Supplementary Material. Fatigue self-assessment scales

Fatigue Severity Scale (FSS) [16]

Nine items. The score ranges from 1 = not true to 7 = absolutely true. The overall score is given as the mean of the nine items (range 1 to 7). The higher the score is, the more severe is the fatigue.

- 1. My motivation is lower when I am fatigued.
- 2. Exercise brings on my fatigue.
- 3. I am easily fatigued.
- 4. Fatigue interferes with my physical functioning.
- 5. Fatigue causes frequent problems to me.
- 6. My fatigue prevents sustained physical functioning.
- 7. Fatigue interferes with carrying out certain duties and responsibilities.
- 8. Fatigue is among my three most disabling symptoms.
- 9. Fatigue interferes with my work, my family, or social life.

MS-Fatigue Severity Scale (MS-FSS) [17]

Six items. The score ranges from 1 = not true to 7 = absolutely true. The overall score is given as the mean of the six items (range 1 to 7). The higher the score is, the more severe is the fatigue.

- 1. Heat worsens my fatigue.
- 2. Long periods of inactivity worsen the fatigue.
- 3. Stress worsens the fatigue.
- 4. Depressive mood worsens the fatigue.
- 5. Cool temperatures improve my fatigue.
- 6. Positive experiences improve my fatigue.

Modified Fatigue Impact Scale (MFIS) [18]

Twenty-one items assessing physical, cognitive, social and total fatigue. The overall score is given as the sum of the responses to 21 single questions (0 = never; 1 = rarely; 2 = sometimes; 3 = frequently; 4 = always; range 0 to 84). The higher the score is, the higher is the impact of fatigue on daily activities.

The overall MFIS score can be divided into the three subscores physical (nine questions), cognitive (ten questions) and social (two questions).

During the last four weeks, because of my fatigue...

- 1. ... I was less alert
- 2. ... I had difficulties pursuing things for longer time
- 3. ... I was not able to think clearly
- 4. ... I was inapt and uncoordinated
- 5. ... I was forgetful
- 6. ... I had to limitate my physical activity
- 7. ... I was barely motivated to do things associated with physical effort
- 8. ... I was barely motivated to take part in social activities
- 9. ... I was limitated to do things outside my home
- 10. ... I had difficulties to maintain efforts over longer time periods
- 11. ... I had difficulties to make decisions
- 12. ... I was barely motivated to do things I had to concentrate on
- 13. ... I felt weak
- 14. ... I did not feel well physically
- 15. ... I had difficulties to finish things I had to concentrate on
- 16. ... I had difficulties to hold my thoughts together at home or at work
- 17. ... I was not able to finish things requiring physical effort
- 18. ... my thinking was slowed
- 19. ... I had difficulties to concentrate
- 20. ... I limited my physical activities
- 21. ... I needed more or longer breaks

Supplementary Material. Inclusion and exclusion criteria of our study

Inclusion criteria

- Patients with relapsing-remitting multiple sclerosis (MS); therapy with glatiramer acetate (GA) is indicated according to treatment guidelines
- Presence of fatigue as one of the most frequent and disabling symptoms. The following three questions had to be answered with "yes" [31]:
- 1. Is fatigue one of your three most disabling symptoms?
- 2. Does fatigue occur daily or at most days?
- 3. Does fatigue affect your activities at home or at work?
- Signed consent form

Exclusion criteria

- Previous treatment with GA
- Treatment with other immunomodulatory agents within two months before baseline
- Treatment with other immunosuppressive agents within six months before baseline
- MS relapse within six weeks before baseline
- Treatment with steroids within four weeks before baseline
- Pregnancy or breast feeding within six months before baseline
- Major depression (Beck Depression Inventory [BDI] > 18) [33]
- Untreated hypothyroidism
- Symptomatic treatment of MS with sedating agents whose dose can increase MS fatigue (such as baclofen or carbamazepine)

 Table S1. Transcripts analyzed using real-time PCR microarrays (in alphabetical order)

No	Abbreviation	Transcript
1	ARTN	Artemin (neurotrophic factor)
2	BDNF	Brain derived neurotrophic factor
3	BLR-1	Blue-light regulator 1 (transcription factor)
4	BSG	Basigin = CD147
5	CBLN1	Cerebellin-1
6	CCL1	Chemokine CCL1
7	CCL5	Chemokine CCL5
8	CCL7	Chemokine CCL7
9	CCL11	Chemokine CCL11
10	CCL17	Chemokine CCL17
11	CCL21	Chemokine CCL21
12	CCR1	Chemokine receptor CCR1
13	CCR2	Chemokine receptor CCR2
14	CCR3	Chemokine receptor CCR3
15	CCR4	Chemokine receptor CCR4
16	CCR5	Chemokine receptor CCR5
17	CCR6	Chemokine receptor CCR6
18	CCR7	Chemokine receptor CCR7
19	CCR8	Chemokine receptor CCR8
20	CCR9	Chemokine receptor CCR9
21	CCR10	Chemokine receptor CCR10
22	CD4	CD4
23	CD7	CD7
24	CD8A	CD8A
25	CD14	CD14
26	CD19	CD19
27	CD22	CD22
28	CD28	CD28
29	CD38	CD38
30	CD40	CD40
31	CD44	CD44
32	CD79B	CD79B
33	CD86	CD86
34	CD247	CD247
35	CEBPB	Cebpb (transcription factor)
36	CNTF; ZFP91	Ciliary neurotrophic factor
37	CNTFR1	Ciliary neurtrophic factor receptor 1
38	CRHBP	Corticotropin releasing hormone binding protein
39	CRHR1	Corticotropin releasing hormone receptor 1
40	CRHR2	Corticotropin releasing hormone receptor 2
41	CSF2	Colony stimulating factor 2 (= granulocyte macrophage colony stimulating factor)
42 43	CTLA4	Cytotoxic T-lymphocyte associated protein 4
43	CXCR3 CXCR4	Chemokine receptor CXCR3 Chemokine receptor CXCR4
45	CXCL3	Chemokine receptor CXCR4 Chemokine CXCL3
46	CXCL5	Chemokine CXCL5 Chemokine CXCL5
47	CXCL9	Chemokine CXCL9
48	CXCL10	Chemokine CXCL10
49	CXCL11	Chemokine CXCL11
50	CXCL12	Chemokine CXCL12
51	CXCL13	Chemokine CXCL13
52	CX3CR1	Chemokine receptor CX3CR1
53	FAS	Fas = CD95
54	FASLG	Fas ligand
55	FCGR1A	Fc gamma receptor 1A
56	FCGR2A	Fc gamma receptor 2A
57	FCGR3A	Fc gamma receptor 3A
58	FGF2	Fibroblast growth factor 2

```
59
 FGF9
 Fibroblast growth factor 9
60 FGFR1
 Fibroblast growth factor receptor 1
 Forkhead box P3
61
 FOXP3
 Fibroblast growth factor receptor substrate 2
62
 FRS2
63
 FRS3
 Fibroblast growth factor receptor substrate 3
64
 FUS
 FUS (Fused in sarcoma)
65
 GATA3
 GATA binding protein 3
 GDNF
 Glial cell line-derived neurotrophic factor
 GFRA1
 GDNF family receptor alpha 1
68
 GRFA2
 GDNF family receptor alpha 2
69
 GFRA3
 GDNF family receptor alpha 3
70
 GF11 (transcription regulator)
 GFI1
 Glia maturation factor beta
71
 GMFB
72 GMFG
 Glia maturation factor gamma
73
 GPR44
 G protein-coupled receptor 44
 Granzyme alpha
74
 GZMA
 Granzyme beta
75
 GZMB
 HAVCR2
 Hepatitis A virus cellular receptor 2
 HLA-A
 Human leukocyte antigen A
77
 Intercellular adhesion molecule 1
 ICAM1
 Inducible T-cell costimulator
79
 ICOS
80
 IFNG
 Interferon gamma
81
 IFNGR1
 Interferon gamma receptor 1
 Insulin-like growth factor 1
82
 IGF1
 Ig superfamily 6
83
 IGSF6
 Immunoglobulin heavy constant alpha 1
84
 IGHA1
85
 IGHD
 Immunoglobulin heavy constant delta
86
 IGHG1
 Immunoglobulin heavy constant gamma 1
87
 Immunoglobulin heavy constant mu
 IGHM
 IGKC; IGKV1-5
 Immunoglobulin kappa constant chain; immunoglobulin kappa variant chains 1-5
88
89
 IGL@; CKAP2
 Immunoglobulin light chain
 Interleukin 1B
90
 IL1B
91
 Interleukin 1 receptor 1
 IL1R1
92
 IL1R2
 Interleukin 1 receptor 2
93 IL2
 Interleukin 2
94
 IL2RA
 Interleukin 2 receptor A
95
 IL2RB
 Interleukin 2 receptor B
96
 IL4
 Interleukin 4
97
 IL4R
 Interleukin 4 receptor
98
 Interleukin 5
 IL5
99
 IL6
 Interleukin 6
100
 IL7
 Interleukin 7
 IL7R
 Interleukin 7 receptor
101
102
 IL8RA
 Interleukin 8 receptor A
 Interleukin 8 receptor B
103
 IL8RB
104
 IL9
 Interleukin 9
105
 IL10
 Interleukin 10
106
 IL12A
 Interleukin 12A
107
 IL12B
 Interleukin 12B
 Interleukin 12 receptor B2
108
 IL12RB2
 Interleukin 13
109
 IL13
110 IL13RA1
 Interleukin 13 receptor A1
```

116IRF1Interferon regulatory factor 1117IRF4Interferon regulatory factor 4118ITGB2Integrin beta 2

118 ITGB2 Integrin beta 2 119 JAK1 Janus kinase 1

111 IL15

113 IL18

112 IL17A

114 IL18R1

115 IL23A

120 KCNA3 Voltage-gated potassium channel Kv1.3

Interleukin 15

Interleukin 18

Interleukin 17A

Interleukin 23A

Interleukin 18 receptor 1

```
121 KCNN4
 Voltage-gated potassium channel Kca3.1
122 LAG3
 Lymphocyte activation gene 3
 Leukemia inhibitory factor
123 LIF
 Leukotriene alpha
124
 LTA
125
 Musculoaponeurotic fibrosarcoma (transcription factor)
 MAF
126
 MAGED1
 Melanoma associated antigen D1
127
 MCTS1
 Monocyaboxylate transporters 1
128
 MEF2C
 Myocyte enhancer factor 2C (transcription factor)
129
 MKI67
 Marker of proliferation Ki-67
130
 MS4A1
 Membrane spanning 4-domains A1 (encodes CD20)
131
 Metallothionin-3
 MT3
132
 Myeloid differentiation primary response gene 88
 MYD88
 Neural cell adhesion molecule 1
133
 NCAM1
 Neural epidermal growth factor-like 1 protein
134 NELL1
 Neurotrophic factor 1
135
 NF1
 Nuclear factor of activated T cells 1
136
 NFATC1
 Nuclear factor of activated T cells 2
137
 NFATC2
138
 NFATC2IP
 Nuclear factor of activated T cells 2ip
139
 NGFB
 Nerve growth factor beta
 Nerve growth factor receptor
140
 NGFR
 NGFRAP1
 Nerve growth factor receptor associated protein 1
141
142
 NR1/2
 NMDA receptor 1/2
143
 NRG1
 Neuregulin 1
 Neuregulin 2
144
 NRG2
 Neurotrophic factor 3
145
 NTF3
 Neurotrophic factor 5
146
 NTF5
147
 NTRK1
 NTRK1 = tyrosine kinase receptor A
148
 NTRK2
 NTRK2 = tyrosine kinase receptor 2
149
 PAX5 (transcription factor)
 PAX5
 Polycomb group factor 2
150
 PCGF2
151
 PRF1
 Perforin 1
152 PSPN
 Persephin
153
 Prostaglandin E receptor 2
 PTGER2
154
 PTPRC
 Protein tyrosine phosphatase receptor type C
 Syndecan 1
155
 SDC1
 SLC3A2 = heavy-chain subunit CD98 of the cysteine/glutamate transporter system
156 SLC3A2
157
 SMAD7
 Smad 7
158
 SOCS1
 Suppressor of cytokine signaling 1
159
 SOCS5
 Suppressor of cytokine signaling 5
 Signal transducer and activator of transcription 1
160 STAT1
 Signal transducer and activator of transcription 3
161
 STAT3
 Signal transducer and activator of transcription 4
162 STAT4
163 STAT6
 Signal transducer and activator of transcription 6
 TBX21
 T-box transcription factor 21
164
 TRK-fused gene
165
 TFG
 Transforming growth factor alpha
166
 TGFA
167
 TGFB1
 Transforming growth factor beta 1
 Transforming growth factor beta 2
168
 TGFB2
169
 TGFBR1
 Transforming growth factor beta receptor 1
 Transforming growth factor beta receptor 2
170
 TGFBR2
 Toll-like receptor 1
171
 TLR1
172
 TLR2
 Toll-like receptor 2
173
 TLR3
 Toll-like receptor 3
174
 TLR4
 Toll-like receptor 4
175
 Toll-like receptor 5
 TLR5
176
 Toll-like receptor 6
 TLR6
 Toll-like receptor 7
177
 TLR7
178
 TLR8
 Toll-like receptor 8
179
 TLR9
 Toll-like receptor 9
180
 TLR10
 Toll-like receptor 10
```

Transmembrane emb24 domain 1

Tumor necrosis factor

181

182 TNF

TMED1

183	TNFRSF7	Tumor necrosis factor receptor SF7
184	TNFRSF8	Tumor necrosis factor receptor SF8
185	TNFRSF13C	Tumor necrosis factor receptor SF13C
186	TRO	Trophinin
187	VGF	Vascular growth factor
188	XCR1	Chemokine receptor XCR1