain after maternal
8 separation in the mouse. *BMC research notes* 2:195.
9
10 Voineagu I, Wang X, Johnston P, Lowe JK, Tian Y, Horvath S, Mill J, Cantor RM, Blencowe
11 BJ, Geschwind DH. 2011. Transcriptomic analysis of autistic brain reveals convergent
12 molecular pathology. *Nature* 474(7351):380-384.
13
14 Wang L, Nie J, Sicotte H, Li Y, Eckel-Passow JE, Dasari S, Vedell PT, Barman P, Wang L,
15 Weinshiboum R, Jen J, Huang H, Kohli M, Kocher JP. 2016. Measure transcript
16 integrity using RNA-seq data. *BMC bioinformatics* 17:58.
17
18 Wang Q, Roy B, Turecki G, Shelton RC, Dwivedi Y. 2018. Role of Complex Epigenetic
19 Switching in Tumor Necrosis Factor-alpha Upregulation in the Prefrontal Cortex of
20 Suicide Subjects. *The American journal of psychiatry* 175(3):262-274.
21
22 Witt SH, Sommer WH, Hansson AC, Sticht C, Rietschel M, Witt CC. 2013. Comparison of
23 gene expression profiles in the blood, hippocampus and prefrontal cortex of rats. In
24 *Silico Pharmacology* 1:15.
25
26 World Health Organization. 2016. Global Health Estimates 2015: Deaths by cause, age, sex,
27 by country and by region, 2000-2015. Geneva.
28
29 Wu P, Zuo X, Deng H, Liu X, Liu L, Ji A. 2013. Roles of long noncoding RNAs in brain
30 development, functional diversification and neurodegenerative diseases. *Brain Res*
31 *Bull* 97:69-80.
32
33 Yerevanian BI, Feusner JD, Koek RJ, Mintz J. 2004. The dexamethasone suppression test as a
34 predictor of suicidal behavior in unipolar depression. *Journal of affective disorders*
35 83(2-3):103-108.
36
37 Yu L, Dawe RJ, Boyle PA, Gaiteri C, Yang J, Buchman AS, Schneider JA, Arfanakis K, De
38 Jager PL, Bennett DA. 2017. Association Between Brain Gene Expression, DNA
39 Methylation, and Alteration of Ex Vivo Magnetic Resonance Imaging Transverse
40 Relaxation in Late-Life Cognitive Decline. *JAMA Neurol* 74(12):1473-1480.
41
42 Zeng Y, Navarro P, Shirali M, Howard DM, Adams MJ, Hall LS, Clarke TK, Thomson PA,
43 Smith BH, Murray A, Padmanabhan S, Hayward C, Boutin T, MacIntyre DJ, Lewis
44 CM, Wray NR, Mehta D, Penninx B, Milaneschi Y, Baune BT, Air T, Hottenga JJ,
45 Mbarek H, Castelao E, Pistis G, Schulze TG, Streit F, Forstner AJ, Byrne EM, Martin
46 NG, Breen G, Muller-Myhsok B, Lucae S, Kloiber S, Domenici E, Major Depressive
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Disorder Working Group of the Psychiatric Genomics C, Deary IJ, Porteous DJ, Haley
4 CS, McIntosh AM. 2017. Genome-wide Regional Heritability Mapping Identifies a
5 Locus Within the TOX2 Gene Associated With Major Depressive Disorder. *Biological*
6 *psychiatry* 82(5):312-321.
7
8
9 Zhang B, Gaiteri C, Bodea LG, Wang Z, McElwee J, Podtelezhnikov AA, Zhang C, Xie T,
10 Tran L, Dobrin R, Fluder E, Clurman B, Melquist S, Narayanan M, Suver C, Shah H,
11 Mahajan M, Gillis T, Mysore J, MacDonald ME, Lamb JR, Bennett DA, Molony C,
12 Stone DJ, Gudnason V, Myers AJ, Schadt EE, Neumann H, Zhu J, Emilsson V. 2013.
13 Integrated systems approach identifies genetic nodes and networks in late-onset
14 Alzheimer's disease. *Cell* 153(3):707-720.
15
16
17 Zhao J, Qi XR, Gao SF, Lu J, van Wamelen DJ, Kamphuis W, Bao AM, Swaab DF. 2015.
18 Different stress-related gene expression in depression and suicide. *Journal of*
19 *psychiatric research* 68:176-185.
20
21
22
23
24 Ziats MN, Rennert OM. 2013. Aberrant expression of long noncoding RNAs in autistic brain.
25 *J Mol Neurosci* 49(3):589-593.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60