

Myalgic Encephalomyelitis/Chronic Fatigue Syndrome: Essentials of Diagnosis and Management

Lucinda Bateman, MD; Alison C. Bested, MD; Hector F. Bonilla, MD; Bela V. Chheda, MD; Lily Chu, MD, MSHS; Jennifer M. Curtin, MD; Tania T. Dempsey, MD; Mary E. Dimmock, BA; Theresa G. Dowell, DNP, MPT; Donna Felsenstein, MD; David L. Kaufman, MD; Nancy G. Klimas, MD; Anthony L. Komaroff, MD; Charles W. Lapp, MBME, MD; Susan M. Levine, MD; Jose G. Montoya, MD; Benjamin H. Natelson, MD; Daniel L. Peterson, MD; Richard N. Podell, MD, MPH; Irma R. Rey, MD; Ilene S. Ruhoy, MD, PhD; Maria A. Vera-Nunez, MD, MSBI; and Brayden P. Yellman, MD

Abstract

Despite myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS) affecting millions of people worldwide, many clinicians lack the knowledge to appropriately diagnose or manage ME/CFS. Unfortunately, clinical guidance has been scarce, obsolete, or potentially harmful. Consequently, up to 91% of patients in the United States remain undiagnosed, and those diagnosed often receive inappropriate treatment. These problems are of increasing importance because after acute COVID-19, a significant percentage of people remain ill for many months with an illness similar to ME/CFS. In 2015, the US National Academy of Medicine published new evidence-based clinical diagnostic criteria that have been adopted by the US Centers for Disease Control and Prevention. Furthermore, the United States and other governments as well as major health care organizations have recently withdrawn graded exercise and cognitive-behavioral therapy as the treatment of choice for patients with ME/CFS. Recently, 21 clinicians specializing in ME/CFS convened to discuss best clinical practices for adults affected by ME/CFS. This article summarizes their top recommendations for generalist and specialist health care providers based on recent scientific progress and decades of clinical experience. There are many steps that clinicians can take to improve the health, function, and quality of life of those with ME/CFS, including those in whom ME/CFS develops after COVID-19. Patients with a lingering illness that follows acute COVID-19 who do not fully meet criteria for ME/CFS may also benefit from these approaches.

© 2021 Mayo Foundation for Medical Education and Research. Published by Elsevier Inc. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/) Mayo Clin Proc. 2021:

yalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS) is a chronic, multi-system disease affecting millions of people worldwide. Despite its high prevalence and disabling nature, medical education programs rarely cover ME/CFS and guidance for practicing clinicians is often outdated and inappropriate. Standard tests typically return normal results, and some clinicians are

wholly unaware of or question the legitimacy of ME/CFS. ^{1,3} Consequently, up to 91% of affected people are undiagnosed or misdiagnosed with other conditions, such as depression. ¹ To obtain a diagnosis, patients frequently have had to see multiple clinicians over a number of years. Even after diagnosis, patients struggle to obtain appropriate care and have often been prescribed treatments, such as cognitive-behavioral

From the Bateman Home Center of Excellence, Salt Lake City, UT (L.B., B.P.Y.); Integrative Medicine (A.C.B.) and Institute for Neuro Immune Medicine (N.G.K., I.R.R.), Dr Kiran C. Patel College of

> Affiliations continued at the end of this article.

therapy (CBT) and graded exercise therapy (GET), that could worsen their condition. 1,2,4

In 2015, the US National Academy of Medicine (NAM, previously the Institute of Medicine) created new ME/CFS clinical diagnostic criteria that required the hallmark of post-exertional symptom malaise (PEM). The US Centers for Disease Control and Prevention have adopted these new criteria, have removed recommendations for CBT and GET, and have begun to incorporate the best clinical practices of ME/CFS experts. These steps will help improve the speed and accuracy of diagnosis and the quality of clinical care.

Lingering symptoms including fatigue follow various types of infectious illnesses.⁵ These "postinfectious" fatigue syndromes resemble ME/CFS.⁶ Moreover, ME/CFS itself often follows an infectious-like illness.¹ On occasion, the infectious illness preceding ME/CFS, such as infectious mononucleosis, ¹ *Coxiella burnetii* infection, ⁷ giardiasis, ⁸ or severe acute respiratory syndrome (caused by a coronavirus similar to the etiologic agent of COVID-19), ^{9,10} has been well documented, but often, no attempt has been made to diagnose the infectious agent.

Following acute COVID-19, whether hospitalized or not, many patients continue to experience debility and symptoms for many months.^{6,11-13} Some of these "long haulers" may have symptoms reflecting organ damage, such as to the lungs or heart, from the acute disease. 13 Other long haulers are symptomatic despite having no clear evidence of such organ damage. 13 A study of patients ill 6 months after mild or moderate acute COVID-19 found that about half met criteria for ME/CFS. 14 One review suggested that the number of cases of ME/CFS could double as a result of the pandemic.⁶ Like ME/CFS patients, those post-COVID conditions recounted being dismissed by health care professionals. 15

This article provides essential information about how to diagnose and care for adults with ME/CFS and echoes other recent ME/CFS guidance. 16-18 Accurately and

expeditiously diagnosing ME/CFS is important. There are many steps a clinician can take to improve the health, function, and quality of life of these patients. Even if they do not go on to develop ME/CFS, some patients with post-COVID conditions may also benefit from approaches such as pacing.

EPIDEMIOLOGY

Myalgic encephalomyelitis/chronic fatigue syndrome affects between 836,000 and 2.5 million Americans of all ages, ethnicities, genders, and socioeconomic backgrounds. Some groups are disproportionately affected:

- Women are affected at a rate 3 times that of men.¹
- Onset often occurs between the ages of 10 to 19 years and 30 to 39 years. ^{18,19} The average age at onset is 33 years, but ME/ CFS can develop in people as old as 77 years and as young as 2 years. ^{1,18}
- Blacks and Latinxs may be affected at a higher rate and with greater severity than other groups.²⁰⁻²²
- An infectious episode near the onset of ME/CFS is recounted by 80% or more of patients.²³ In prospective studies, 5% to 13% of people infected with certain pathogens developed ME/CFS in later months.⁷ Cases have occurred both sporadically and in clusters.¹

Historically, premorbid mood disorders, personality issues, and childhood adversity have been linked to the development of ME/CFS. However, study limitations, such as use of overly broad criteria that included people with depression but not ME/CFS, could confound those findings. Mental health after the onset of ME/CFS is similar to that in other medical conditions and better than that seen in depression. The prevalence of depression and anxiety in ME/CFS is similar to that in other disabling, chronic illnesses. ^{26,27}

IMPACT AND PROGNOSIS OF ME/CFS

Myalgic encephalomyelitis/chronic fatigue syndrome substantially impairs occupational, educational, social, and personal activities. The degree of impairment can exceed that of rheumatoid arthritis, multiple sclerosis, depression, heart disease, cancer, and lung disease. ^{24,28,29} There is a wide spectrum of severity ³⁰ ranging from mild to very severe:

- Mild: mobile and self-caring; may continue working but will have reduced other activities
- Moderate: reduced mobility, restricted in instrumental activities of daily living, needs frequent periods of rest; usually not working
- Severe: mostly housebound; limited to minimal activities of daily living (eg, face washing, showering); severe cognitive difficulties; may be wheelchair dependent
- Very severe: mostly bedridden; unable to independently carry out most activities of daily living; often experience extreme sensitivity to light, sound, and other sensory input

Up to 75% are unable to work, and an estimated 25% are consistently housebound or bedbound.^{31,32} The level of severity can fluctuate, with 61% reporting being bedbound on their worst days.³³

Although it is known that patients can be ill for years or even decades, no definitive study of prognosis exists. Studies are limited by small sample sizes, high dropout rates, short follow-up times, inclusion of patients with other conditions, and inappropriate definitions of recovery.34,35 A systematic review concluded that the chance of full recovery is only 5%.36 One ME/CFS-focused clinical practice estimated that 50% of its patients were still ill after 2 decades whereas a second estimated 93% (oral communication, US ME/CFS Clinician Coalition, March 2019). Temporary remission is reported, but relapses often occur. Patients most commonly report a fluctuating illness pattern in which symptoms wax and wane but are always present. 37-39 Specialty clinics for ME/CFS reported that 84% of 960 patients observed long term developed at least 1 comorbid condition. Additional comorbidities were associated with worsened health.40

NEW DIAGNOSTIC CRITERIA

In 2015, the NAM published updated criteria. The new criteria require substantial impairment in function accompanied by fatigue, PEM, unrefreshing sleep, and either cognitive impairment or orthostatic intolerance (Figure). Symptoms should be of at least moderate intensity and present at least 50% of the time during a 6-month period. Other important factors include perionset infection, widespread pain, and impaired natural killer cell activity. Additional symptoms include influenza-like symptoms (eg, sore throat, tender lymph nodes); hypersensitivity to external stimuli (eg, food, smells, light, sound, touch, chemicals); susceptibility to infections; visual disturbances; gastrointestinal or genitourinary symptoms; respiratory issues, such as air hunger; and thermoregulatory issues.

The NAM criteria enable a proactive diagnosis based on these core symptoms. In addition, disease experts often use the 2003 Canadian Consensus Criteria or the 2011 ME International Consensus Criteria to confirm a diagnosis of ME/CFS. 41,42

The hallmark symptom of PEM is an exacerbation of some or all of a patient's symptoms and a further reduction in functioning after physical, cognitive, orthostatic, emotional, or sensory challenges that were previously tolerated. PEM is characterized by the following:

- Immediate or delayed onset. Onset may be immediate or delayed by hours to days after the challenge.
- Prolonged duration. Days, weeks, or months may pass before patients return to their previous baseline.
- Disproportionate intensity. The intensity and duration of PEM are unexpectedly disproportionate to the magnitude of the PEM trigger. For the mildly ill, working a few hours or a day can trigger PEM, whereas for the most severely ill, even basic activities of daily living will be sufficient.

Notably, although postexercise fatigue and musculoskeletal pain are common in

Diagnosis requires that the patient have the following three symptoms

- I. A substantial reduction or impairment in the ability to engage in pre-illness levels of occupational, educational, social, or personal activities, that persists for more than 6 months and is accompanied by fatigue, which is often profound, is of new or definite onset (not lifelong), is not the result of ongoing excessive exertion, and is not substantially alleviated by rest, and
- 2. Post-exertional malaise,* and
- 3. Unrefreshing sleep*

At least one of the two following manifestations is also required:

- 1. Cognitive impairment* or
- 2. Orthostatic intolerance
- * Frequency and severity of symptoms should be assessed. The diagnosis of ME/CFS (SEID)^a should be questioned if patients do not have these symptoms at least half of the time with moderate, substantial, or severe intensity
- ^a The recommendation for the term systemic exertion intolerance disease (SEID) was not adopted.

Reproduced with permission of the National Academy of Sciences. ¹

FIGURE. The 2015 National Academy of Medicine diagnostic criteria for myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS).

healthy people and other medical conditions (eg, osteoarthritis), the postexertional worsening of function and the constellation of symptoms (such as sleep, memory, concentration, influenza-like feelings [eg, sore throat], and mood) seen in ME/CFS are distinctive.

Before the NAM criteria, the 1994 Fukuda criteria⁴³ were commonly used to diagnose ME/CFS. The Fukuda definition was a diagnosis of exclusion and required only medically unexplained, chronic fatigue but not PEM or other important symptoms of ME/CFS. Clinicians believed that they had to eliminate every possible cause of fatigue, leading to delays in or avoidance of diagnosing ME/CFS. As noted by the NAM,

not all patients diagnosed by the Fukuda criteria will meet ME/CFS criteria and will need to be reevaluated.

ETIOLOGY AND PATHOPHYSIOLOGY

While the exact etiology of ME/CFS is uncertain, studies show neurologic, immunologic, autonomic, and energy metabolism impairments.¹ Key findings are highlighted here and described more fully elsewhere.^{1,44,45}

Post-exertional Malaise and Energy Metabolism Impairment

In both healthy and sick people, physical exercise improves fatigue, sleep, pain, cognition, and mood. In contrast, patients with ME/CFS experience PEM, a distinctive

exacerbation of the patient's set of symptoms and a further reduction in functioning after previously tolerated physical, cognitive, orthostatic, emotional, or sensory stressors. Multiple studies using both patient-reported and physiologic outcome measures have confirmed these accounts. 1,50-52

In the past, some physicians and scientists speculated that these exertional limitations were due to physical deconditioning or an irrational fear of activity. While chronically inactive people are likely to be deconditioned, deconditioning does not explain the symptoms of ME/CFS. Instead, evidence suggests that problems generating and using the main energy molecule, adenosine triphosphate (ATP), may be a fundamental driver of ME/CFS. 54

For example, when sedentary but healthy people or people affected by a number of other chronic illnesses are asked to exercise to their maximal ability on 2 consecutive days, energy test results do not change significantly from one day to the next. They may not use oxygen as efficiently as healthy, physically fit people, but their energy efficiency remains the same on repeated testing. ⁵⁵⁻⁵⁷ In contrast, in ME/CFS, the ability to generate energy deteriorates on a repeated test the second day. ^{55,57-60} For instance, the work rate at ventilatory threshold can drop significantly, with 1 study reporting a drop of up to 55%. ⁶¹

Other studies have reported high levels of lactate^{62,63} or increased acidosis⁶⁴ in the blood, cerebrospinal fluid, and muscles. This could be due to increased production or decreased elimination. If aerobic metabolism is impaired, cells switch to anaerobic metabolic pathways instead, which produce more lactic acid but 18 times less ATP per glucose molecule.65 Repeated exercise improves lactic acid disposal in healthy people and other conditions but not in ME/ CFS. 64,66,67 Moreover, compared with patients moderately affected with ME/CFS, severely affected patients exhibited impairment in the glycolytic system as well.⁶⁸ These changes may explain why patients have difficulty with tasks they tolerated before illness and with sustaining activities.

Damage to more than 1 energy generation system may account for why severely affected patients are often so limited. Tomas and Newton⁶⁹ and Rutherford et al⁷⁰ have provided comprehensive reviews of these metabolic issues.

Exertion is also associated with changes in brain function and the immune system. Using functional magnetic resonance imaging, Cook et al⁵¹ found that altered brain activity accompanied post-exertional symptom exacerbation and impaired cognitive function. Maes et al⁷¹ found that PEM is associated with increased levels of interleukin-1, and Nijs et al⁷² revealed increased complement split products, oxidative stress, and gene expression of interleukin-10. Increased levels of immune system molecules in the brain, such as interleukin-1 and interleukin-10, can cause symptoms such as fatigue, pain, influenza-like feelings, and cognitive impairment. These objective changes correspond with and contribute to the patient experiences of PEM.

Unrefreshing Sleep

Patients experience various sleep disturbances, such as problems in falling or staying asleep. However, even when these problems are treated, most patients remain tired or sick on awakening. Reduced heart rate variability, controlled by the autonomic nervous system, is linked to unrefreshing sleep in ME/CFS and other conditions. Furthermore, studies have reported that nocturnal parasympathetic activity is decreased relative to sympathetic activity in ME/CFS, the inverse of what should be occurring during rest. 74-76

Cognitive Impairment and Neurologic Abnormalities

Decreased information processing speed is the most commonly found cognitive deficit in ME/CFS.¹ Other abnormalities include decreased reaction time, working memory, and attention.⁷⁷ These deficits are not due to poor effort, insomnia, or mood disorders.^{78,79} Defects become particularly prominent when patients face deadlines, unrelenting demands, and multiple simultaneous tasks.⁸⁰ Motor

speed, verbal abilities, and global reasoning remain intact.

Brain studies have found brain inflammation and reductions in white matter and possibly in gray matter. Neuroinflammation is correlated with cognitive impairment and impaired connectivity across various regions of the brain. 1,44

Orthostatic Intolerance and Autonomic Impairment

In up to 95% of those with ME/CFS, an immobile, upright position (eg, prolonged standing or sitting) will cause or worsen symptoms such as lightheadedness, nausea, fatigue, palpitations, and cognitive impairment. Assumption of a sitting or supine position can alleviate symptoms. This phenomenon is called orthostatic intolerance and includes orthostatic hypotension, postural orthostatic tachycardia syndrome, and neurally mediated hypotension.

Objective physiologic abnormalities include the following:

- Abnormal heart rate and blood pressure changes after passive standing and tilt table tests^{81,82}
- A 25% drop in cerebral blood flow on standing or sitting up^{83,84}
- Decreases in stroke volume index and cardiac index that are not correlated with activity levels, contradicting theories that deconditioning explains ME/CFS⁸⁵
- Orthostatic hypocapnia^{1,83} and a decrease in blood volume,^{86,87} which can further aggravate symptoms caused by abnormalities in the autonomic nervous system⁸⁸

Gastrointestinal, urinary, thermoregulatory, and visual issues have also been reported but have not been extensively studied. ¹

Impaired Immune Function

On average, the natural killer cell activity of patients is lower than that of healthy controls. 89-91 It is unknown whether this finding is a cause, consequence, or epiphenomenon of ME/CFS. Although patients with ME/CFS do not present with symptomatic, opportunistic infections

(eg, cryptosporidiosis, tuberculosis), some do experience recurrent herpes infections. 17,33 Some are susceptible to colds and may take longer to recover from infections, whereas others experience less frequent common infections (oral communication, US ME/CFS Clinician Coalition, May 2021). 33 A quarter may have decreased immunoglobulins 92 or have difficulty in controlling Epstein-Barr virus infections. Studies have also reported abnormal changes in T cells and cytokines. 45

Infection

Myalgic encephalomyelitis/chronic fatigue syndrome often follows an infectious illness, 1,23 but the specific microorganism is often not identified because the illness initially appeared to be self-limited. Other times, ME/CFS follows a well-documented infectious illness, such as Epstein-Barr virus infectious mononucleosis or Giardia-caused diarrhea. In many patients with ME/CFS, reactivation of various latent infections (such as Epstein-Barr virus infection) has also been observed, 94 but it is unclear whether they cause symptoms or just reflect a suppressed or "distracted" immune system. 95 Alternatively, the chronicity of ME/CFS could be the result of an infection-triggered autoimmune response.⁹⁶

DIAGNOSTIC APPROACH

The purpose of initial evaluations is to determine whether alternative conditions may account for all of the patient's symptoms, to confirm ME/CFS through recognition of characteristic symptoms and signs, and to identify comorbid conditions. Because there are no definitive diagnostic tests, diagnosis relies on medical history and physical examination and may require multiple visits. Tests and referrals to specialists are used primarily to identify alternative diagnoses and comorbidities.

Typical Presentation: Important Elements of the History

Patients typically experience a proven or nonspecific infection but fail to recover as expected and continue to be ill weeks to months later. Some patients may identify a noninfectious trigger (eg, surgery, pregnancy, vaccination) or no precipitant at all. Chronologic patterns can vary. In some patients, all of the ME/CFS symptoms develop within hours or days of the instigating event, whereas others report symptoms appearing more gradually over weeks and months. Patients often describe a waxing and waning pattern or sometimes remission to normal health followed by relapse.

Patients may initially complain of persistent influenza-like symptoms, sleep disturbances, problems in thinking, profound fatigue, problems in being upright, and difficulty in keeping up with normal activities. They may struggle with school, work, family responsibilities, exercise, socializing, or personal care. They may complain of pain and hypersensitivities to light, sound, fragrances, food, and medications. Patients may be susceptible to mold or other environmental toxins. They may experience other symptoms but not link them to their illness or have difficulty describing them. Consequently, it is important for clinicians to ask explicitly about the symptoms composing the criteria for ME/CFS. Examples of questions to ask are listed in Table 1. Family members may need to respond for the most severely ill.

The key symptom of PEM is often not mentioned spontaneously as patients may not be familiar with the concept. The nature and severity of PEM symptoms, the degree of reduction in function, and PEM's time course can vary from episode to episode and with the type of activity. If the patient is unable to clearly answer the PEM questions suggested in Table 1, ask the patient to keep a journal for 1 or 2 weeks detailing activities and symptoms (type, intensity, frequency, duration). The patient may be in a constant state of PEM, making it difficult to recognize the impact of overexertion. During the next visit, clinicians should review this journal with the patient to identify the distinctive features of PEM: odd symptoms that would not normally follow exertion (eg, sore throat, problems in

thinking), intensity or duration of symptoms out of proportion to preceding activities (eg, having to lie down for an hour after a few hours of sedentary work), a further reduction of function after activity, and typically delayed onset of symptoms (eg, a few hours or a day later). 98,99

Unrefreshing sleep can be manifested as feeling unrested and unwell on awakening, regardless of how long the patient slept uninterrupted. Some patients need an hour or more on awakening to start feeling better, with late evenings being their best time of day. Patients may also experience trouble in falling asleep, staying asleep, waking up early, or staying awake during the day. They may experience a shifted sleep cycle.

Orthostatic intolerance commonly is manifested as lightheadedness, palpitations, or syncope. However, patients with ME/CFS often experience subtler symptoms, such as feeling sick, nauseous, tired, or confused during periods of sitting or standing still. 100 Inquiring about symptoms during aggravating (eg, long lines, hot weather) and alleviating situations (eg, lying, sitting down) is helpful. Patients may have been diagnosed with anxiety as some symptoms (eg, lightheadedness, a "racing heart") are shared by both conditions. Accurate identification of orthostatic intolerance avoids misdiagnosis with a psychiatric disorder and ensures its appropriate management, which is different from that of anxiety. 18,100

Some patients are so affected by cognitive dysfunction that they cannot converse, read a book, follow directions, or remember what was just said. Other patients function reasonably well for brief periods but suffer from cognitive fatigue or reduced or slowed abilities under time or other pressures. Many patients stop or restrict driving because of these issues.

The most severely ill patients are bedbound and unlikely to be seen in the clinician's office but may be seen in emergency departments and hospitals during a crisis. ¹⁰¹ Whether in the hospital or at home, the very severely ill require individualized care that accounts for their severe energy limitations and sensory sensitivities. The recent

Symptoms	Sample descriptions by patients	Questions to ask ^a
Impairment in function with profound fatigue	 "Flu-like fatigue/exhaustion" "I feel like a battery that is never able to be recharged fully despite resting a lot and limiting my activities to only the bare essentials needed to get by." "Thinking takes a lot more work than it used to." "My arms, legs, body feel heavy and harder to move." Severe limitations in personal and household management Loss of job, medical insurance, and career Being predominantly housebound Decreased social interaction and increased isolation 	 How fatigued are you?^b What helps your fatigue the most (resting, lying down, quisituations, not exercising or avoiding exercise)? What make the fatigue worse? What are you able to do now? How does it compare with what you were able to obefore? Think back to what you were able to do before yo became sick. How much has this illness affected: (a) your ability to work? (b) your ability to take care of yourself/you family and to do chores? What happens when you try to push through the fatigue
Post-exertional malaise	 "Crash," "relapse," "collapse" Mentally tired after the slightest effort Physically drained or sick after mild activity The more demanding, prolonged, or repeated the activity, the more severe and prolonged the payback 	 What happens to you as you engage in normal physical of mental exertion? or after? How much activity does it take you to feel ill? What symptoms develop from standing or exertion? How long does it take to recover from physical or ment effort? If you go beyond your limits, what are the consequences What types of activities do you avoid because of what whappen if you do them?
Unrefreshing sleep	 "Feeling like I never slept" "Cannot fall asleep or stay asleep" "After long or normal hours of sleep, I still don't feel good in the morning." 	 Do you have any problems getting to sleep or staying asleep? Do you feel rested in the morning or after you have slepted. Tell me about the quality of your sleep. Do you need too much sleep? Do you need to take more naps than other people? (The may be other sleep disruptors as well.)
Cognitive impairments	 "Brain fog" "Confusion" "Disorientation" "Hard to concentrate, can't focus" "Inability to process information" "Can't find the right words" "Inability to multitask" "Problems with decision-making" "Absent-minded/forgetful" 	 Do you have problems doing the following activities: driving watching a movie, reading a book/magazine, completing complex tasks under time constraints, following/participating in conversation, doing more than 1 thing at a time. Compared with before your illness, how is your performance at work or school now?
Orthostatic intolerance	 Lightheadedness Dizziness Spatial disorientation or imbalance Fainting Feeling unwell, dizzy, or lightheaded when sitting up or standing still for extended periods (note "extended" can mean a few minutes for the severely affected) 	 How do you feel when you have been standing still for more than a few minutes? What happens to you after you get up rapidly after lying down or sitting for a long time? How long can you stand before feeling ill? For example, or you do the dishes? Can you stand in line for a bus or moved Are you able to grocery shop or go to a mall? How does hot weather affect you? Do you study or work lying down, in bed or a recline Why?

TABLE 1. Continued		
Symptoms	Sample descriptions by patients	Questions to ask ^a
		 Do you prefer to sit with knees to your chest or legs under you?

^aAll questions should explore frequency and severity. To fulfill 2015 National Academy of Medicine diagnostic criteria, symptoms must be of at least moderate severity and present at least 50% of the time.

Adapted from the National Academy of Medicine Report Guide for Clinicians, ⁹⁷ with permission of the National Academy of Sciences.

expansion of telemedicine may facilitate the provision of care for all ME/CFS patients. Management of the severely ill is further described by Kingdon et al¹⁰² and Speight.¹⁰³

Myalgic encephalomyelitis/chronic fatigue syndrome is also seen in pediatric patients and appears to have a better prognosis than in adults. The epidemiology, diagnosis, and management of ME/CFS in children and adolescents is further elaborated by Rowe et al. ¹⁸

Physical Examination

Abnormal physical findings may be absent, particularly if the patient has rested extensively before the office visit. Some nonspecific abnormal physical examination findings may exist and may worsen during the course of an office visit (Supplemental Table 1, available online at http://www.mayoclinicproceedings.org). Whereas the absence of these signs does not exclude ME/CFS, their presence may support an ME/CFS diagnosis.

The physical examination may help identify alternative diagnoses and comorbidities. The neurologic examination, in particular, may eliminate neurologic disorders. Abnormal physical findings beyond those associated with ME/CFS should be followed up as potential indications of other conditions (Supplemental Table 1).

Diagnostic Testing

There is no validated diagnostic test. Basic tests recommended for all patients (Table 2) or tests for a particular presentation (Supplemental Table 2, available online at http://www.mayoclinicproceedings.org)

may be used to identify alternative conditions and comorbidities. 104

Some tests can be used to characterize aspects of ME/CFS. The passive standing or tilt table tests can objectively confirm orthostatic intolerance. A 4-point salivary cortisol test can help identify the abnormal diurnal cortisol patterns seen in ME/CFS (oral communication, US ME/CFS Clinician Coalition, March 2019).

Testing can also guide treatment decisions and objectively document disability. For instance, ME/CFS experts may use microbial panels and natural killer cell activity, a measure of immune functioning, to help guide treatment decisions. Neuropsychological testing can demonstrate cognitive impairment and repeated cardiopulmonary

TABLE 2. Routine Diagnostic Tests Recommended for All Patients

for All Patients		
Complete blood count with differential	Rheumatoid factor	
Comprehensive metabolic panel (Chem20 panel) ^a	Four-point salivary cortisol (eg, wakening, at noon, 4:00 PM, and bedtime), AM cortisol	
Antinuclear antibody	Thyroid-stimulating hormone, free thyroxine	
C-reactive protein	Vitamin B ₁₂	
Erythrocyte sedimentation rate	Vitamin D, 25-dihydroxy	
Ferritin	Urinalysis	

^aThe Chem20 panel is a set of common laboratory tests ordered by health care professionals in the United States. It consists of 20 tests that provide information on the patient's chemical balance and metabolism. For more information, see https://www.ucsfhealth.org/medical-tests/003468.

Adapted from Testing Recommendations for Suspected ME/ CFS, ¹⁰⁴ with permission of the US ME/CFS Clinician Coalition.

^bClinicians should ask additional questions to understand the nature of fatigue; for instance, "What do you mean by fatigued?" and "On a scale of 0 (no energy) to 10 (full energy), how fatigued are you?".

		ronic Fatigue Syndrome
Endocrine/metabolic disorders	Rheumatologic disorders	Neurologic disorders
Primary adrenal insufficiency, hypercortisolism, hyperthyroidism or hypothyroidism, diabetes, hypercalcemia	Systemic lupus erythematosus, rheumatoid arthritis, polymyositis, polymyalgia rheumatica	Multiple sclerosis, Parkinson disease, myasthenia gravis, vitamin B ₁₂ deficiency, cerebrospinal fluid leak, Chiari malformation, traumatic brain injury, spinal stenosis, craniocervical instability, seizures
Infectious diseases	Sleep disorders	Primary psychiatric disorders
Human immunodeficiency virus infection, Lyme and other tick-borne diseases, hepatitis B/C, tuberculosis, giardiasis, West Nile virus, Q fever, coccidioidomycosis, syphilis, Epstein-Barr virus infection, ^a parvovirus B19	Sleep apnea, a narcolepsy, periodic limb movement disorder a	Anxiety, ^a depression, ^a bipolar affective disorder
Gastrointestinal disorders	Cardiovascular disorders	Hematologic disorders
Celiac disease, food allergy/intolerance, a inflammatory bowel diseases, small intestinal bacterial overgrowth a	Cardiomyopathy, coronary artery disease, pulmonary hypertension, valvular heart disease, arrhythmias	Anemia (iron deficiency, other treatable forms), iron overload
Illnesses related to toxic substance exposures	Oncologic disorders	Miscellaneous
Substance abuse disorder, heavy metals (eg, lead, mercury), mold/mycotoxins, adverse medication effects, Gulf War illness	Primary and secondary cancers	Severe obesity (body mass index >40 kg/m²), overwork, athletic overtraining syndrome, asthma, chronic obstructive pulmonary disease

exercise testing an inability to repeat or to sustain physical activities. However, these tests involve a challenge that may induce severe or long-lasting PEM. This risk may be warranted for disability evaluations, ¹⁰⁶ but they are not recommended as a diagnostic aid in all patients.

Alternative Diagnoses

Symptoms of ME/CFS can overlap with those of a number of medical and psychiatric conditions (Table 3). 107 At the same time, patients can have both ME/CFS and other diseases. History, physical examination, screening instruments, and diagnostic tests can help distinguish other conditions from ME/CFS. For example, fatigue and a reduction in activities can be seen in both ME/CFS and depression or anxiety; but PEM and orthostatic intolerance are not characteristic of mood disorders, whereas feelings of worthlessness are typically absent in ME/CFS. 18,26 In general, PEM is a distinctive feature that can help differentiate ME/ CFS from other diseases. Therapeutic trials may also help; if treatment for the alternative diagnosis completely eliminates a patient's symptoms, ME/CFS is not the correct diagnosis.

The NAM criteria require that symptoms exist for 6 months because acute medical conditions or lifestyle issues should resolve within that time. During these 6 months, the provider should observe patients closely to detect other causes for their symptoms while also beginning treatment as discussed later.

Diagnosis of Comorbidities

Myalgic encephalomyelitis/chronic fatigue syndrome is often associated with various comorbidities that can contribute substantially to the patient's symptom burden (Supplemental Table 3, available online at http://www.mayoclinicproceedings.org). 107 For example, fibromyalgia is common and may increase the muscle pain of ME/CFS. As with alternative conditions, history, physical examination, tests, and therapeutic trials can help diagnose these comorbidities. Treating these conditions will not cure ME/ CFS but can reduce symptom burden and improve quality of life. Documenting these conditions may also promote appropriate reimbursement by insurance groups and

may support a disability claim and access to other needed resources.

OUTDATED STANDARD OF CARE

In the past, CBT and GET were studied and recommended for ME/CFS on the basis of the disease theory that "the symptoms and disability of CFS/ME are perpetuated predominantly by unhelpful illness beliefs (fears) and coping behaviors (avoidance [of activity])," leading to considerable deconditioning. ^{53,108} However, GET and CBT studies have been widely criticized for their methodology, inadequate tracking of harms, and a disease theory that conflicts with the evidence of multisystem biologic impairment. ^{4,108-110}

The largest of these studies is the 2011 PACE (Pacing, graded Activity, and Cognitive behavior therapy; a randomised Evaluation) trial. PACE reported that these therapies were safe and resulted in recovery for 22% of participants and improvement for 60% to 61%. 111,112 However, outcome measures were modified midtrial without a clear rationale. 113 When the data were reanalyzed with the original protocol, improvement decreased by a factor of 3 and recovery rates decreased to 7% for CBT and 4% for GET, not significantly different from controls. 113 The US Agency for Healthcare Research and Quality reported that many of these studies used definitions that could have included participants with other conditions and found little or no evidence of efficacy once these studies were excluded from the analysis. 114 Finally, contradicting safety claims, 54% to 74% of patients have reported experiencing harms after GET.4

Because of these concerns, the US Centers for Disease Control and Prevention and health agencies in some countries have since removed recommendations for CBT and GET.¹¹⁵ Other nations are in the process of updating their guidance, with one stating that GET should not be offered as a treatment.¹¹⁶

MANAGEMENT APPROACH

Despite the lack of ME/CFS-specific US Food and Drug Administration—approved treatments, health care professionals can greatly reduce a patient's burden of disease and improve their quality of life. Basic principles of care are outlined below.

Validate the Patient's Experience

Validate the patient's illness experience and educate patients, family members, and others (eg, employers, schools). Frequently, patients' concerns have been dismissed, downplayed, misdiagnosed as depression or anxiety, or labeled as hypochondriasis. Almost all patients consider obtaining an ME/CFS diagnosis to be a turning point in their illness, allowing them to better understand, explain, cope with, and find support for their situation. 117

Assess Needs and Provide Support

Patients often need help acquiring handicap placards, work or school accommodations, housing, adequate nutrition, disability benefits, and other necessary resources. Conduct a careful assessment of the patient's needs and provide information, documentation, referrals, equipment, and accommodations to address these needs. Documenting how symptoms affect function during every appointment can save time in documenting disability later. Patients should assist by documenting such information before the visit. Referrals to specialists or allied health professionals, such as occupational therapists and physical therapists, may be helpful in securing the needed documentation and support. Addressing these issues can help maximize patients' function and quality of

Resources for work accommodations, ¹¹⁸ educational accommodations, ¹¹⁹ and disability programs ¹⁰⁶ are available. Patient websites and community support groups may have information about local programs.

Teach Pacing

Pacing is an individualized approach to energy conservation and management used to minimize the frequency, duration, and severity of PEM. Because PEM is associated with poor energy production and can be instigated by a variety of stimuli (eg, physical/cognitive exertion; emotional, orthostatic, and sensory

ARTICLE IN PRESS

MAYO CLINIC PROCEEDINGS

TABLE 4. Summary of Treatment and Management Approaches^a

Postexertional malaise

Nonpharmacologic approaches to conserve energy and to minimize postexertional malaise

- Pacing of physical and cognitive activity 120
- Assistive devices, such as motorized scooters, handicap parking stickers, shower chairs to conserve energy
- Home health aides for those who are more severely ill
- Ear plugs, eye masks, perfume-free environments to decrease sensory stimulation; may need to maintain low sensory environment for the most severely ill
- School or work accommodations, such as flexible hours, shortened days

Pharmacologic approaches

• No specific recommendations

Orthostatic intolerance

Nonpharmacologic approaches

- Salt and fluid loading, electrolyte drinks
- Compression stockings
- Positional changes; avoid prolonged sitting or standing
- Consistent, tailored exercise as long as the patient can perform them without triggering postexertional malaise; may need to exercise lying down, seated, or in water
- Treat comorbidities that may contribute to orthostatic intolerance

Pharmacologic approaches

- Fludrocortisone, low-dose beta blockers, alpha-adrenergic agonists, pyridostigmine, desmopressin, ivabradine
- Intravenous saline

Sleep issues

Nonpharmacologic approaches

- Sleep hygiene practices are a part of treatment but may be marginally effective in most patients; need to be tailored for severely ill and those with orthostatic intolerance
- Meditation and relaxation exercises
- Ear plugs and eye masks
- Light therapy
- Blue light filters

Pharmacologic therapies

 Trazadone, low-dose tricyclic antidepressants (eg. amitriptyline, doxepin), mirtazapine, antiepileptics (eg. gabapentin, pregabalin), clonazepam, cyclobenzaprine, zolpidem, eszopiclone, tizanidine, suvorexant, topiramate, hydroxyzine, alpha blockers (eg. clonidine, guanfacine, prazosin), diphenhydramine

Cognitive dysfunction and fatigue

Nonpharmacologic approaches

- Cognitive pacing (eg, focus on only I task at a time, limit reading time)
- Simple memory aids (eg, calendar reminder systems, notes)
- · Positional changes: perform cognitive functions lying down and stay hydrated if orthostatic intolerance is a problem

Pharmacologic approaches

- Methylphenidate, modafinil, armodafinil, amantadine
- · Caffeine if well tolerated

Immune dysfunction

Nonpharmacologic approaches

• No specific recommendations

Pharmacologic approaches

• Intravenous immunoglobulin, subcutaneous gamma globulin, inosine pranobex, hydroxychloroquine

Pain

Nonpharmacologic approaches

- Pacing to avoid flare-up of pain
- Hot or cold packs as needed to relieve the specific source of pain
- Physical therapy, massage, myofascial release, acupuncture, dry needling of trigger points
- Chiropractic treatments

Continued on next page

TABLE 4. Continued

Pain, continued

- Meditation and relaxation
- Neurofeedback techniques may be helpful

Pharmacologic approaches

• Low-dose naltrexone, serotonin-norepinephrine reuptake inhibitor (eg, duloxetine, milnacipran), antiepileptics (gabapentin, pregabalin), muscle relaxants (eg, cyclobenzaprine, tizanidine, baclofen), medical marijuana, nonsteroidal anti-inflammatory drugs (eg, celecoxib, meloxicam), acetaminophen, amitriptyline, tramadol

Gastrointestinal issues

Nonpharmacologic approaches

Healthy, varied diet low in processed food. Some patients may be able to minimize gastrointestinal symptoms by eliminating certain foods (eg, I
or more of caffeine, alcohol, spicy foods, aspartame, sugar, possibly dairy or gluten).

Pharmacologic approaches

• If small intestinal bacterial overgrowth—rifaximin, oral vancomycin, metronidazole

^aThese are general recommendations. The treating physician should use these after careful consideration of the needs of the individual patient along with up-to-date drug product information. For more information on dosing and use of the pharmacologic therapies, see the referenced document.

Adapted from ME/CFS Treatment Recommendations, ^{1,2,3} with permission of the US ME/CFS Clinician Coalition.

stressors), ^{1,33} patients must carefully plan where and how to spend their limited energy. Typically, patients must decrease the total amount of their activities and restrict their exposures to PEM-inducing stimuli as much as possible. Reducing PEM can help alleviate fatigue, cognitive defects, sleep disturbances, pain, and other symptoms while helping to avoid repeated post-exertional relapses that can have a long-term impact. ^{120,121}

Referrals to physical therapists and occupational therapists familiar with ME/CFS, education about pacing, ¹²² and use of energy-saving/monitoring devices (eg, shower chairs, motorized scooters, pedometers, heart rate monitors) are often beneficial, as are diaries to help patients identify when they are exceeding their limits. Even with such aids, pacing is challenging and some setbacks are inevitable, especially because tolerance for activity can vary from day to day.

Once patients are effectively pacing without triggering PEM, some patients may be able to engage in very short periods of activity to increase their stamina. This must be individualized for the patient's level of severity and specific triggers of PEM and must be done in such a way that it does not provoke PEM. Even for those patients who can tolerate such activity, the expected level

of improvement may be small and is not seen in all patients.

Treat the Symptoms of ME/CFS

Although there are no approved treatments specific to ME/CFS, clinicians can reduce the severity of symptoms with standard pharmacologic and nonpharmacologic treatments. 123

Nonpharmacological approaches (Table 4) for orthostatic intolerance include salt and fluid loading and compression stockings, whereas memory aids (notebooks, calendars) may help with cognitive issues. Patients may also be helped by ear plugs, eye masks, and sunglasses to minimize light and noise intrusion; sleep hygiene measures (tailored as needed for patients who are bedbound or have orthostatic intolerance); and avoidance of certain foods to decrease gastrointestinal disturbances. ^{17,18,123}

Experts in ME/CFS have had success with a range of pharmacologic therapies (Table 4). 123 Sleep may be improved with medications, such as trazodone, clonazepam, tricyclic antidepressants, and suvorexant. Methylphenidate, modafinil, or dextroamphetamine can occasionally help with cognitive issues, but there is a risk of addiction with methylphenidate and dextroamphetamine. Patients with ME/CFS and clinicians

report improvement from therapies such as fludrocortisone and fluid expansion. ^{18,115,123} On occasion, patients may require intravenous administration of fluids for severe orthostatic intolerance episodes. Medications such as gabapentin, pregabalin, low-dose naltrexone, and duloxetine may be used to treat pain.

Medications should be initiated at lower dosages and slowly titrated up to avoid triggering drug sensitivities common in ME/CFS. To reduce polypharmacy, medications that treat more than 1 symptom should be favored. Clinicians should also be aware of sensitivities to anesthesia and medication ingredients considered to be inactive (eg, fillers, vehicles, preservatives).

Some disease experts have selectively used antivirals and immune modulators off-label in some patients and have observed favorable responses (oral communication, US ME/CFS Clinician Coalition, March 2018 to March 2021). A specialty consultation may be helpful in developing a treatment plan and in managing those aspects of the disease with which the referring physician is unfamiliar.

Treat Comorbidities

Treatment of comorbidities can positively affect a patient's quality of life and severity of symptoms. Common comorbidities (Supplemental Table 3) include fibromyalgia, mast cell activation syndrome, postural orthostatic tachycardia syndrome, Ehlers-Danlos syndrome, sleep apnea, irritable bowel syndrome, and secondary depression/anxiety. ¹⁰⁷ Ensure that treatments for comorbidities are also appropriate for ME/CFS. For example, whereas exercise may help patients with fibromyalgia, it can make patients with ME/CFS worse.

Schedule Regular Follow-up Visits

Ask patients to report any new or worsening symptoms and confirm that these are not caused by another condition. Instruct patients to report any new drugs, supplements, or complementary approaches and review for potential adverse effects and treatment interactions. This is especially important in

older patients because of the higher risk of medication-related adverse effects. 124

Address Questions on Prognosis

Patients will have questions about their longterm prognosis. Be honest but also reassure patients that there are steps that can be taken to help manage their symptoms, maximize their functioning, and improve their quality of life to the greatest extent possible.

For many decades, care of patients affected by ME/CFS has been negatively impacted by lack of accurate, up-to-date knowledge among health care providers. Even when health care professionals are sympathetic, they are often uncertain about how to assess patients and what can be done after diagnosis. This need is more urgent than ever, given the risk for development of ME/CFS in some patients with COVID-19. Hopefully, this article has answered some questions surrounding this enigmatic condition and outlined a clear path forward for clinicians. As with many chronic medical conditions, although there is not yet a cure for ME/CFS, health care providers are in a unique position to have a positive impact on patients' lives. For more information, visit the US ME/CFS Clinician Coalition website. 125

ACKNOWLEDGMENTS

Peter C. Rowe, MD, Director, Children's Center Chronic Fatigue Clinic, and Professor of Pediatrics at the Johns Hopkins University School of Medicine, provided helpful insights on sections related to orthostatic intolerance.

Bateman Horne Center provided valuable support for the annual US ME/CFS Clinician Coalition meetings, during which the information in this article was discussed.

SUPPLEMENTAL ONLINE MATERIAL

Supplemental material can be found online at http://www.mayoclinicproceedings.org. Supplemental material attached to journal articles has not been edited, and the authors

take responsibility for the accuracy of all data.

Abbreviations and Acronyms: CBT, cognitive behavioral therapy; GET, graded exercise therapy; ME/CFS, myalgic encephalomyelitis/chronic fatigue syndrome; NAM, National Academy of Medicine; PEM, post-exertional malaise

Affiliations (Continued from the first page of this article.): Osteopathic Medicine, Nova Southeastern University, Fort Lauderdale, FL; Infectious Diseases and Geographic Medicine, Stanford University School of Medicine, Palo Alto, CA (H.F.B.); Center for Complex Diseases, Mountain View, CA (B.V.C., J.M.C., D.L.K.); Independent Consultant, Burlingame, CA (L.C.); AIM Center for Personalized Medicine, Purchase, NY (T.T.D.); Independent Consultant, Waterford, CT (M.E.D.); Four Peaks Healthcare Associates, Flagstaff, AZ (T.G.D.); Infectious Diseases, Massachusetts General Hospital, Harvard Medical School, Boston (D.F.); Brigham and Women's Hospital and Harvard Medical School, Boston, MA (A.L.K.); Hunter-Hopkins Center PLLC, Charlotte, NC (C.W.L.); Private Practice, New York, NY (S.M.L.); Dr Jack S. Remington Laboratory for Specialty Diagnostics, Palo Alto Medical Foundation Research Institute, Palo Alto, CA (J.G.M.); Pain & Fatigue Study Center, Icahn School of Medicine at Mount Sinai, New York, NY (B.H.N.); Sierra Internal Medicine, Incline Village, NV (D.L.P.); Rutgers-Robert Wood Johnson Medical School, New Brunswick, NJ (R.N.P.); Neurology, Chiari/EDS Center, Mount Sinai South Nassau, Oceanside, NY (I.S.R.); and Private Practice, Charleston, SC (M.A.V.-N.).

Grant Support: This project was supported by funding from Open Medicine Foundation for travel and hotel costs for the 2018 and 2019 meetings of the ME/CFS Clinician Coalition.

Potential Competing Interests: Dr Felsenstein reports personal fees from Once Here Foundation, during the conduct of the study. Dr Lapp reports personal fees from AIM Immunotech, personal fees from Pfizer, and personal fees from Eli Lilly, outside the submitted work. Dr Komaroff reports personal fees from Serimmune, Inc., outside the submitted work. Dr Peterson reports a grant from AIM Immunotech, outside the submitted work.

Correspondence: Address to Lily Chu, MD, MSHS, Independent Consultant, 16 Lorton Ave, Unit 4, Burlingame, CA 94010 (lilyxchu@gmail.com).

ORCID

Lily Chu: https://orcid.org/0000-0002-0691-3586; Charles W. Lapp: https://orcid.org/0000-0002-3082-9018; Maria A. Vera-Nunez: https://orcid.org/0000-0003-1376-0060

REFERENCES

 US Institute of Medicine. Beyond Myalgic Encephalomyelitis/ Chronic Fatigue Syndrome: Redefining an Illness. Washington, DC: The National Academies Press; 2015. https://doi.org/10. 17226/19012.

- Friedberg F, Sunnquist M, Nacul L. Rethinking the standard of care for myalgic encephalomyelitis/chronic fatigue syndrome. J Gen Intern Med. 2020;35(3):906-909.
- Brimmer DJ, Fridinger F, Lin J-MS, Reeves WC. U.S. healthcare providers' knowledge, attitudes, beliefs, and perceptions concerning chronic fatigue syndrome. BMC Fam Pract. 2010;11:28.
- 4. Geraghty K, Hann M, Kurtev S. Myalgic encephalomyelitis/ chronic fatigue syndrome patients' reports of symptom changes following cognitive behavioural therapy, graded exercise therapy and pacing treatments: analysis of a primary survey compared with secondary surveys. J Health Psychol. 2019;24(10):1318-1333.
- Walitt B, Bartrum E. A clinical primer for the expected and potential post-COVID-19 syndromes. Pain Rep. 2021;6(1): e887
- Komaroff AL, Bateman L. Will COVID-19 lead to myalgic encephalomyelitis/chronic fatigue syndrome? Front Med (Lausanne). 2021;7:606824.
- Hickie I, Davenport T, Wakefield D, et al. Post-infective and chronic fatigue syndromes precipitated by viral and non-viral pathogens: prospective cohort study. *BMJ*. 2006; 333(7568):575.
- Mørch K, Hanevik K, Rivenes AC, et al. Chronic fatigue syndrome 5 years after giardiasis: differential diagnoses, characteristics and natural course. BMC Gastroenterol. 2013; 13:28.
- Lam MH-B. Mental morbidities and chronic fatigue in severe acute respiratory syndrome survivors: long-term follow-up. Arch Intern Med. 2009;169(22):2142-2147.
- Moldofsky H, Patcai J. Chronic widespread musculoskeletal pain, fatigue, depression and disordered sleep in chronic post-SARS syndrome; a case-controlled study. BMC Neurol. 2011;11:37.
- Lambert NJ; Survivor Corps. COVID-19 "long hauler" symptoms survey report. Indiana University School of Medicine.
 July 25, 2020. https://dig.abclocal.go.com/wls/documents/2020/072720-wls-covid-symptom-study-doc.pdf. Accessed December 27, 2020.
- Rubin R. As their numbers grow, COVID-19 "long haulers" stump experts. JAMA. 2020;324(14):1381-1383.
- US Centers for Disease Control and Prevention. Post-COVID conditions. April 8, 2021. https://www.cdc.gov/coronavirus/ 2019-ncov/long-term-effects.html. Accessed May 25, 2021.
- 14. Kedor C, Freitag H, Meyer-Amdt L, et al. Chronic COVID-19 syndrome and chronic fatigue syndrome (ME/CFS) following the first pandemic wave in Germany—a first analysis of a prospective observational study. medRxiv. Preprint posted online February 8, 2021. https://doi.org/10.1101/2021.02.06. 21249256.
- Paul H. Covid-19 long-haulers and the experience of 'hidden' disabilities. Stat. October 7, 2020. https://www.statnews.com/ 2020/10/07/covid-19-long-haulers-experience-hidden-disabilities/. Accessed December 26, 2020.
- Nacul L, Authier FJ, Scheibenbogen C, et al. EUROPEAN ME NETWORK (EUROMENE) expert consensus on the diagnosis, service provision and care of people with ME/CFS in Europe. Preprints. Preprint posted online October 16 2020. 2020090688.
- International Association of CFS/ME. Chronic fatigue syndrome/myalgic encephalomyelitis: a primer for clinical practitioners. July 2014. https://growthzonesitesprod.azureedge.net/wp-content/uploads/sites/1869/2020/10/Primer_post_2014_conference.pdf. Accessed December 26, 2020.
- Rowe PC, Underhill RA, Friedman KJ, et al. Myalgic encephalomyelitis/chronic fatigue syndrome diagnosis and management in young people: a primer. Front Pediatr. 2017; 5:121.
- Bakken IJ, Tveito K, Gunnes N, et al. Two age peaks in the incidence of chronic fatigue syndrome/myalgic encephalomyelitis: a population-based registry study from Norway 2008-2012. BMC Med. 2014;12(1):167.

- Jason LA, Richman JA, Rademaker AW, et al. A communitybased study of chronic fatigue syndrome. Arch Intern Med. 1999;159(18):2129-2137.
- Bhui KS, Dinos S, Ashby D, Nazroo J, Wessely S, White PD. Chronic fatigue syndrome in an ethnically diverse population: the influence of psychosocial adversity and physical inactivity. BMC Med. 2011;9(1):26.
- Steele L, Dobbins JG, Fukuda K, et al. The epidemiology of chronic fatigue in San Francisco. Am J Med. 1998;105(3A): 83S-90S
- 23. Naess H, Sundal E, Myhr K-M, Nyland HI. Postinfectious and chronic fatigue syndromes: clinical experience from a tertiary-referral centre in Norway. Vivo. 2010;24(2):185-188.
- 24. Kingdon CC, Bowman EW, Curran H, Nacul L, Lacerda EM. Functional status and well-being in people with myalgic encephalomyelitis/chronic fatigue syndrome compared with people with multiple sclerosis and healthy controls. *Pharmacoecon Open.* 2018;2(4):381-392.
- Komaroff AL, Fagioli LR, Doolittle TH, et al. Health status in patients with chronic fatigue syndrome and in general population and disease comparison groups. Am J Med. 1996; 101(3):281-290.
- Stein E. Chronic fatigue syndrome. Assessment and treatment of patients with ME/CFS: Clinical guidelines for psychiatrists. 2005. https://s3.amazonaws.com/kajabi-storefronts-producti on/sites/90617/themes/1513565/downloads/TSGDbZnFSW Ojdt3msZgv_Guidelines-Paper-English.pdf. Accessed December 26, 2020.
- US Centers for Disease Control and Prevention. Mental health and chronic diseases. CDC fact sheet. Issue Brief No.
 October 2012. https://www.cdc.gov/workplacehealth.promotion/tools-resources/pdfs/issue-brief-no-2-mental-health.and-chronic-disease.pdf. Accessed December 26, 2020.
- Nacul LC, Lacerda EM, Campion P, et al. The functional status and well being of people with myalgic encephalomyelitis/ chronic fatigue syndrome and their carers. BMC Public Health. 2011;11:402.
- Núñez M, Núñez E, del Val JL, et al. Health-related quality of life in chronic fatigue syndrome versus rheumatoid arthritis as control group. J Chronic Fatigue Syndr. 2007;14(2):31-43.
- Cox DL, Findley LJ. The management of chronic fatigue syndrome in an inpatient setting presentation of an approach and perceived outcome. Br J Occup Ther. 1998;61(9):405-409.
- Unger ER, Lin J-MS, Tian H, et al. Multi-site clinical assessment of myalgic encephalomyelitis/chronic fatigue syndrome (MCAM): design and implementation of a prospective/retrospective rolling cohort study [erratum appears in Am J Epidemiol. 2017;186(1):129]. Am J Epidemiol. 2017;185(8):617-626.
- Pendergrast T, Brown A, Sunnquist M, et al. Housebound versus nonhousebound patients with myalgic encephalomyelitis and chronic fatigue syndrome. Chronic Illn. 2016;12(4):292-307.
- US Food and Drug Administration. The voice of the patient. A series of reports from the U.S. Food and Drug Administration's (FDA's) patient-focused drug development initiative. September 2013. https://www.fda.gov/downloads/forindustry/userfees/prescriptiondruguserfee/ucm368806.pdf. Accessed December 26, 2020.
- Adamowicz JL, Caikauskaite I, Friedberg F. Defining recovery in chronic fatigue syndrome: a critical review. Qual Life Res. 2014;23(9):2407-2416.
- Devendorf AR, Jackson CT, Sunnquist M, Jason LA. Defining and measuring recovery from myalgic encephalomyelitis and chronic fatigue syndrome: the physician perspective. *Disabil Rehabil*. 2019;41(2):158-165.
- Caims R, Hotopf M. A systematic review describing the prognosis of chronic fatigue syndrome. Occup Med (Lond). 2005;55(1):20-31.
- Jason LA, Porter N, Hunnell J, Brown A, Rademaker A, Richman JA. A natural history of chronic fatigue syndrome. Rehabil Psychol. 2011;56(1):32-42.

- **38.** Chu L, Valencia IJ, Garvert DW, Montoya JG. Onset patterns and course of myalgic encephalomyelitis/chronic fatigue syndrome. *Front Pediatr*. 2019;7:12.
- Chu L. Patient survey results for FDA drug development meeting for ME and CFS. August 2013. https://growthzo nesitesprod.azureedge.net/wp-content/uploads/sites/1869/202 1/01/FDA-AugustFinalReportforUS-Version2.pdf. Accessed January 21, 2021.
- Bateman L, Darakiy S, Klimas N, et al. Chronic fatigue syndrome and co-morbid and consequent conditions: evidence from a multi-site clinical epidemiology study. Fatigue. 2015;3(1):1-15.
- Carruthers B, Jain A, De Meirleir K, et al. Myalgic encephalomyelitis/chronic fatigue syndrome: clinical working case definition, diagnostic and treatment protocols. J Chronic Fatigue Syndr. 2003;11(1):7-115.
- Carruthers BM, van de Sande MI, De Meirleir KL, et al. Myalgic encephalomyelitis: international consensus criteria [erratum appears in J Intern Med. 2017;282(4):353]. J Intern Med. 2011;270(4):327-338.
- Fukuda K, Straus SE, Hickie I, Sharpe MC, Dobbins JG, Komaroff A. The chronic fatigue syndrome: a comprehensive approach to its definition and study. Ann Intern Med. 1994; 121(12):953.
- Komaroff AL, Takahashi R, Yamamura T, Sawamura M. Neurologic abnormalities in myalgic encephalomyelitis/chronic fatigue syndrome: a review. *Brain Nerve*. 2018;70(1):41-54.
- **45.** Komaroff AL. Advances in understanding the pathophysiology of chronic fatigue syndrome. *JAMA*. 2019;322(6):499-500.
- Dolezal BA, Neufeld EV, Boland DM, Martin JL, Cooper CB. Interrelationship between sleep and exercise: a systematic review [erratum appears in Adv Prev Med. 2017;2017: 5979510]. Adv Prev Med. 2017;2017:1364387.
- Hearing CM, Chang WC, Szuhany KL, Deckersbach T, Nierenberg AA, Sylvia LG. Physical exercise for treatment of mood disorders: a critical review. *Curr Behav Neurosci Rep.* 2016;3(4):350-359.
- Geneen LJ, Moore RA, Clarke C, Martin D, Colvin LA, Smith BH. Physical activity and exercise for chronic pain in adults: an overview of Cochrane Reviews. Cochrane Database Syst. Rev. 2017;2017(4):CD011279.
- Godman H. Regular exercise changes the brain to improve memory, thinking skills. Harvard Health Blog. April 2014. https://www.health.harvard.edu/blog/regular-exercise-changes-brain-improve-memory-thinking-skills-201404097110. Accessed December 26, 2020.
- Van Oosterwijck J, Nijs J, Meeus M, et al. Pain inhibition and postexertional malaise in myalgic encephalomyelitis/chronic fatigue syndrome: an experimental study. J Intern Med. 2010; 268(3):265-278.
- Cook DB, Light AR, Light KC, et al. Neural consequences of post-exertion malaise in myalgic encephalomyelitis/chronic fatigue syndrome. Brain Behav Immun. 2017;62:87-99.
- 52. Ocon AJ, Messer ZR, Medow MS, Stewart JM. Increasing orthostatic stress impairs neurocognitive functioning in chronic fatigue syndrome with postural tachycardia syndrome. *Clin Sci (Lond)*. 2012;122(5):227-238.
- 53. Burgess M, Chalder T. PACE manual for therapists. Cognitive behaviour therapy for CFS/ME. MREC version 2.1. PACE Trial Management Group. December 8, 2004. https://www.qmul. ac.uk/wolfson/media/wolfson/current-projects/3.cbt-therapistmanual.pdf. Accessed May 20, 2021.
- Fluge Ø, Mella O, Bruland O, et al. Metabolic profiling indicates impaired pyruvate dehydrogenase function in myalgic encephalopathy/chronic fatigue syndrome. JCI Insight. 2016; 1(21):e89376.
- Keller BA, Pryor JL, Giloteaux L. Inability of myalgic encephalomyelitis/chronic fatigue syndrome patients to reproduce VO₂peak indicates functional impairment. J Transl Med. 2014;12(1):104.

ME/CFS: ESSENTIALS OF DIAGNOSIS AND MANAGEMENT

- Braam AWE, de Haan SN, Vorselaars ADM, et al. Influence of repeated maximal exercise testing on biomarkers and fatigue in sarcoidosis. Brain Behav Immun. 2013;33:57-64.
- 57. Hodges LD, Nielsen T, Baken D. Physiological measures in participants with chronic fatigue syndrome, multiple sclerosis and healthy controls following repeated exercise: a pilot study. Clin Physiol Funct Imaging. 2018;38(4):639-644.
- Vermeulen RCW, Vermeulen van Eck IW. Decreased oxygen extraction during cardiopulmonary exercise test in patients with chronic fatigue syndrome. J Transl Med. 2014;12:20.
- VanNess JM, Snell CR, Stevens SR. Diminished cardiopulmonary capacity during post-exertional malaise. J Chronic Fatigue Syndr. 2007;14(2):77-85.
- Snell CR, Stevens SR, Davenport TE, Van Ness JM. Discriminative validity of metabolic and workload measurements for identifying people with chronic fatigue syndrome. *Phys Ther.* 2013;93(11):1484-1492.
- Nelson MJ, Buckley JD, Thomson RL, Clark D, Kwiatek R, Davison K. Diagnostic sensitivity of 2-day cardiopulmonary exercise testing in myalgic encephalomyelitis/chronic fatigue syndrome. J Transl Med. 2019;17(1):80.
- 62. Mathew SJ, Mao X, Keegan KA, et al. Ventricular cerebrospinal fluid lactate is increased in chronic fatigue syndrome compared with generalized anxiety disorder: an in vivo 3.0 T ¹H MRS imaging study. NMR Biomed. 2009;22(3):251-258.
- 63. Murrough JW, Mao X, Collins KA, et al. Increased ventricular lactate in chronic fatigue syndrome measured by ¹H MRS imaging at 3.0 T. II: comparison with major depressive disorder. NMR Biomed. 2010;23(6):643-650.
- 64. Jones DEJ, Hollingsworth KG, Jakovljevic DG, et al. Loss of capacity to recover from acidosis on repeat exercise in chronic fatigue syndrome: a case-control study. Eur J Clin Invest. 2012; 42(2):186-194.
- 65. Bartee L, Anderson C. An overview of cellular respiration. In: Mt Hood Community College Biology 101. Open Oregon Educational Resources; 2016. https://openoregon.pressbooks. pub/mhccbiology101/chapter/overview-of-cellular-respiration/. Accessed May 18, 2021.
- 66. Jones DEJ, Hollingsworth KG, Taylor R, Blamire AM, Newton JL. Abnormalities in pH handling by peripheral muscle and potential regulation by the autonomic nervous system in chronic fatigue syndrome. J Intern Med. 2010;267(4):394-401.
- 67. Lien K, Johansen B, Veierød MB, Haslestad AS, Bøhn SK, Melsom MN, et al. Abnormal blood lactate accumulation during repeated exercise testing in myalgic encephalomy-elitis/chronic fatigue syndrome. *Physiol Rep.* 2019;7(11): e.14138.
- Tomas C, Elson JL, Strassheim V, Newton JL, Walker M. The effect of myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS) severity on cellular bioenergetic function. *PLoS One*. 2020;15(4):e0231136.
- Tomas C, Newton J. Metabolic abnormalities in chronic fatigue syndrome/myalgic encephalomyelitis: a mini-review. Biochem Soc Trans. 2018;46(3):547-553.
- Rutherford G, Manning P, Newton JL. Understanding muscle dysfunction in chronic fatigue syndrome. J Aging Res. 2016; 2016;2497348.
- Maes M, Twisk FNM, Johnson C. Myalgic encephalomyelitis (ME), chronic fatigue syndrome (CFS), and chronic fatigue (CF) are distinguished accurately: results of supervised learning techniques applied on clinical and inflammatory data. Psychiatry Res. 2012;200(2-3):754-760.
- Nijs J, Nees A, Paul L, et al. Altered immune response to exercise in patients with chronic fatigue syndrome/myalgic encephalomyelitis: a systematic literature review. Exerc Immunol Rev. 2014;20:94-116.
- 73. Burton AR, Rahman K, Kadota Y, Lloyd A, Vollmer-Conna U. Reduced heart rate variability predicts poor sleep quality in a case-control study of chronic fatigue syndrome. Exp Brain Res. 2010;204(1):71-78.

- Jackson ML, Bruck D. Sleep abnormalities in chronic fatigue syndrome/myalgic encephalomyelitis: a review. J Clin Sleep Med. 2012;8(6):719-728.
- Van Cauwenbergh D, Nijs J, Kos D, Van Weijnen L, Struyf F, Meeus M. Malfunctioning of the autonomic nervous system in patients with chronic fatigue syndrome: a systematic literature review. Eur J Clin Invest. 2014;44(5):516-526.
- Orjatsalo M, Alakuijala A, Partinen M. Autonomic nervous system functioning related to nocturnal sleep in patients with chronic fatigue syndrome compared to tired controls. J Clin Sleep Med. 2018;14(2):163-171.
- Cockshell SJ, Mathias JL. Cognitive functioning in chronic fatigue syndrome: a meta-analysis. *Psychol Med.* 2010;40(8): 1253-1267.
- Cockshell SJ, Mathias JL. Test effort in persons with chronic fatigue syndrome when assessed using the validity indicator profile. J Clin Exp Neuropsychol. 2012;34(7):679-687.
- Cockshell SJ, Mathias JL. Cognitive deficits in chronic fatigue syndrome and their relationship to psychological status, symptomatology, and everyday functioning. *Neuropsychology*. 2013; 27(2):230-242.
- Togo F, Lange G, Natelson BH, Quigley KS. Attention network test: assessment of cognitive function in chronic fatigue syndrome. J Neuropsychol. 2015;9(1):1-9.
- **81.** Rowe PC, Lucas KE. Orthostatic intolerance in chronic fatigue syndrome. *Am J Med.* 2007;120(3):e13.
- 82. Lapp CW, Black L, Smith RS. Symptoms predict the outcome of tilt table testing in CFS/ME/FM. Hunter-Hopkins Center, Charlotte, North Carolina. https://drlapp.com/wp-content/ uploads/TTT_symptoms.pdf. Accessed December 26, 2020.
- 83. van Campen CMC, Verheugt FWA, Rowe PC, Visser FC. Cerebral blood flow is reduced in ME/CFS during head-up tilt testing even in the absence of hypotension or tachycardia: a quantitative, controlled study using Doppler echography. Clin Neurophysiol Pract. 2020;5:50-58.
- 84. van Campen CMC, Rowe PC, Visser FC. Reductions in cerebral blood flow can be provoked by sitting in severe myalgic encephalomyelitis/chronic fatigue syndrome patients. Healthcare (Basel). 2020;8(4):394.
- 85. van Campen CMC, Visser FC. The abnormal cardiac index and stroke volume index changes during a normal tilt table test in ME/CFS patients compared to healthy volunteers, are not related to deconditioning. J Thromb Circ Open Access. November 7, 2018. https://doi.org/10.29011/JTC-107.000007.
- **86.** Streeten DHP, Bell DS. Circulating blood volume in chronic fatigue syndrome. *J Chronic Fatigue Syndr*. 1998;4(1):3-11.
- Hurwitz BE, Coryell VT, Parker M, et al. Chronic fatigue syndrome: illness severity, sedentary lifestyle, blood volume and evidence of diminished cardiac function. Clin Sci (Lond). 2010:118(2):125-135.
- Freeman R, Komaroff AL. Does the chronic fatigue syndrome involve the autonomic nervous system? Am J Med. 1997; 102(4):357-364.
- Fletcher MA, Zeng XR, Maher K, et al. Biomarkers in chronic fatigue syndrome: evaluation of natural killer cell function and dipeptidyl peptidase IV/CD26. PLoS One. 2010;5(5):e10817.
- Natelson BH, Haghighi MH, Ponzio NM. Evidence for the presence of immune dysfunction in chronic fatigue syndrome. Clin Diagn Lab Immunol. 2002;9(4):747-752.
- Strayer D, Scott V, Carter W. Low NK cell activity in chronic fatigue syndrome (CFS) and relationship to symptom severity. J Clin Cell Immunol. 2015;6:348.
- Guenther S, Loebel M, Mooslechner AA, et al. Frequent IgG subclass and mannose binding lectin deficiency in patients with chronic fatigue syndrome. *Hum Immunol.* 2015;76(10): 729-735.
- Loebel M, Strohschein K, Giannini C, et al. Deficient EBVspecific B- and T-cell response in patients with chronic fatigue syndrome. PLoS One. 2014;9(1):e85387.

- Rasa S, Nora-Krukle Z, Henning N, et al. Chronic viral infections in myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS). | Transl Med. 2018;16(1):268.
- Komaroff AL. Inflammation correlates with symptoms in chronic fatigue syndrome. Proc Natl Acad Sci U S A. 2017; 114(34):8914-8916.
- Blomberg J, Gottfries C-G, Elfaitouri A, Rizwan M, Rosén A. Infection elicited autoimmunity and myalgic encephalomyelitis/chronic fatigue syndrome: an explanatory model. Front Immunol. 2018;9:229.
- US Institute of Medicine. Beyond myalgic encephalomyelitis/ chronic fatigue syndrome: redefining an illness. Report guide for clinicians. The National Academies Press. February 2015. https://www.nap.edu/resource/19012/MECFScliniciansguide.pdf. Accessed December 26, 2020.
- Chu L, Valencia IJ, Garvert DW, Montoya JG. Deconstructing post-exertional malaise in myalgic encephalomyelitis/chronic fatigue syndrome: a patient-centered, cross-sectional survey. PLoS One. 2018;13(6):e0197811.
- Stussman B, Williams A, Snow J, et al. Characterization of post-exertional malaise in patients with myalgic encephalomyelitis/chronic fatigue syndrome. Front Neurol. 2020;11:1025.
- Rowe P. General information brochure on orthostatic intolerance and its treatment. March 2014. https://www.dysauto nomiainternational.org/pdf/RoweOlsummary.pdf. Accessed December 26, 2020.
- **101.** Timbol CR, Baraniuk JN. Chronic fatigue syndrome in the emergency department. *Open Access Emerg Med.* 2019;11:15-28.
- Kingdon C, Giotas D, Nacul L, Lacerda E. Health care responsibility and compassion—visiting the housebound patient severely affected by ME/CFS. Healthcare (Basel). 2020;8(3):197.
- 103. Speight N. Severe ME in children. Healthcare (Basel). 2020; 8(3):211.
- 104. US ME/CFS Clinician Coalition. Testing recommendations for suspected ME/CFS. February 20, 2021. https://mecfsc liniciancoalition.org/mecfs-clinician-coalition-testing-recs-v1. Accessed March 3, 2021.
- 105. Bateman L. "Simple way to assess orthostatic intolerance." Bateman Home Center. September 2016. http://batemanhomecenter.org/assess-orthostatic-intolerance/. Accessed December 26, 2020.
- 106. Podell R, Dimmock ME, Comerford BB. Documenting disability in myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS). Work. 2020;66(2):339-352.
- 107. US ME/CFS Clinician Coalition. Diagnosing and treating myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS). July 2020. https://mecfscliniciancoalition.org/mecfs-clinician-coalition-dx-tx-handout-v2. Accessed December 20, 2020.
- 108. Geraghty K, Jason L, Sunnquist M, Tuller D, Blease C, Adeniji C. The 'cognitive behavioural model' of chronic fatigue syndrome: critique of a flawed model. Health Psychol Open. 2019;6(1). 205510291983890.
- Jason LA, Brown M, Brown A, et al. Energy conservation/envelope theory interventions. Fatigue. 2013;1(1-2):27-42.
- 110. Marks DF. "Special issue on the PACE trial" [erratum appears in J Health Psychol. 2018;23(1):139]. J Health Psychol. 2017; 22(9):1103-1105.
- 111. White PD, Goldsmith KA, Johnson AL, et al. Comparison of adaptive pacing therapy, cognitive behaviour therapy, graded exercise therapy, and specialist medical care for chronic

- fatigue syndrome (PACE): a randomised trial. *Lancet.* 2011; 377(9768):823-836.
- 112. White PD, Goldsmith K, Johnson AL, Chalder T, Sharpe M. Recovery from chronic fatigue syndrome after treatments given in the PACE trial. Psychol Med. 2013;43(10):2227-2235
- 113. Wilshire CE, Kindlon T, Courtney R, et al. Rethinking the treatment of chronic fatigue syndrome—a reanalysis and evaluation of findings from a recent major trial of graded exercise and CBT. BMC Psychol. 2018;6(1):6.
- 114. US Agency for Healthcare Research and Quality. Diagnosis and treatment of myalgic encephalomyelitis/chronic fatigue syndrome. Evidence Report/Technology Assessment No. 219. AHRQ Pub. No. 15-E001-EF. December 2014. Addendum July 2016. https://effectivehealthcare.ahrq.gov/sites/default/files/pdf/chronic-fatigue_research.pdf. Accessed December 26, 2020.
- 115. US Centers for Disease Control and Prevention. Treatment of myalgic encephalomyelitis/chronic fatigue syndrome (ME/ CFS). November 19, 2019. https://www.cdc.gov/me-cfs/ treatment/index.html. Accessed December 26, 2020.
- 116. UK National Institute for Health and Care Excellence. NICE draft guidance addresses the continuing debate about the best approach to the diagnosis and management of ME/CFS. November 10, 2020. https://www.nice.org.uk/news/article/nice-draft-guidance-addresses-the-continuing-debate-about-the-best-approach-to-the-diagnosis-and-management-of-me-cfs. Accessed December 27, 2020.
- 117. Woodward RV, Broom DH, Legge DG. Diagnosis in chronic illness: disabling or enabling—the case of chronic fatigue syndrome. J R Soc Med. 1995;88(6):325-329.
- US Job Accommodations Network (JAN). Chronic fatigue syndrome. https://askjan.org/disabilities/Chronic-Fatigue-Synd rome.cfm. Accessed January 21, 2021.
- 119. US Centers for Disease Control and Prevention. ME/CFS in children fact sheets. July 12, 2018. https://www.cdc.gov/mecfs/me-cfs-children/factsheets.html. Accessed December 26, 2020.
- **120.** Pheby D, Saffron L. Risk factors for severe ME/CFS. *Biology and Medicine*. 2009;1 (4):50-74.
- Tuller D. For chronic fatigue syndrome sufferers, a dubious treatment unravels. *Undark*. October 27, 2016. https://undark. org/article/chronic-fatigue-graded-exercise-pace/. Accessed December 26, 2020.
- 122. Campbell B. Pacing tutorial. ME/CFS and Fibromyalgia Self-Help Program. http://www.cfsselfhelp.org/pacing-tutorial. Accessed December 26, 2020.
- US ME/CFS Clinician Coalition. ME/CFS treatment recommendations. February 20, 2021. https://mecfscliniciancoalition.norg/mecfs-clinician-coalition-treatment-recs-v1. Accessed March 3, 2021.
- 124. The 2019 American Geriatrics Society Beers Criteria Update Expert Panel. American Geriatrics Society 2019 updated AGS Beers Criteria for potentially inappropriate medication use in older adults. J Am Geriatr Soc. 2019; 67(4):674-694.
- 125. US ME/CFS Clinician Coalition. Resources for medical providers caring for people with myalgic encephalomyelitis/ chronic fatigue syndrome. https://mecfscliniciancoalition.org/. Accessed January 30, 2021.