Supplementary References

e-1. Pierrot-Deseilligny CC. Vitamin D and multiple sclerosis: An update. Multiple sclerosis and related disorders.14:35-45.
e-2. Thacker ELEL. Infectious mononucleosis and risk for multiple sclerosis: a meta-analysis. Annals of neurology.59(3):499-503.
e-3. Briggs FBFB. Smokers with MS have greater decrements in quality of life and disability than non-smokers. Multiple sclerosis.1352458516685169
e-4. Gianfrancesco MAMA. Causal Effect of Genetic Variants Associated With Body Mass Index on Multiple Sclerosis Susceptibility. American journal of epidemiology. 2017;185(3):162-171
e-5. Hedstrom AK, Lima Bomfim I, Barcellos L, et al. Interaction between adolescent obesity and HLA risk genes in the etiology of multiple sclerosis. Neurology. 2014;82(10):865-872
e-6. Aharoni RR. Immunomodulation neuroprotection and remyelination - the fundamental therapeutic effects of glatiramer acetate: a critical review. Journal of autoimmunity.54:81-92.
e-7. Johnson KPK. Copolymer 1 reduces relapse rate and improves disability in relapsing-remitting multiple sclerosis: results of a phase III multicenter, double-blind placebo-controlled trial. The Copolymer 1 Multiple Sclerosis Study Group. Neurology.45(7):1268-1276.
e-8. Bornstein MBM. A pilot trial of Cop 1 in exacerbating-remitting multiple sclerosis. The New England journal of medicine.317(7):408-414.
e-9. Comi GG. European/Canadian multicenter, double-blind, randomized, placebo-controlled study of the effects of glatiramer acetate on magnetic resonance imaging--measured disease activity and burden in patients with relapsing multiple sclerosis. European/Canadian Glatiramer Acetate Study Group. Annals of neurology.49(3):290-297
e-10. Dubey DD. Dimethyl fumarate in relapsing-remitting multiple sclerosis: rationale, mechanisms of action, pharmacokinetics, efficacy and safety. Expert review of neurotherapeutics.15(4):339-346.
e-11. Gold RR. Placebo-controlled phase 3 study of oral BG-12 for relapsing multiple sclerosis. The New England journal of medicine.367(12):1098-1107
e-12. Fox RJRJ. Placebo-controlled phase 3 study of oral BG-12 or glatiramer in multiple sclerosis. The New England journal of medicine.367(12):1087-1097.
e-13. Dunay G, aacute, bor A. Parallel assessment of Th17 cell frequencies by surface marker co-expression versus ex vivo IL-17 production in HIV-1 infection. Cytometry Part B, Clinical cytometry.90(6):486-492.
e-14. Rivino L. Chemokine receptor expression identifies Pre-T helper (Th)1, Pre-Th2, and nonpolarized cells among human CD4 central memory T cells. The Journal of experimental medicine.200(6):725-735.
e-15. Ghadiri M. Dimethyl fumarate-induced lymphopenia in MS due to differential T-cell subset apoptosis. Neurology(R) neuroimmunology & neuroinflammation.4(3):e340
e-16. Forslund K. Disentangling type 2 diabetes and metformin treatment signatures in the human gut microbiota. Nature (London).528(7581):262-266
e-17. Rogers MAM. The influence of non-steroidal anti-inflammatory drugs on the gut microbiome. Clinical microbiology and infection.22(2):178.e171-178.e179.
[bookmark: _GoBack]e-18. Clooney AG. A comparison of the gut microbiome between long-term users and non-users of proton pump inhibitors. Alimentary pharmacology & therapeutics.43(9):974-984.

