

Online-only Supplement

eFigure 1. Kaplan-Meier plot of time to 3-month confirmed disability progression by baseline pNfL stratified for superimposed relapse status prior to study (EXPAND)


3mCDP, 3 month confirmed disability progression; CI, confidence interval; HR, hazard ratio; pNfL, plasma neurofilament light; SPMS, secondary progressive multiple sclerosis

Online-only Supplement

eFigure 2. Kaplan-Meier plot of time to 6-month confirmed disability progression by baseline pNfL in (A) EXPAND (SPMS), (B) INFORMS (PPMS)


6mCDP, 6 month confirmed disability progression; CI, confidence interval; HR, hazard ratio; pNfL, plasma neurofilament light; SPMS, secondary progressive multiple sclerosis

Online-only Supplement

eFigure 3. Kaplan Meier plot of time to 6mCDP_{SDMT} by baseline pNfL in (A) overall EXPAND study; (B) by baseline Gd⁺ status; (C) by baseline relapse status in EXPAND


6mCDP_{SDMT}, time to 6 month confirmed 4-point SDMT progression; CI, confidence interval; HR, hazard ratio; pNfL, plasma neurofilament light; SDMT, Symbol Digit Modalities Test

(B)

With Gd⁺ lesions


Without Gd⁺ lesions


(C)

With relapses


Without relapses


6mCDP_{SDMT}: time to 6 months confirmed 4-point SDMT progression; CI, confidence interval; Gd⁺, gadolinium-enhancing; HR, hazard ratio; pNfL, plasma neurofilament light; SDMT, Symbol Digit Modalities Test

Online-only Supplement

eFigure 4. Kaplan Meier plot of time to 6mCDP_{PASAT} by baseline pNfL in EXPAND


6mCDP_{PASAT}, time to 6 months confirmed 20% PASAT progression; CI, confidence interval; Gd⁺, gadolinium-enhancing; HR, hazard ratio; PASAT, Paced Auditory Serial Addition test; pNfL, plasma neurofilament light

Online-only Supplement

eTable 1. Visit windows for pNfL assessments in the EXPAND study

Visit	Start Day	Target Day	End day
Month 3	2	90	179
Month 12	180	360	540
Month 24	541	720	900
Month 36	901	1080	1260

pNfL, plasma neurofilament light chain

Online-only Supplement

eTable 2: Cox regression of time to 3-months confirmed CDP on pNfL at baseline by treatment groups using variable cutoffs for pNfL

pNfL at BL	n/N	Month 30 KM estimate (%)	HR (95% CI)	HR as risk difference (%)	p-value
<i>EXPAND siponimod arm</i>					
≥28 pg/mL	155/548	36.0	1.20 (0.93; 1.55)	20.1%	0.1551
<28 pg/mL	103/396	31.0			
≥30 pg/mL	144/495	37.3	1.32 (1.03; 1.69)	31.7%	0.0312
<30 pg/mL	114/449	30.3			
≥32 pg/mL	129/438	37.8	1.31 (1.03; 1.69)	31.5%	0.0312
<32 pg/mL	129/506	30.6			
<i>EXPAND placebo arm</i>					
≥28 pg/mL	95/259	51.8	1.55 (1.11; 2.16)	55.3%	0.0094
<28 pg/mL	58/204	31.9			
≥30 pg/mL	83/235	49.1	1.34 (0.97, 1.86)	34.3%	0.0737
<30 pg/mL	70/228	36.0			
≥32 pg/mL	76/213	49.7	1.35 (0.98, 1.85)	34.5%	0.0703
<32 pg/mL	77/250	36.3			
<i>INFORMS fingolimod arm</i>					
≥28 pg/mL	21/44	47.7	1.16 (0.68, 1.97)	16.0%	0.5809
<28 pg/mL	48/106	44.6			
≥30 pg/mL	18/35	52.2	1.26 (0.73, 2.16)	25.7%	0.4087
<30 pg/mL	51/115	43.4			
≥32 pg/mL	17/31	56.4	1.42 (0.82, 2.47)	42.4%	0.2080
<32 pg/mL	52/119	42.6			
<i>INFORMS placebo arm</i>					

≥28 pg/mL	32/54	54.2			
<28 pg/mL	63/143	43.2	1.56 (1.02, 2.39)	56.1%	0.0410
≥30 pg/mL	25/41	55.4			
<30 pg/mL	70/156	43.8	1.66 (1.04, 2.63)	65.5%	0.0326
≥32 pg/mL	22/33	59.4			
<32 pg/mL	73/164	43.7	1.91 (1.18, 3.10)	91.2%	0.0084

BL, baseline; CDP, confirmed disability progression; CI, confidence interval; HR, hazard ratio; KM, Kaplan Meier

The Cox regression model included the explanatory variables study, NfL category, age, baseline EDSS and superimposed relapses in 2 years prior to study (only in EXPAND).