

Comparison of Simoa(TM) and Ella(TM) to assess serum neurofilament-light chain in multiple sclerosis

Audrey Gauthier, Sébastien Viel, Magali Perret, Guillaume Brocard, Romain Casey, Christine Lombard, Sabine Laurent-Chabalier, Marc Debouverie, Gilles Edan, Sandra Vukusic, et al.

▶ To cite this version:

Audrey Gauthier, Sébastien Viel, Magali Perret, Guillaume Brocard, Romain Casey, et al.. Comparison of Simoa(TM) and Ella(TM) to assess serum neurofilament-light chain in multiple sclerosis. Annals of Clinical and Translational Neurology, 2021, 8 (5), pp.1141-1150. 10.1002/acn3.51355. hal-03216866

HAL Id: hal-03216866

https://hal.science/hal-03216866

Submitted on 31 May 2022

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.

BRIEF COMMUNICATION

Comparison of SimoaTM and EllaTM to assess serum neurofilament-light chain in multiple sclerosis

Correspondence

Eric Thouvenot, Service de Neurologie, CHU Caremeau, 4, place du Professeur Robert Debré, 30029 Nimes Cedex 9, France; Tel: +33466683261; Fax: +33466684016; E-mail: eric.thouvenot@chu-nimes.fr.

Received: 12 November 2020; Revised: 8 February 2021; Accepted: 17 March 2021

Annals of Clinical and Translational Neurology 2021; 8(5): 1141–1150

doi: 10.1002/acn3.51355

Abstract

We compared SimoaTM and EllaTM immunoassays to assess serum neurofilament-light chain levels in 203 multiple sclerosis patients from the OFSEP HD study. There was a strong correlation ($\rho=0.86,\,p<0.0001$) between both platforms. The EllaTM instrument overestimated values by 17%, but as the data were linear (p=0.57), it was possible to apply a correction factor to EllaTM results. As for SimoaTM, serum neurofilament-light chain levels measured by EllaTM were correlated with age and EDSS and were significantly higher in active multiple sclerosis, suggesting that these assays are equivalent and can be used in routine clinical practice.

¹Paris Sciences et Lettres - École Pratique des Hautes Études, Paris, France

²Immunology laboratory, Hospices Civils de Lyon, Lyon Sud Hospital, Pierre-Bénite, France

³International Center of Research in Infectiology, Lyon University, INSERM U1111, CNRS UMR 5308, ENS, UCBL, Lyon, France

⁴Université de Lyon, Université Claude Bernard Lyon 1, Lyon, F-69000, France

⁵Hospices Civils de Lyon, Service de Neurologie, sclérose en plaques, pathologies de la myéline et neuro-inflammation, Bron, F-69677, France

⁶Observatoire Français de la Sclérose en Plaques, Centre de Recherche en Neurosciences de Lyon, INSERM 1028 et CNRS UMR 5292, Lyon, F-69003. France

⁷EUGENE DEVIC EDMUS Foundation against multiple sclerosis, state-approved foundation, Bron, F-69677, France

⁸Department of Biostatistics, Clinical Epidemiology, Public Health, and Innovation in Methodology, CHU Nîmes, Univ. Montpellier, Nîmes, France

⁹Department of Neurology, Nancy University Hospital, Nancy, France

¹⁰Université de Lorraine, APEMAC, Nancy, F-54000, France

¹¹CHU Pontchaillou, Rennes, CIC1414 INSERM, F-35000, France

¹²Department of Neurology, UR2CA, URRIS, CRCSEP, Centre Hospitalier Universitaire Pasteur2, Université Nice Côte d'Azur, Nice, France

¹³Department of Neurology and Clinical Investigation Center, CIC 1434, INSERM 1434, CHU de Strasbourg, Strasbourg, F-67000, France

¹⁴Department of Neurology and CIC015 INSERM, CHU de Nantes, Nantes, F-44093, France

¹⁵CRTI-Inserm U1064, Nantes, F-44000, France

¹⁶Department of Neurology, CHU Nîmes, Univ Montpellier, Nîmes, France

¹⁷Department of Neurology, Fondation Rothschild, Paris, F-75000, France

¹⁸Univ. Bordeaux, Bordeaux, F-33000, France

¹⁹INSERM U1215, Neurocentre Magendie, Bordeaux, F-33000, France

²⁰Department of Neurology, CHU de Bordeaux, CIC Bordeaux CIC1401, Bordeaux, F-33000, France

²¹Department of Neurology, CHU de Dijon, EA4184, Dijon, F-21000, France

²²Department of Neurology, CHU Grenoble Alpes, La Tronche/Grenoble, F-38700, France

²³Department of Neurology, CHU Clermont-Ferrand, Clermont-Ferrand, F-63000, France

²⁴Université Clermont Auvergne, Inserm, Neuro-Dol, Clermont-Ferrand, F-63000, France

²⁵Department of Neurology, CHU Besançon, Besançon, F-25030, France

²⁶CHU Lille, CRCSEP Lille, Univ Lille, Lille, U1172, F-59000, France

²⁷Lyon Sud Hospital, Pierre-Bénite, France

²⁸Institut de Génomique Fonctionnelle, Univ. Montpellier, CNRS, INSERM, Montpellier Cedex 5, F-34094, France

^aThese authors contributed equally to the manuscript.

^bOFSEP Investigators list is in Appendix (5.5 Co-investigators).

Introduction

Neurofilaments (Nf) are major components of the neuronal cytoskeleton, consisting predominantly of three subunits: Nf-light (NfL), Nf-medium and Nf-heavy chains. Upon neuro-axonal damage of the central nervous system (CNS), NfL is released into the extracellular space and is detectable in the cerebrospinal fluid and blood. Thus, NfL levels are increased proportionally to the degree of damage, making serum NfL levels a useful biomarker for diagnosing and predicting disease progression of a variety of CNS disorders, including multiple sclerosis (MS). In MS, serum NfL is correlated with several factors including age, Expanded Disability Status Scale (EDSS), disease activity and disease-modifying treatments. ⁴

Several ultrasensitive immunoassay technologies are available for quantification of serum NfL. The current reference method is the Single Molecular Array (Simoa™, Quanterix)⁵ using an antibody developed by Uman Diagnostics. Recently, several companies have acquired this antibody, allowing NfL quantification using the Simple Plex™ Ella (Ella™) microfluidic platform (ProteinSimple). The Ella™ instrument allows rapid and ultra-sensitive measurement of biomarkers.⁶ This platform allows quantitation of an analyte from 72 samples in a single disposable microfluidic cartridge, within 90 minutes (ProteinSimple, 2020). However, the comparability of the two technologies in measuring serum NfL levels in patients with MS remains to be determined.

The objective of this study was to compare the NfL values obtained using the SimoaTM platform with EllaTM instrument in MS patients and healthy controls (HCs). Correlations of the serum NfL measures were performed to evaluate whether EllaTM had good clinical performance in reflecting age, EDSS and disease activity, and could be routinely used to monitor MS patients in clinical practice.

Materials and methods

Serum samples

Anonymized serum samples were taken from 203 of the 1800 anticipated patients ≥15 years old with MS according to the revised McDonald diagnosis criteria included in the OFSEP "High Definition" cohort (NCT03981003), and from 30 HCs. Ethics approvals were obtained, and all

patients and controls participated voluntarily in the study and provided written informed consent (Details in Supplementary materials and methods).

Simoa[™] and Ella[™] NfL assay

Serum NfL concentrations were prospectively determined in parallel with the SimoaTM Human Neurology 4-Plex "A" kit (Quanterix Corp, Boston, MA) on SimoaTM HD-1 analyzer and Simple PlexTM NfL Assay (ProteinSimple, CA, USA) on EllaTM instrument, according to the manufacturers' instructions. EllaTM was calibrated using the incartridge factory standard curve and SimoaTM using the provided standards. All samples were measured in simplicate, on the same day, after a single thaw, with a 1:2 dilution for EllaTM and 1:4 for SimoaTM. In each run, the HC, one control patient with active relapsing remitting MS (RRMS), and one high and one low concentration control sample provided with the kits were assayed. The lower limit of quantification is 0.241 pg/ml for SimoaTM and 2.70 pg/ml for EllaTM.

Statistical analysis

The intra-assay coefficients of variation (CV) of manufacturer-provided controls were automatically calculated in duplicate (SimoaTM) or internal triplicate (EllaTM). Repeatability tests were performed with samples at high (RRMS patient) and low (HC) concentrations by repeated measures for SimoaTM (30 times each) and for EllaTM (28 times and 25 times, respectively). Intra-assay CV was calculated from the standard deviation of the average concentrations divided by the overall mean of the average concentrations.

Median NfL values obtained by each platform were compared using the Wilcoxon–Mann–Whitney test. Spearman correlation coefficients were calculated to assess the association between concentrations obtained by each platform, presented with 95% confidence interval (95% CI). The Bland–Altman method⁷ was used to measure mean difference and 95% limit of agreement between log-transformed concentrations obtained by each platform. The regression relationship between the two platforms was evaluated using Passing–Bablok.⁸ Finally, correlations of serum NfL levels with clinical parameters were analyzed using linear regression (age, EDSS) or Wilcoxon–Mann–Whitney (e.g. RRMS vs. progressive MS).

Statistical analyses were performed on Prism 8.3.0.538 (GraphPad). A p-value <0.05 was considered statistically significant.

Data availability statement

Anonymized data will be shared by request from any qualified investigator.

Results

Repeatability tests were performed by measuring 25-30 times one sample at low concentration (HC) and one sample at high concentration (RRMS patient) and showed

similar CVs with both platforms (Supplementary Figure A). The mean [min-max] intra-assay CVs on EllaTM technology was 2.12% [1.53-2.70] vs 3.78% [2.93-4.63] on SimoaTM platform. The mean [min-max] inter-assay CV of the three runs was 12.93% [7.59-18.27] on EllaTM and 5.54% [5.08-6.00] on SimoaTM. In MS patients, median serum NfL levels [interquartile range] measured by EllaTM were higher than by SimoaTM (13.90 pg/ml [10.73-18.48] for EllaTM vs. 9.46 pg/ml [6.94-12.9] for SimoaTM, p < 0.001) (Figure 1A). Serum NfL levels were strongly correlated between the two technologies in MS patients (Spearman r = 0.86, 95% CI [0.821-0.895]) (Figure 1B) and in HCs (Spearman r = 0.76, 95%CI [0.533-0.882], Supplementary Figure B).

Figure 1. Properties of serum NfL values measured by the SimoaTM and EllaTM platforms. A, Quantitation of NfL concentration (pg/ml) in serum with EllaTM and SimoaTM platforms shown in logarithmic scale. Red lines represent median NfL level. The statistical difference was evaluated by Wilcoxon–Mann–Whitney with 203 samples. ***p < 0.001. B, Spearman correlation (r) between NfL concentration values obtained by the EllaTM compared to the SimoaTM instruments (p < 0.001). C, Bland–Altman plots comparing agreement between NfL concentrations determined using the SimoaTM and EllaTM platforms. The solid red line represents the bias between assays (17.6%), the dashed red lines represent 95% limits of agreement (-10.61% to 45.81%). D, Passing–Bablok regression analysis of NfL concentration calculated on 203 samples by the EllaTM compared to the SimoaTM platform. It shows the value of slope (1.161) and intercept (2.917). Solid gray line: Passing–Bablok regression line; solid red line: identity line (x = y).

The Bland–Altman method depicted a mean bias of 17.6% for the NfL concentrations between the assays performed with the two technologies. Thus, $Ella^{TM}$ showed a 17.6% "overestimation" compared with Simoa TM. Overall, 95% of observations were within the limit of agreement (Figure 1C). The slope of the Passing–Bablok regression line was 1.161 (95% CI [1.091-1.240], p < 0.0001) and the intercept was 2.917 pg/ml (95% CI [2.132-3.676], p < 0.0001). The 95% CI of intercept and slope values differ from zero and one, respectively, indicating a method agreement and allowing application of a correction coefficient. Moreover, the linearity test

demonstrated no significant deviation from linearity between the two datasets (p = 0.57), suitable for concluding on method agreement (Figure 1D).

Both platforms exhibited significant correlations of serum NfL with age, EDSS and disease form (Figure 2). Especially, serum NfL levels were higher in RRMS patients than in age-matched HCs, higher in active MS than in inactive MS, higher during relapses than in patients with a stable disease and higher in PMS than in RRMS patients with both platforms (Figure 2B). The last comparison was no longer significant in a multivariate model including age.

Figure 2. Comparison of serum NfL values measured by the SimoaTM and EllaTM platforms. A, Association of age with NfL concentration (pg/ml, shown in logarithmic scale) in serum determined by EllaTM (light gray) and SimoaTM (dark gray) platforms were estimated using the linear regression with 203 samples (b = 0.18, p = 0.002, $r^2 = 0.045$ in SimoaTM and b = 0.21, p < 001, $r^2 = 0.057$ in EllaTM). B: Comparison of NfL levels (pg/ml, shown in logarithmic scale) in serum for HCs and MS patients, obtained by the SimoaTM (dark gray, left) and the EllaTM (light gray, right) instruments. Serum NfL levels were higher in RRMS patients than in HCs (p = 0.021 and p < 0001, respectively), higher in active MS than in inactive MS (p = 0.0080 and p = 0.0356, respectively), higher during relapses than in patients with a stable disease (p = 0.0153 and p = 0.0373, respectively), and lower in RRMS than in PMS patients (p = 0.0007 and p = 0.0021, respectively) (*p < 05, **p < 01, ***p < 001, ****p < 0001). C: Association of EDSS with NfL concentration (pg/ml, shown in logarithmic scale) in serum determined by SimoaTM (left, dark gray boxplots) and EllaTM (right, light gray boxplots) platforms were estimated using linear regression with 203 samples (p = 0.083, p = 0.026, respectively).

Discussion

Blood NfL is a biomarker associated with several clinical parameters in MS.¹⁰ We showed that both EllaTM and SimoaTM platforms offer excellent sensitivity, detecting serum NfL concentrations in the picogram range, SimoaTM platform offering the lowest inter-assay imprecision at low analyte levels. A limitation of our study was restricting the analysis to three runs, making the inter-assay CV harder to accurately define. The two systems use different methods to determine intra-assay CV, using technical duplicate or triplicate readings, preventing direct comparison. However, Simple PlexTM runs the samples in parallel at the same time, assuring the exact same conditions for replicate analysis, an advantage over the SimoaTM platform that processes serial measures. Moreover, calibrators are directly integrated in the Simple PlexTM cartridges, providing best calibration for each run.

The main finding of this study is the demonstration of a concordance between NfL levels measured using both platforms, even at low levels in the HC group. This is potentially the result of using the same anti-NfL antibody and of heterophilic blockers limiting potential cross-reaction between anti-NfL antibody and antibodies in the serum for both platforms. However, we observed significant differences in absolute biomarker concentrations between these two instruments. Using different calibrators (naturally derived bovine NfL for EllaTM and a recombinant human NfL for SimoaTM) has been associated with differences in NfL measure and could explain the differences in absolute values obtained by both assays.2 The NfL raw concentrations measured by SimoaTM were globally lower vs EllaTM, as confirmed by the Bland-Altman plot. The "spike recovery" reported in the data sheet of the two assays is 68% for SimoaTM NfL kit and 108% for Simple PlexTM NfL, suggesting that SimoaTM could underestimate the values of NfL by 17% compared to EllaTM due to a greater effect of the serum matrix than in the Simple PlexTM method. Passing-Bablok allowed the bias to be evaluated over the entire measurement range and the linear test shows that the data are linear (p = 0.57). Thus, it is possible to apply a correction factor 2.917. Therefore, Ella TM technology, with the advantage of small footprint and a robust and cheaper platform, represents a reliable substitute for SimoaTM to measure serum NfL.

Moreover, we demonstrate that serum NfL levels determined by EllaTM show the same properties, concerning correlation of serum NfL with age, EDSS and disease activity. This is crucial, since future studies with EllaTM can directly resume previous results already published using SimoaTM. However, NfL cannot be used in combination with other brain biomarkers that remain

unavailable on this platform, such as glial fibrillary acidic protein, available on the SimoaTM platform which currently has a larger range of biomarkers.

Although the EllaTM platform showed a greater interassay variation compared to SimoaTM, it seems an attractive choice for routine quantification of serum NfL considering the reduced cost, high performance and small footprint while maintaining a high concordance with SimoaTM. Serum NfL biomarker can be quantified using automated EllaTM instrument to reliably and rapidly monitor disease activity and treatment in MS as well as in many other CNS pathological conditions, thus optimizing quality of care.

Acknowledgments

This work was conducted using data from the Observatoire Français de la Sclérose en Plaques (OFSEP) which is supported by a grant provided by the French State and handled by the "Agence Nationale de la Recherche," within the framework of the "Investments for the Future" program, under the reference ANR-10-COHO-002, by the Eugène Devic EDMUS Foundation against multiple sclerosis and by the ARSEP Foundation." The authors thank Sarah Kabani (BESPIM, CHU de Nîmes) for substantive editing of the manuscript.

Conflict of interest

The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest. Audrey Gauthier: nothing to disclose; Sébastien Viel: nothing to disclose; Magali Perret: nothing to disclose; Sabine Laurent-Chabalier: nothing to disclose; Marc Debouverie: nothing to disclose; Gilles Edan: consultancy and lecturing fees from Bayer-Schering, Biogen, LFB, Merck, Novartis, Roche, Sanofi; research grants from Bayer, Biogen, Genzyme, Mercks, Novartis, Roche, Teva, and the ARSEP foundation. He has been principal investigator in phase 2 and 3 clinical studies conducted by Bayer, Biogen, Merck, Novartis, Sanofi-Aventis Teva, and 4 academic programs (programmes hospitaliers de recherche clinique, PHRC) on MS sponsored by Rennes University Hospital; Sandra Vukusic: grants, personal fees and non-financial support from Biogen, grants and personal fees from Geneuro, grants, personal fees and non-financial support from Genzyme, grants and personal fees from Medday, grants, personal fees and non-financial support from Merck-Serono, grants, personal fees and non-financial support from Novartis, grants, personal fees and non-financial support from Roche, grants, personal fees and nonfinancial support from Sanofi, personal fees from Teva; Christine

Lebrun-Frénay: fees for consulting or lectures from Novartis, Genzyme, Roche; Jérôme De Sèze: consulting and lecturing fees, travel grants and unconditional research support from Biogen, Genzyme, Novartis, Roche, Sanofi Aventis and Teva Pharma; David Axel Laplaud: served on scientific advisory boards for Roche, Sanofi, Novartis, MedDay, Merck and Biogen, received conference travel support and/or speaker honoraria from Novartis, Biogen, Roche, Sanofi, Celgene and Merck and received research support from Fondation ARSEP and Agence Nationale de la Recherche; Olivier Gout: nothing to disclose; Aurélie Ruet: consultancy fees, speaker fees, research grants (non-personal), or honoraria approved by the institutions from Novartis, Biogen Idec, Genzyme, Medday, Roche, Teva and Merck; Thibaud Moreau: fees as scientific adviser from Biogen, Medday, Novartis, Genzyme, Sanofi; Olivier Casez: funding for travel and honoraria from Biogen, Merck Serono, Novartis, Sanofi-Genzyme and Roche; Pierre Clavelou: consulting and lecturing fees, travel grants and unconditional research support from Actelion, Biogen, Genzyme, Novartis, Medday, Merck Serono, Roche, and Teva Pharma; Eric Berger: honoraria and consulting fees from Novartis, Sanofi Aventis, Biogen, Genzyme, Roche and Teva Pharma; Hélène Zephir: consulting or lectures, and invitations for national and international congresses from Biogen, Merck, Teva, Sanofi-Genzyme, Novartis and Bayer, as well as research support from Teva and Roche, and academic research grants from Académie de Médecine, LFSEP, FHU Imminent and ARSEP Foundation; Guillaume Brocard: nothing to disclose; Romain Casey: nothing to disclose; Christine Lombard: nothing to disclose; Sophie Trouillet-Assant: nothing to disclose; Eric Thouvenot : consulting and lecturing fees, travel grants or unconditional research support from the following pharmaceutical companies: Actelion, Biogen, Celgene, Genzyme, Merck Serono, Novartis, Roche, Teva pharma.

Funding information

The study was funded by CHU de Nimes and has also been supported by a grant provided by the French State and handled by the "Agence Nationale de la Recherche," within the framework of the "Investments for the Future" programme, under the reference ANR-10-COHO-002 Observatoire Français de la Sclérose en plaques (OFSEP).

References

- Teunissen CE, Khalil M. Neurofilaments as biomarkers in multiple sclerosis. Mult Scler J 2012;18(5):552–556.
- 2. Hendricks R, Baker D, Brumm J, et al. Establishment of neurofilament light chain Simoa assay in cerebrospinal fluid and blood. Bioanalysis 2019;11(15):1405–1418.

- 3. Ziemssen T, Akgün K, Brück W. Molecular biomarkers in multiple sclerosis. J Neuroinflammation 2019;16(1): https://doi.org/10.1186/s12974-019-1674-2.
- 4. Disanto G, Barro C, Benkert P, et al. Serum Neurofilament light: a biomarker of neuronal damage in multiple sclerosis: serum NfL as a Biomarker in MS. Ann Neurol 2017;81(6):857–870.
- 5. Kuhle J, Barro C, Andreasson U, et al. Comparison of three analytical platforms for quantification of the neurofilament light chain in blood samples: ELISA, electrochemiluminescence immunoassay and Simoa. Clin Chem Lab Med CCLM 2016;54(10): https://doi.org/10.1515/cclm-2015-1195.
- Dysinger M, Marusov G, Fraser S. Quantitative analysis of four protein biomarkers: an automated microfluidic cartridge-based method and its comparison to colorimetric ELISA. J Immunol Methods 2017;451:1–10.
- Martin Bland J, Altman D. Statistical methods for assessing agreement between two methods of clinical measurement. The Lancet 1986;327(8476):307–310.
- Passing H, Bablok W. A new biometrical procedure for testing the equality of measurements from two different analytical methods. Application of linear regression procedures for method comparison studies in Clinical Chemistry, Part I. Clin Chem Lab Med 1983;21(11): https://doi.org/10.1515/cclm.1983.21.11.709.
- Bilic-Zulle L. Comparison of methods: passing and Bablok regression. Biochem Medica 2011;49–52: https://doi.org/10. 11613/BM.2011.010.
- Kuhle J, Kropshofer H, Haering DA, et al. Blood neurofilament light chain as a biomarker of MS disease activity and treatment response. Neurology 2019;92(10): e1007–e1015.

Supporting Information

Additional supporting information may be found online in the Supporting Information section at the end of the article.

Supplementary Figure S1. Comparison of SimoaTM and EllaTM platforms at low serum NfL levels. A: Repeatability tests of both platforms using samples from one HC and from one RRMS patient tested 30 times. For SimoaTM, average NfL concentrations were 6.55 pg/ml and 14.22 pg/ml and CVs were 11.3% and 8.1%, respectively. For EllaTM, average serum NfL concentrations were 8.60 pg/ml and 38.38 pg/ml and CVs were 12.8% and 8.9%, respectively, as indicated on the graph. B: Spearman correlation (r) between NfL concentration values obtained by the EllaTM compared to the SimoaTM instruments in a cohort of 29 HCs (r = 0.76, p < 0.0001).

Supplementary Material and Methods. Origin of serum samples.

APPENDIX: Authors

Name	Location	Role	Contribution
Audrey Gauthier, MSc	École Pratique des Hautes Études, Paris	Author	major role in the acquisition of data
			analysis or interpretation of the data
			drafting or revising the manuscript for intellectual
			content
Sébastien Viel, PharmD, PhD	Hospices Civils de Lyon, Lyon	Author	design or conceptualization of the study
			analysis or interpretation of the data
			drafting or revising the manuscript for intellectual
			content
Magali Perret, MSc	Hospices Civils de Lyon, Lyon	Author	major role in the acquisition of data
Guillaume Brocard, MSc	Hospices Civils de Lyon, Lyon	Author	major role in the acquisition of data
Romain Casey, PhD	Hospices Civils de Lyon, Lyon	Author	design or conceptualization of the study
	., , , , , ,		analysis or interpretation of the data
			drafting or revising the manuscript for intellectual
			content
Christine Lombard, MSc	Hospices Civils de Lyon, Lyon	Author	major role in the acquisition of data
Sabine Laurent-Chabalier, PhD	CHU de Nîmes, Nîmes	Author	analysis or interpretation of the data
			drafting or revising the manuscript for intellectual
			content
Marc Debouverie, MD, PhD	CHU de Nancy, Nancy	Author	major role in the acquisition of data
Gilles Edan, MD, PhD	CHU Pontchaillou, Rennes	Author	major role in the acquisition of data
Sandra Vukusic, MD, PhD	Hospices Civils de Lyon, Lyon	Author	•
Christine Lebrun-Frénay, MD,	CHU Pasteur, Nice	Author	major role in the acquisition of data
PhD			,
lérôme De Sèze, MD, PhD	CHU de Strasbourg, Strasbourg	Author	major role in the acquisition of data
David Axel Laplaud, MD, PhD	CHU de Nantes, Nantes	Author	major role in the acquisition of data
Giovanni Castelnovo, MD	CHU de Nîmes, Nîmes	Author	major role in the acquisition of data
Olivier Gout, MD	Fondation Rotschild, Paris	Author	major role in the acquisition of data
Aurélie Ruet, MD, PhD	CHU de Bordeaux, Bordeaux	Author	major role in the acquisition of data
Γhibault Moreau, MD, PhD	CHU de Dijon, Dijon	Author	major role in the acquisition of data
Olivier Casez, MD	CHU de Grenoble, Grenoble	Author	major role in the acquisition of data
Pierre Clavelou, MD, PhD	CHU de Clermont-Ferrand, Clermont- Ferrand	Author	major role in the acquisition of data
Eric Berger, MD	CHU de Besançon, Besançon	Author	major role in the acquisition of data
Hélène Zephir, MD, PhD	CHU de Lille, Lille	Author	major role in the acquisition of data
Sophie Trouillet-Assant, PhD	Hospices Civils de Lyon, Lyon	Author	design or conceptualization of the study
			analysis or interpretation of the data
			drafting or revising the manuscript for intellectual
			content
Eric Thouvenot, MD, PhD	CHU de Nîmes, Nîmes	Author	major role in the acquisition of data
			design or conceptualization of the study
			analysis or interpretation of the data
			drafting or revising the manuscript for intellectual
			content

Co-investigators

*List of OFSEP investigators

(Steering Committee, Principal investigators, Biology group)

Steering Comittee

Romain Casey, PhD, Observatoire français de la sclérose en plaques (OFSEP), Centre de coordination national, Lyon/Bron, France;

François Cotton, MD, Hospices civils de Lyon, Hôpital Lyon sud, Service d'imagerie médicale et interventionnelle, Lyon/Pierre-Bénite, France;

Jérôme De Sèze, MD, Hôpitaux universitaire de Strasbourg, Hôpital de Hautepierre, Service des maladies inflammatoires du système nerveux – neurologie, Strasbourg, France;

Pascal Douek, MD, Union pour la lutte contre la sclérose en plaques (UNISEP), Ivry-sur-Seine, France;

Francis Guillemin, MD, CIC 1433 Epidémiologie Clinique, Centre hospitalier régional universitaire de Nancy, Inserm et Université de Lorraine, Nancy, France;

David Laplaud, MD, Centre hospitalier universitaire de Nantes, Hôpital nord Laennec, Service de neurologie, Nantes/Saint-Herblain, France;

Christine Lebrun-Frenay, MD, Centre hospitalier universitaire de Nice, Université Nice Côte d'Azur, Hôpital Pasteur2, Service de neurologie, Nice, France;

Lucilla Mansuy, Hospices civils de Lyon, Département de la recherche clinique et de l'innovation, Lyon, France;

Thibault Moreau, MD, Centre hospitalier universitaire Dijon Bourgogne, Hôpital François Mitterrand, Service de neurologie, maladies inflammatoires du système nerveux et neurologie générale, Dijon, France;

Javier Olaiz, PhD, Université Claude Bernard Lyon 1, Lyon ingéniérie projets, Lyon, France;

Jean Pelletier, MD, Assistance publique des hôpitaux de Marseille, Centre hospitalier de la Timone, Service de neurologie et unité neuro-vasculaire, Marseille, France;

Claire Rigaud-Bully, Fondation Eugène Devic EDMUS contre la sclérose en plaques, Lyon, France;

Bruno Stankoff, MD, Assistance publique des hôpitaux de Paris, Hôpital Saint-Antoine, Service de neurologie, Paris, France;

Sandra Vukusic, MD, Hospices civils de Lyon, Hôpital Pierre Wertheimer, Service de neurologie A, Lyon/Bron, France;

Hélène Zephir, MD, Centre hospitalier universitaire de Lille, Hôpital Salengro, Service de neurologie, Lille, France;

Investigators

Marc Debouverie, MD, Centre hospitalier régional universitaire de Nancy, Hôpital central, Service de neurologie, Nancy, France;

Gilles Edan, MD, Centre hospitalier universitaire de Rennes, Hôpital Pontchaillou, Service de neurologie, Rennes, France;

Romain Marignier, MD, Hospices civils de Lyon, Hôpital Pierre Wertheimer, Service de neurologie A, Lyon/Bron, France;

Nicolas Collongues, MD, Hôpitaux universitaire de Strasbourg, Hôpital de Hautepierre, Service des maladies inflammatoires du système nerveux – neurologie, Strasbourg, France;

Mikaël Cohen, MD, Centre hospitalier universitaire de Nice, Université Nice Côte d'Azur, Hôpital Pasteur, Service de neurologie, Nice, France;

Olivier Gout, MD, Fondation Adolphe de Rothschild de l'œil et du cerveau, Service de neurologie, Paris, France:

Sandrine Wiertlewsky, MD, Centre hospitalier universitaire de Nantes, Hôpital nord Laennec, Service de neurologie, Nantes/Saint-Herblain, France;

Eric Thouvenot, MD, Centre hospitalier universitaire de Nîmes, Hôpital Carémeau, Service de neurologie, Nîmes, France;

Pierre Clavelou, MD, Centre hospitalier universitaire de Clermont-Ferrand, Hôpital Gabriel-Montpied, Service de neurologie, Clermont-Ferrand, France;

Jonathan Ciron, MD, Centre hospitalier universitaire de Toulouse, Hôpital Purpan, Service de neurologie inflammatoire et neuro-oncologie, Toulouse, France;

Eric Berger, MD, Centre hospitalier régional universitaire de Besançon, Hôpital Jean Minjoz, Service de neurologie, Besancon, France;

Aurélie Ruet, MD, Centre hospitalier universitaire de Bordeaux, Hôpital Pellegrin, Service de neurologie, Bordeaux, France;

Agnès Fromont, MD, Centre hospitalier universitaire Dijon Bourgogne, Hôpital François Mitterrand, Service de neurologie, maladies inflammatoires du système nerveux et neurologie générale, Dijon, France;

Olivier Casez, MD, Centre hospitalier universitaire Grenoble-Alpes, Site nord, Service de neurologie, Grenoble/La Tronche, France;

Pierre Labauge, MD, Centre hospitalier universitaire de Montpellier, Hôpital Gui de Chauliac, Service de neurologie, Montpellier, France;

Abir Wahab, MD, Assistance publique des hôpitaux de Paris, Hôpital Henri Mondor, Service de neurologie, Créteil, France; Gilles Defer, MD, Centre hospitalier universitaire de Caen Normandie, Service de neurologie, Hôpital Côte de Nacre, Caen, France;

Philippe Cabre, MD, Centre hospitalier universitaire de Martinique, Hôpital Pierre Zobda-Quitman, Service de Neurologie, Fort-de-France, France;

Nicolas Maubeuge, MD, Centre hospitalier universitaire de Poitiers, Site de la Milétrie, Service de neurologie, Poitiers, France;

Claire Giannesini, MD, Assistance publique des hôpitaux de Paris, Hôpital Saint-Antoine, Service de neurologie, Paris, France;

Aude Maurousset, MD, Centre hospitalier régional universitaire de Tours, Hôpital Bretonneau, Service de neurologie, Tours, France;

Hélène Zephir, MD, Centre hospitalier universitaire de Lille, Hôpital Salengro, Service de neurologie, Lille, France;

Alexis Montcuquet, MD, Centre hospitalier universitaire Limoges, Hôpital Dupuytren, Service de neurologie, Limoges, France;

Olivier Heinzlef, MD, Centre hospitalier intercommunal de Poissy Saint-Germain-en-Laye, Service de neurologie, Poissy, France;

Elisabeth Maillart, MD, Assistance publique des hôpitaux de Paris, Hôpital de la Pitié-Salpêtrière, Service de neurologie, Paris, France;

Bertrand Audoin, MD, Assistance publique des hôpitaux de Marseille, Centre hospitalier de la Timone, Service de neurologie et unité neuro-vasculaire, Marseille, France;

Abdullatif Al-Khedr, MD, Centre hospitalier universitaire d'Amiens Picardie, Site sud, Service de neurologie, Amiens, France;

Biology group

David Laplaud, Centre hospitalier universitaire de Nantes, Hôpital nord Laennec, Service de neurologie, Nantes/ Saint-Herblain, France;

Romain Marignier, MD, Hospices civils de Lyon, Hôpital Pierre Wertheimer, Service de neurologie A, Lyon/Bron, France;

Eric Thouvenot, Centre hospitalier universitaire de Nîmes, Hôpital Carémeau, Service de neurologie, Nîmes, France;

Guillaume Brocard, Observatoire français de la sclérose en plaques (OFSEP), Centre de coordination national, Lyon/Bron, France;

Romain Casey, Observatoire français de la sclérose en plaques (OFSEP), Centre de coordination national, Lyon/Bron, France;

Nathalie Dufay, NeuroBioTec, Hôpital Neurologique Pierre Wertheimer, Hospices Civils de Lyon, Lyon/Bron, France;

Caroline Barau, Laboratoire de la PRB, Centre d'Investigation Clinique (CIC), Groupe Hospitalier Henri Mondor, Créteil, France;

Shaliha Bechoua, Etablissement Français du Sang, Service Biothèque-CRB, Dijon, France;

Gilda Belrose, Centre de Ressources Biologiques de la Martinique (CeRBiM), CHU de Martinique Pierre ZOBDA-QUITMAN, Fort-de-France, France;

Juliette Berger, CRB Auvergne - CHU Estaing, Clermont-Ferrand, France;

Marie-Pierrette Chenard, CRB, UF 6337, Département de Pathologie, Hôpital de Hautepierre, Hôpitaux Universitaires de Strasbourg, Strasbourg, France;

Mireille Desille-Dugast, CRB, Laboratoire de Cytogénétique et Biologie Cellulaire, CHU Pontchaillou, Rennes, France;

Esther Dos Santos, Service de Biologie médicale, Poissy, France:

Arianna Fiorentino, CRB HUEP-SU, Faculté de médecine site Saint Antoine, Paris, France;

Sylvie Forlani, Banque ADN & Cellules-ICM U1127, PRB, GH Pitié-Salpêtrière, Paris, France;

Géraldine Gallot, CRB, UF 7296, CHU de Nantes, Hôtel Dieu, Institut de biologie, Nantes, France;

Patrick Gelé, CRB/CIC1403, Centre de Biologie Pathologie Génétique, Lille, France;

Michèle Grosdenier, EFS, CHU de Poitiers, Poitiers, France;

Yves-Edouard Herpe, Biobanque de Picardie - CHU Amiens-Picardie, Amiens, France;

Julien Jeanpetit, Centre de Ressources Biologiques Plurithématique (CRB-P), Bordeaux Biothèques Santé (BBS), Pôle de Biologie et de Pathologie, CHU de Bordeaux, Bordeaux, France;

Caroline Laheurte, Etablissement Français du Sang, Besançon, France;

Hélène Legros, CHU Caen Normandie, Caen, France;

Sylvain Lehmann, CHU Saint Eloi, IRMB, Biochimie Protéomique Clinique, Montpellier, France;

Céline Loiseau, CRB, Laboratoire de cytogénétique, CHU de Nîmes, Nîmes, France;

Sandra Lomazzi, CRB Lorrain- CHRU Nancy, Vandoeuvre-les-Nancy, France;

Philippe Lorimier, Centre de Ressources Biologiques, Institut de Biologie et de Pathologie, CHU Albert Michallon, Grenoble, France;

Mikael Mazighi, Fondation Ophtalmologique Adolphe de Rothschild, Centre de Ressources Biologiques, Paris, France:

Samantha Montagne, CHRU Bretonneau, CRB, EFS, Tours, France.

Bénédicte Razat, CRB Toulouse Bio Ressources, Toulouse, France;

Noémie Saut, Service d'Hématologie Biologique, CHU Timone adultes, Marseille, France; Emilie Villeger, CRBIoLim, CHU Dupuytren, Limoges, France:

Kevin Washetine, CHU de Nice, Hôpital Pasteur 1, Nice, France.