

HAL
open science

INFLIXIMAB FOR REFRACTORY ULCERATIVE PROCTITIS

Guillaume Bouguen, Xavier Roblin, Arnaud Bourreille, Laura Feier, Jérôme Filippi, Stéphane Nancey, Jean-François Bretagne, Bernard Flourie, Xavier Hebuterne, Marc-André Bigard, et al.

► **To cite this version:**

Guillaume Bouguen, Xavier Roblin, Arnaud Bourreille, Laura Feier, Jérôme Filippi, et al.. INFLIXIMAB FOR REFRACTORY ULCERATIVE PROCTITIS. *Alimentary Pharmacology and Therapeutics*, 2010, 31 (11), pp.1178. 10.1111/j.1365-2036.2010.04293.x . hal-00552545

HAL Id: hal-00552545

<https://hal.science/hal-00552545v1>

Submitted on 6 Jan 2011

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.

INFLIXIMAB FOR REFRACTORY ULCERATIVE PROCTITIS

Journal:	<i>Alimentary Pharmacology & Therapeutics</i>
Manuscript ID:	APT-0084-2010.R1
Manuscript Type:	Original Scientific Paper
Date Submitted by the Author:	04-Mar-2010
Complete List of Authors:	Bouguen, Guillaume Roblin, Xavier; gastroenterology Bourreille, Arnaud Stancu, Laura; University Hospital of Nancy, Inserm, U724, and Department of Hepato-Gastroenterology Filippi, Jerome nancey, stephane BRETAGNE, Jean-François; Hôpital Pontchaillou, Service des Maladies de l'Appareil Digestif Flourie, Bernard; Hopital Lyon Sud, Hepato-Gastroenterology Hebuterne, Xavier; Hôpital de l'Archet BIGARD, Marc-André; UNIVERSITY HOSPITAL BRABOIS, Gastroenterology Siproudhis, Laurent; CHRU PONTCHAILLOU, GASTROENTEROLOGY UNIT Peyrin-Biroulet, Laurent; University Hospital of Nancy, Hepato- gastroenterology
Keywords:	Ulcerative colitis < Disease-based, Inflammatory bowel disease < Disease-based, Biologics (IBD) < Topics, Immunosuppression < Topics

INFLIXIMAB FOR REFRACTORY ULCERATIVE PROCTITIS

Guillaume Bouguen¹, Xavier Roblin³, Arnaud Bourreille⁴, Laura Feier², Jérôme Filippi⁵,
Stéphane Nancey⁶, Jean-François Bretagne¹, Bernard Flourié⁶, Xavier Hébuterne⁵, Marc-
Andre Bigard², Laurent Siproudhis¹, Laurent Peyrin-Biroulet²

¹ Inserm 991, Department of Hepato-Gastroenterology, University Hospital of Rennes,
Pontchaillou;

² Inserm, U954 and Department of Hepato-Gastroenterology, University Hospital of Nancy,
Vandœuvre-les-Nancy;

³ Department of Hepato-Gastroenterology, University Hospital of Saint-Etienne;

⁴ Department of Hepato-Gastroenterology, University Hospital of Nantes;

⁵ Department of Hepato-Gastroenterology, University Hospital of Nice;

⁶ Department of Hepato-Gastroenterology, University Hospital of Lyon, France.

Correspondence to:

Prof. Laurent Peyrin-Biroulet, MD, PhD

Inserm U954, and Department of Hepato-Gastroenterology, University Hospital of Nancy,

Allée du Morvan,

54511 Vandœuvre-lès-Nancy, FRANCE

Phone: + 33 3 83 15 36 31/ Fax: + 33 3 83 15 36 33

Email address: peyrin-biroulet@netcourrier.com

Short title: Infliximab for ulcerative proctitis

1
2
3 Key words: ulcerative proctitis, refractory ulcerative colitis, infliximab
4
5

6 Competing interest: G.B., XR, AB, JF, BF, LF, XH, SN, JFB, MAB, LS declare no conflict of
7
8 interest. L.PB. has received consulting fees from Abbott Laboratories and UCB Pharma;
9
10 lecture fees from Centocor for speaking at further medical education events; and grant support
11
12 from UCB Pharma.
13
14

15
16
17 Sources of support: none
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

SUMMARY

Background: Efficacy of infliximab in treating ulcerative proctitis is unknown.

Aim: To evaluate clinical, biological and endoscopic efficacy of infliximab therapy in refractory proctitis.

Methods: The charts of 420 patients treated with infliximab for ulcerative colitis were reviewed. Thirteen patients were treated with infliximab for refractory ulcerative proctitis in six referral centers between 2005 and 2009.

Results: Following infliximab therapy induction, 9/13 patients (69%) had a complete response (defined as absence of diarrhea and blood), 2/13 (15%) had a partial response and 2/13 (15%) were primary non-responders. The median follow-up was 17 months (range, 3-48). Among the 11 patients with clinical response after infliximab induction therapy, 9 (82%) patients maintained response at last news. Disappearance of rectal disorders was observed in all 9 patients who maintained clinical response at last news. Following infliximab induction therapy, the mean CRP level fell from 12.8 mg/L to 4.7 mg/L. Endoscopic evaluation was performed before and after infliximab in 7 patients, showing an improvement in mucosal lesions in 4 patients, persistent mild endoscopic activity in 2 patients, and no improvement in one patient. One patient underwent proctocolectomy.

Conclusion: Infliximab therapy **seems** to be effective in inducing and maintaining clinical response in refractory ulcerative proctitis.

INTRODUCTION

In population-based studies, ulcerative colitis was confined to the rectum at the time of diagnosis in 22% to 59% of patients.¹⁻⁶ The 2-yr, 5-yr and 10-yr cumulative rate of relapse after the first diagnosis was respectively of 42%, 57% and 84% for all patients with ulcerative proctitis (UP) at diagnosis.⁷⁻⁹ UP may result in distressing symptoms, including stool frequency, tenesmus, urgency and bleeding.^{8, 10} Despite the significant benefits of rectally administered aminosalicylates and corticosteroids,^{10, 11} some patients with UP and good observance fail to improve and require additional medical therapy.

The management of UP refractory to standard medications remains a challenge in clinical practice, as few data are evidence-based.¹⁰ Several medications have been tested to treat refractory UP. In randomized controlled trials, antibiotics,¹²⁻¹⁵ cyclosporine enemas¹⁶ and oral methotrexate¹⁷ were not significantly effective to induce and maintain long-term clinical response and remission. Azathioprine^{18, 19} and tacrolimus²⁰ were more effective than 5-aminosalicylate/mycophenolate mofetil and placebo, respectively, to induce short-term clinical response in refractory ulcerative colitis, but were associated with a higher incidence of adverse events. Intramuscular methotrexate²¹ and rectal tacrolimus ointment^{22,23} have been assessed in small open labeled studies, with encouraging results that need to be confirmed in large prospective studies. There is a lack of sufficient data or fair results for alternative and miscellaneous treatment including nicotine, heparin, short-chain fatty acid or probiotics.²⁴⁻²⁷ Although an invasive procedure, appendectomy has recently shown promising results.²⁸ Overall, these results remain difficult to interpret due to small sample size and the lack of well-designed published studies supporting their efficacy for refractory UP.

Infliximab (Remicade; Centocor, Malvern, PA), a tumor necrosis factor antagonist, has changed the way of treating inflammatory bowel diseases refractory to standard medications. Two large placebo-controlled, randomized trials, namely ACT 1 and ACT 2, demonstrated

1
2
3 that infliximab is effective to induce and maintain clinical response in ulcerative colitis.²⁹
4
5
6 However, patients with UP were excluded from both studies. In a retrospective study of 121
7
8 patients treated for ulcerative colitis with infliximab, only 3 patients had UP but were not
9
10 specifically studied.³⁰ **In a prospective pilot study evaluating the efficacy of local tacrolimus**
11 **for UP, tacrolimus was prescribed for infliximab failure in 4 out of 8 patients.**²³ Recently,
12
13 topical administration of infliximab was found to be effective in one patient with chronic
14
15 refractory proctitis.³¹
16
17

18
19
20 Importantly, patients with UP showing an aggressive disease course, with frequently relapsing
21
22 proctitis and refractory disease to conventional treatment, are more prone to show proximal
23
24 extension at a later date,⁷⁻⁹ and are colectomized to a higher extent.^{2, 8} Because some data
25
26 suggest that early aggressive treatment of UP may prevent or delay proximal extension, there
27
28 is an urgent need to better evaluate the efficacy of potent therapies such as infliximab in
29
30 treating these patients.³²
31
32

33
34 The aim of this study was therefore to evaluate the long-term outcome of refractory UP
35
36 treated with infliximab therapy in a retrospective multicenter study.
37
38
39

40 41 **METHODS**

42 43 **Study population**

44
45 All hospital records of adult (age > 18 yr) patients treated with infliximab for ulcerative colitis
46
47 at 6 tertiary referral centers in France (University Hospitals of Rennes, Nancy, Saint-Etienne,
48
49 Nantes, Lyon, and Nice) between January 2005 and September 2009 were reviewed. A
50
51 centralized diagnostic index was first used to identify all patients with diagnosis of ulcerative
52
53 colitis. The database of these patients with ulcerative colitis was then compared to the
54
55 pharmacy records of all patients treated with infliximab at these six hospitals. All adult
56
57 patients with documented proctitis refractory to standard medication at first infliximab
58
59
60

1
2
3 infusion and an established diagnosis of ulcerative colitis based on clinical, radiological,
4
5 endoscopic and/or histological evidence were included. Proctitis was defined according to the
6
7 Montreal classification.³³

8
9
10 Infiximab was administered initially at a dose of 5 mg/kg as a 2-h i.v. infusion. Following
11
12 infiximab induction therapy, which consisted of 3 infusions at weeks 0, 2, and 6, the patients
13
14 received various infiximab regimens, depending on the preferences of each treating
15
16 physician. Maintenance treatment was individually tailored by treating physicians. Scheduled
17
18 maintenance treatment was defined as if infiximab was intentionally planned every 8
19
20 weeks.^{30, 34, 35} All concomitant medications were recorded, and medication was included in the
21
22 analysis only if total drug exposure was superior to 3 months after first infiximab infusion.
23
24

25
26 All adverse events occurring during or after the first infiximab infusion and until last news
27
28 were collected. Acute infusion reactions were defined as any adverse event that occurred
29
30 during or within one hour after the infusion of infiximab.^{30, 34, 35}

31
32 All endoscopic and clinical reports mentioning the evolution of UP after first infiximab
33
34 infusion were reviewed.

35
36 Short-term and long-term clinical responses were evaluated as previously described.^{30, 34, 35}

37
38 The “short-term response” was defined as the result of induction therapy with infiximab and
39
40 “long-term response” was defined as clinical efficacy at the maximal follow-up. Both short-
41
42 and long-term clinical responses were defined as complete in the absence of diarrhea and
43
44 blood and if a steroid-sparing effect was noted, and partial if there was marked clinical
45
46 improvement but still persistent rectal blood loss.^{30, 36} To assess rectal disorders, we also
47
48 recorded the presence of stool urgency, incontinence, tenesmus and rectal pain at first
49
50 infiximab infusion and during the follow-up. Rectal disorders were considered as “present” if
51
52 one of these items was reported, while rectal disorders were defined as “absent” if none was
53
54 recorded.
55
56
57
58
59
60

1
2
3 To assess endoscopic activity of proctitis, three levels of activity were defined: (1) normal, (2)
4 mild with erythema, friability erosion and lack of spontaneous bleeding, and (3) severe with
5 ulceration and spontaneous bleeding.²⁹
6
7
8
9

10 11 12 **Statistical analysis**

13
14
15 Owing to small sample size, statistical analysis was limited to descriptive statistics.
16
17 Quantitative variables were described as mean \pm standard deviation (SD) and categorical
18 variables were presented as counts and percent of the cohort.
19
20
21

22 23 24 **RESULTS**

25 26 27 **Baseline characteristics of the patients**

28
29 A total of 420 patients were treated with infliximab for ulcerative colitis at the six referral
30 centers between January 2005 and September 2009. A total of 13 patients were treated with
31 infliximab for refractory UP. The baseline characteristics at first infliximab infusion are
32 indicated in Table 1. The mean age of our population was 47 years (SD=12.7; range, 27-66)
33 and the mean duration of UP was 5.4 years (SD=6.9; range 0.2-22.2). Except for patient 2
34 who had a corticoid-dependent disease, all patients had active UP with diarrhea and/or bloody
35 stools. All patients also had rectal disorders at time of first infliximab infusion.
36
37
38
39
40
41
42
43
44

45
46 Only one patient was an active smoker at baseline. One patient had extra-intestinal
47 rheumatologic disease. One patient had prior intestinal surgery that was not related to
48 ulcerative colitis and consisted in a sigmoidectomy for diverticular disease performed 10
49 years before the diagnosis of ulcerative colitis.
50
51
52

53
54
55 Of the 13 patients, 11 (85 %) had been treated with immunosuppressants (thiopurine,
56 methotrexate) before starting infliximab. Two patients had prior exposure to intravenous
57 corticosteroid therapy, and two patients had received cyclosporine before infliximab
58
59
60

1
2
3 initiation. All patients had received prior rectal 5-aminosalicylate and prior oral corticosteroid
4
5 therapy.
6
7
8
9

10 **Infliximab therapy and concomitant medications**

11
12 Infliximab was prescribed for UP refractory to both rectal 5-aminosalicylate and oral
13
14 corticosteroid therapy in all 13 patients, and UP was also refractory to immunosuppressants in
15
16 11 patients.
17

18
19 All patients received induction therapy with 3 infliximab infusions at weeks 0, 2 and 6. Four
20
21 out of 13 patients (15%) received only infliximab induction therapy, while the 9 remaining
22
23 patients (85%) had scheduled infliximab treatment. In these patients, the mean number of
24
25 infliximab infusions after induction therapy was 7 (S.D. =8.6; range, 1-25).
26
27

28
29 Concomitant medications at infliximab therapy initiation are summarized in Table 2. A total
30
31 of 8 patients were treated with concomitant immunosuppressants and 6 patients had
32
33 concomitant corticosteroid therapy.
34
35
36
37
38

39 **Short-term clinical and biological efficacy (Table 2)**

40
41 Short-term efficacy could be assessed for all 13 patients. Two out of 13 patients (15%) were
42
43 judged as primary non-responders. One primary non-responder had no concomitant treatment,
44
45 while the other one was receiving concomitant oral corticosteroid at the time of infliximab
46
47 initiation. A total of 11 out of 13 (85%) patients experienced clinical improvement after
48
49 treatment with infliximab: complete clinical response was observed for 9 out of the 11
50
51 patients (82%) and a partial response for two subjects (18%). All subjects (n=8) with
52
53 concomitant immunosuppressant had a clinical response, which was judged as complete in 6
54
55 out of the 8 patients. Rectal disorders were improved in 9 out of the 11 primary responders
56
57
58 (82%).
59
60

1
2
3 Following infliximab induction therapy, the mean C-reactive protein (CRP) level fell from
4
5 12.8 mg (S.D. =15.1; range, 1-55) to 4.7 mg (S.D. =4.1; range 0.6-12; data available at
6
7 baseline and after induction therapy in 10 of 13 patients).
8
9

10 11 12 **Long-term outcome: clinical, biological and endoscopic responses**

13
14 Information regarding long-term follow-up was available for all patients (n=13). After a
15
16 median follow-up of 17 months (SD 13 months; range 3-48), the evaluation of clinical activity
17
18 at last news revealed a partial (n=2) or complete (n=7) clinical response in 9 of the 11 primary
19
20 responders (82%). Of note, rectal disorders disappeared in all 9 patients.
21
22

23
24 The 4 remaining patients had symptomatic disease at last news, including the 2 patients who
25
26 were considered as primary non-responders. Both of these patients (Patients 5 and 10) were
27
28 being treated with oral corticosteroid at last news. Two patients (Patients 2 and 8) who were
29
30 considered as primary responders lost response to infliximab over time and were secondary
31
32 non-responders: one patient treated with scheduled infliximab therapy without concomitant
33
34 immunosuppressant had a disease extension to **left-sided** colitis after discontinuation of
35
36 corticosteroid therapy and finally underwent proctocolectomy (Patient 2). The other one
37
38 (Patient 8) had complete short-term clinical response with disappearance of diarrhea and
39
40 blood in stools, but as patient 2 had a persistent rectal disorder after infliximab induction
41
42 therapy. This patient had an early relapse after infliximab induction therapy and did not
43
44 experience any clinical improvement despite infliximab optimization by dose escalation at the
45
46 fourth infusion. Treatment was changed to oral tacrolimus and methotrexate without any
47
48 response on clinical disease activity or rectal disorder.
49
50

51
52 Among the 8 patients who were primary responders and had concomitant immunosuppressant
53
54 at baseline, 7 patients had maintained their clinical response without any rectal disorder at last
55
56 news.
57
58
59
60

1
2
3 During follow-up, infliximab optimization was necessary in 3 patients. Two patients (patients
4
5 1 and 9) had a complete clinical response at last news, whereas the third one (Patient 8) had
6
7 not experienced any improvement in clinical symptoms despite dose escalation and was
8
9 considered a secondary non-responder.
10

11
12 At last news, the CRP level was available for 7 patients. When including all 7 subjects in the
13
14 analysis, the mean CRP level was 14.4 mg/L (S.D. = 22.2; range 0.5-59). Excluding primary
15
16 non-responders did not influence this result, with a mean CRP level of 14.1 mg/L (S.D. =25.2;
17
18 range 0.5-59). When excluding both primary and secondary non-responders, the mean CRP
19
20 level was only 2.9 mg/L (S.D. =2; range 0.5-5).
21
22

23
24 All patients had endoscopic evaluation at baseline. During follow-up, 7 patients also had
25
26 endoscopic evaluation of the rectum after infliximab initiation. This showed an improvement
27
28 in mucosal lesions in 4 patients (complete mucosal healing in 2 patients and mild endoscopic
29
30 activity in 2 patients), stable endoscopic lesions with persistent mild endoscopic disease in
31
32 two patients, and persistent severe rectal disease in one patient, as defined above.
33
34 Interestingly, endoscopic response was generally associated with clinical response: the two
35
36 patients with complete mucosal healing at last news who had severe (patient 4) and mild
37
38 (patient 13) lesions at infliximab initiation were in clinical response at last news, whereas
39
40 patient 12 with severe mucosal lesions persisting after infliximab induction therapy was a
41
42 secondary non-responder to infliximab therapy. The 4 remaining patients had mild endoscopic
43
44 activity at last news: patients 1 and 9, who respectively had severe and mild endoscopic
45
46 lesions at time of infliximab initiation, had a complete clinical response at last news. Hence,
47
48 there was a discrepancy between endoscopic and clinical response in only two patients:
49
50 patients 5 and 8, who respectively had severe or mild endoscopic lesions at baseline, were
51
52 primary and secondary non-responders at last news despite mild endoscopic activity after
53
54 infliximab therapy initiation.
55
56
57
58
59
60

Adverse events

Infliximab infusions were generally well tolerated. None of the 13 patients had any acute infusion reaction. Only two patients experienced adverse events. One developed psoriasiform lesions leading to infliximab discontinuation. The other developed several infections, with **left-sided** diverticulitis and bursitis of the knee. He was treated with concomitant immunosuppressant and oral steroid therapy. Both infections had a favorable outcome after administration of broad-spectrum antibiotics, so infliximab therapy could be continued. No opportunistic, tuberculosis infections, malignancies or lymphoma were observed throughout the follow-up period.

DISCUSSION

This study shows for the first time that infliximab treatment may be effective for both induction and maintenance of clinical response in refractory UP.

Two randomized trials, namely ACT 1 and ACT 2, demonstrated the efficacy of infliximab in ulcerative colitis, but UP were excluded from both studies²⁹, whereas the monocenter retrospective study from Leuven did not specifically report the outcome of 3 patients with UP treated with infliximab.³⁰

Following infliximab induction therapy, 11 out of 13 (85%) patients experienced clinical improvement after treatment with infliximab, with 9 of the 11 (82%) also experiencing improvement in rectal disorders. Long-term outcome showed a complete clinical response for half of the patients with refractory UP. These results are in line with previous reports showing a clinical response in patients with pancolitis or **left-sided** colitis treated with infliximab at short term in about 63-69.4% of patients and at long term in 38.8-43% of patients.^{29, 30} Of note, 9 of the 11 primary responders maintained a complete response at maximal follow-up,

1
2
3 as judged by disease activity and the absence of rectal disorders. This finding is also
4
5 consistent with that obtained in a large monocenter retrospective study evaluating infliximab
6
7 in left-sided and pancolitis, and showing that 68% of patients with initial response to
8
9 infliximab had sustained clinical response during follow-up.³⁰ Because infliximab efficacy for
10
11 UP was broadly similar to that reported for left-sided colitis and extensive colitis, our results
12
13 suggest that UP may be included in large international clinical trials evaluating the efficacy of
14
15 anti-TNF agents in ulcerative colitis.
16
17

18
19 Interestingly, clinical response was accompanied by a decrease in CRP levels and an
20
21 improvement in endoscopic lesions of the rectum. The drop in CRP levels is a known factor
22
23 associated with clinical response in ulcerative colitis.³⁰ Mucosal lesions were improved in 4 of
24
25 the 7 patients with endoscopic assessment after infliximab initiation, thus confirming the
26
27 efficacy of infliximab therapy in this indication.
28
29

30
31 Meucci et al. reported that 14% of patients with UP presented one or more features consistent
32
33 with a refractory disease, indicating that, in some patients with UP, the disease course is not
34
35 as mild as generally assumed.⁸ This aggressive course was associated with an increased risk
36
37 of proximal disease extension and finally colectomy.^{2, 8} In our series, only one patient
38
39 relapsed after infliximab induction: he progressed to pancolitis and finally underwent
40
41 proctocolectomy. Of note, the safety profile of infliximab was consistent with previous
42
43 experience with this drug in UC.^{29, 30, 34} Overall, these results indicate that infliximab may be
44
45 effective in treating refractory UP.
46
47
48
49

50
51 We were not able to look for predictors of response to infliximab due to small sample size.
52
53 Despite this limitation, patients with concomitant immunosuppressant administration seemed
54
55 to have higher rates of clinical response and a longer duration of response to infliximab.
56
57 Another limitation is the lack of control arm. However, the rates of response to placebo in
58
59 patients with severe and resistant ulcerative colitis in randomized control trials are low,
60

1
2
3 ranging from 10 to 33% at short term and from 6.6 to 14% in the long term.^{20, 29} In addition,
4
5 only patients who had active disease despite treatment with conventional therapy, including
6
7 local aminosalicylate and corticosteroid therapy, were included in the study.
8
9

10 Importantly, the median follow-up was 17 months. A long-term follow-up is required to
11
12 assess the sustained efficacy of medical treatment in refractory UP, which is known to relapse
13
14 frequently, and because refractory disease is more prone to having a complicated outcome.^{8, 9,}

15
16
17 ¹⁴ Furthermore, this was a multicenter study. Infliximab therapy is rarely used to treat UP in
18
19 clinical practice. By screening a total of 420 patients treated with anti-TNF therapy for
20
21 ulcerative colitis at 6 referral centers in France, we were able to identify and analyze the
22
23 data of 13 patients. Finally, because of the retrospective study design and the inherent bias in
24
25 interpreting clinical response on medical records, we decided to assess clinical response not
26
27 only by using the judgment of the treating physician but also by recording the presence or not
28
29 of objective Mayo criteria such as diarrhea and blood in the stools.^{30, 36} In addition, the
30
31 absence of rectal disorders was defined as the absence of all predefined items, namely stool
32
33 urgency, incontinence, tenesmus and rectal pain.
34
35
36
37

38 Collectively, our findings indicate that infliximab may be effective and safe in inducing and
39
40 maintaining a clinical response in patients with refractory UP. It is unlikely that a randomized
41
42 controlled trial will ever be carried out to evaluate the efficacy of infliximab in refractory UP.
43
44 However, because of the retrospective study design of our study and small sample size,
45
46 infliximab efficacy in treating ulcerative proctitis needs to be confirmed in larger prospective
47
48 studies. Pending these results, infliximab should be used only in patients with disease
49
50 refractory to all available medications. The optimal drug regimen as well as the optimal
51
52 duration of treatment remain to be determined.
53
54
55
56
57
58
59
60

Table 1: Baseline characteristics of 13 patients with refractory ulcerative proctitis.

Patient No.	Sex	Age (yr)	Disease duration (months)	Previous surgery	Previous treatment		Number of bowel movements/ 24 hours	Presence of bloody stools*	Rectal disorders	Endoscopic activity
					Enema, ointment, suppository	Systemic medications				
1	M	61	267	NO	ASA	ASA,CS, IS, Cyclo	6	Severe	Present	Severe
2	M	46	131	NO	ASA	ASA,CS, IS	4	None	Present	Normal
3	M	65	45	NO	ASA, CS	ASA,CS, IS	6	Mild	Present	Mild
4	M	31	24	NO	ASA	ASA,CS, IS	10	Severe	Present	Severe
5	M	55	195	NO	ASA, CS	ASA,CS, IS	15	Severe	Present	Severe
6	M	54	75	NO	ASA	ASA,CS, IS	15	Severe	Present	Severe
7	M	42	12	NO	ASA	ASA,CS	10	Mild	Present	Mild
8	M	28	12	NO	ASA, CS	ASA,CS, IS, Cyclo	3	Mild	Present	Mild
9	M	37	3	NO	ASA, CS	CS, IS	2	None	Present	Mild
10	M	26	44	NO	ASA, CS	ASA,CS	20	Mild	Present	Mild
11	M	54	7	Sigmoidectomy	ASA, CS	ASA, CS, IS	8	Severe	Present	Severe
12	F	55	4	NO	ASA, CS	ASA,CS, IS	8	Severe	Present	Severe
13	M	42	29	NO	ASA, CS	ASA,CS, IS	6	Severe	Present	Mild

M, Male; F, female; yr, years ; IFX, infliximab; ASA, aminosaliclylate; IS, immunosuppressant (azathioprine, 6 mercaptopurine, methotrexate); CS, corticosteroid; Cyclo, cyclosporine
*As judged by their physician.

Table 2: Short-term and long-term responses to infliximab in the 13 patients with refractory ulcerative proctitis.

Patient No.	Number of IFX infusions	Short-term response			Follow-up (months)	Maintenance treatment (IFX)	Long-term response		Endoscopy at last news	Treatment at last news
		Concomitant medications	Clinical response	Rectal disorders			Clinical response	Rectal disorders		
1	17	ASA, IS	Complete	Absent	28	YES	Complete	Absent	Mild	IFX
2	4	ASA, CS	Complete	Present	21	YES	Absent	-	-	Procto-colectomy
3	4	None	Complete	Absent	5	YES	Complete	Absent	-	IFX
4	18	CS, IS	Complete	Absent	28	YES	Complete	Absent	Complete mucosal healing	IFX
5	3	CS	Absent	Present	29	Primary non responder	Absent	Present	Mild	CS
6	6	CS, IS	Partial	Absent	12	YES	Complete	Absent	-	IFX
7	4	ASA	Complete	Absent	3	YES	Complete	Absent	-	IFX
8	4	IS	Complete	Present	9	YES	Absent	Present	Mild	Tacrolimus IS
9	28	CS, IS	Complete	Absent	48	YES	Complete	Absent	Mild	IFX, IS
10	3	None	Absent	Present	6	Primary non responder	Absent	Present	-	CS
11	3	ASA, IS	Partial	Absent	6	NO	Partial	Absent	-	IFX
12	3	CS, IS	Complete	Absent	18	NO	Partial	Absent	Severe	ADA*, CS, IS
13	9	ASA, IS	Complete	Absent	12	YES	Complete	Absent	Complete mucosal healing	IFX

IFX, infliximab; ASA, aminosalicilate; IS, immunosuppressant (azathioprine, 6 mercaptopurine, methotrexate); ADA, adalimumab
 *Switch from infliximab to adalimumab due to patient preference.

References

1. Bjornsson S, Johannsson JH, Oddsson E. Inflammatory bowel disease in Iceland, 1980-89. A retrospective nationwide epidemiologic study. *Scand J Gastroenterol* 1998;33:71-7.
2. Solberg IC, Lygren I, Jahnsen J, et al. Clinical course during the first 10 years of ulcerative colitis: results from a population-based inception cohort (IBSEN Study). *Scand J Gastroenterol* 2009;44:431-40.
3. Gower-Rousseau C, Salomez JL, Dupas JL, et al. Incidence of inflammatory bowel disease in northern France (1988-1990). *Gut* 1994;35:1433-8.
4. Henriksen M, Jahnsen J, Lygren I, et al. Ulcerative colitis and clinical course: results of a 5-year population-based follow-up study (the IBSEN study). *Inflamm Bowel Dis* 2006;12:543-50.
5. Moum B, Vatn MH, Ekbohm A, et al. Incidence of ulcerative colitis and indeterminate colitis in four counties of southeastern Norway, 1990-93. A prospective population-based study. The Inflammatory Bowel South-Eastern Norway (IBSEN) Study Group of Gastroenterologists. *Scand J Gastroenterol* 1996;31:362-6.
6. Pagenault M, Tron I, Alexandre JL, et al. [Incidence of inflammatory bowel diseases in Bretagne (1994-1995). ABERMAD. Association Bertonne d'Etude et de Recherche des Maladies de l'Appareil Digestif]. *Gastroenterol Clin Biol* 1997;21:483-90.
7. Ayres RC, Gillen CD, Walmsley RS, et al. Progression of ulcerative proctosigmoiditis: incidence and factors influencing progression. *Eur J Gastroenterol Hepatol* 1996;8:555-8.
8. Meucci G, Vecchi M, Astegiano M, et al. The natural history of ulcerative proctitis: a multicenter, retrospective study. Gruppo di Studio per le Malattie Infiammatorie Intestinali (GSMII). *Am J Gastroenterol* 2000;95:469-73.
9. Stewenius J, Adnerhill I, Ekelund GR, et al. Risk of relapse in new cases of ulcerative colitis and indeterminate colitis. *Dis Colon Rectum* 1996;39:1019-25.
10. Regueiro M, Loftus EV, Jr., Steinhart AH, et al. Clinical guidelines for the medical management of left-sided ulcerative colitis and ulcerative proctitis: summary statement. *Inflamm Bowel Dis* 2006;12:972-8.
11. Travis SPL, Stange EF, Lemann M, et al. European evidence-based Consensus on the management of ulcerative colitis: Current management. *Journal of Crohn's and Colitis* 2008;2:24-62.

12. Chapman RW, Selby WS, Jewell DP. Controlled trial of intravenous metronidazole as an adjunct to corticosteroids in severe ulcerative colitis. *Gut* 1986;27:1210-2.
13. Regueiro M, Loftus EV, Jr., Steinhart AH, et al. Medical management of left-sided ulcerative colitis and ulcerative proctitis: critical evaluation of therapeutic trials. *Inflamm Bowel Dis* 2006;12:979-94.
14. Turunen U, Farkkila, Valtonen V. Long-term treatment of ulcerative colitis with ciprofloxacin. *Gastroenterology* 1999;117:282-3.
15. Turunen UM, Farkkila MA, Hakala K, et al. Long-term treatment of ulcerative colitis with ciprofloxacin: a prospective, double-blind, placebo-controlled study. *Gastroenterology* 1998;115:1072-8.
16. Sandborn WJ, Tremaine WJ, Schroeder KW, et al. A placebo-controlled trial of cyclosporin enemas for mildly to moderately active left-sided ulcerative colitis. *Gastroenterology* 1994;106:1429-35.
17. Oren R, Arber N, Odes S, et al. Methotrexate in chronic active ulcerative colitis: a double-blind, randomized, Israeli multicenter trial. *Gastroenterology* 1996;110:1416-21.
18. Ardizzone S, Maconi G, Russo A, et al. Randomised controlled trial of azathioprine and 5-aminosalicylic acid for treatment of steroid dependent ulcerative colitis. *Gut* 2006;55:47-53.
19. Orth T, Peters M, Schlaak JF, et al. Mycophenolate mofetil versus azathioprine in patients with chronic active ulcerative colitis: a 12-month pilot study. *Am J Gastroenterol* 2000;95:1201-7.
20. Ogata H, Matsui T, Nakamura M, et al. A randomised dose finding study of oral tacrolimus (FK506) therapy in refractory ulcerative colitis. *Gut* 2006;55:1255-62.
21. Paoluzi OA, Pica R, Marcheggiano A, et al. Azathioprine or methotrexate in the treatment of patients with steroid-dependent or steroid-resistant ulcerative colitis: results of an open-label study on efficacy and tolerability in inducing and maintaining remission. *Aliment Pharmacol Ther* 2002;16:1751-9.
22. van Dieren JM, van Bodegraven AA, Kuipers EJ, et al. Local application of tacrolimus in distal colitis: feasible and safe. *Inflamm Bowel Dis* 2009;15:193-8.
23. Lawrance IC, Copeland TS. Rectal tacrolimus in the treatment of resistant ulcerative proctitis. *Aliment Pharmacol Ther* 2008;28:1214-20.

- 1
 - 2
 - 3
 - 4
 - 5
 - 6
 - 7
 - 8
 - 9
 - 10
 - 11
 - 12
 - 13
 - 14
 - 15
 - 16
 - 17
 - 18
 - 19
 - 20
 - 21
 - 22
 - 23
 - 24
 - 25
 - 26
 - 27
 - 28
 - 29
 - 30
 - 31
 - 32
 - 33
 - 34
 - 35
 - 36
 - 37
 - 38
 - 39
 - 40
 - 41
 - 42
 - 43
 - 44
 - 45
 - 46
 - 47
 - 48
 - 49
 - 50
 - 51
 - 52
 - 53
 - 54
 - 55
 - 56
 - 57
 - 58
 - 59
 - 60
24. Bibiloni R, Fedorak RN, Tannock GW, et al. VSL#3 probiotic-mixture induces remission in patients with active ulcerative colitis. *Am J Gastroenterol* 2005;100:1539-46.
25. Bloom S, Kiilerich S, Lassen MR, et al. Low molecular weight heparin (tinzaparin) vs. placebo in the treatment of mild to moderately active ulcerative colitis. *Aliment Pharmacol Ther* 2004;19:871-8.
26. Furrie E, Macfarlane S, Kennedy A, et al. Synbiotic therapy (Bifidobacterium longum/Synergy 1) initiates resolution of inflammation in patients with active ulcerative colitis: a randomised controlled pilot trial. *Gut* 2005;54:242-9.
27. Thomas GA, Rhodes J, Rangunath K, et al. Transdermal nicotine compared with oral prednisolone therapy for active ulcerative colitis. *Eur J Gastroenterol Hepatol* 1996;8:769-76.
28. Bolin TD, Wong S, Crouch R, et al. Appendicectomy as a therapy for ulcerative proctitis. *Am J Gastroenterol* 2009;104:2476-82.
29. Rutgeerts P, Sandborn WJ, Feagan BG, et al. Infliximab for induction and maintenance therapy for ulcerative colitis. *N Engl J Med* 2005;353:2462-76.
30. Ferrante M, Vermeire S, Fidder H, et al. Long-term outcome after infliximab for refractory ulcerative colitis. *Journal of Crohn's and Colitis* 2008;2:219-225.
31. Molnar T, Farkas K, Nagy F, et al. Topically administered infliximab can work in ulcerative proctitis despite the ineffectiveness of intravenous induction therapy. *Am J Gastroenterol* 2009;104:1857-8.
32. Pica R, Paoluzi OA, Iacopini F, et al. Oral mesalazine (5-ASA) treatment may protect against proximal extension of mucosal inflammation in ulcerative proctitis. *Inflamm Bowel Dis* 2004;10:731-6.
33. Satsangi J, Silverberg MS, Vermeire S, et al. The Montreal classification of inflammatory bowel disease: controversies, consensus, and implications. *Gut* 2006;55:749-53.
34. Colombel JF, Ricart E, Loftus EV, Jr., et al. Management of Crohn's disease of the ileoanal pouch with infliximab. *Am J Gastroenterol* 2003;98:2239-44.
35. Schnitzler F, Fidder H, Ferrante M, et al. Long-term outcome of treatment with infliximab in 614 patients with Crohn's disease: results from a single-centre cohort. *gut* 2009;58:492-500.
36. Ferrante M, Vermeire S, Katsanos KH, et al. Predictors of early response to infliximab in patients with ulcerative colitis. *Inflamm Bowel Dis* 2007;13:123-8.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review