

HAL
open science

Paradoxical gastrointestinal effects of interleukin-17 blockers

Marine Fauny, David Moulin, Ferdinando d'Amico, Patrick Netter, Nadine Petitpain, Djesia Arnone, Jean-Yves Jouzeau, Damien Loeuille, Laurent Peyrin-Biroulet

► **To cite this version:**

Marine Fauny, David Moulin, Ferdinando d'Amico, Patrick Netter, Nadine Petitpain, et al.. Paradoxical gastrointestinal effects of interleukin-17 blockers. *Annals of the Rheumatic Diseases*, 2020, 79 (9), pp.1132 - 1138. 10.1136/annrheumdis-2020-217927 . hal-02920284

HAL Id: hal-02920284

<https://hal.science/hal-02920284>

Submitted on 25 Aug 2020

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.

Paradoxical gastrointestinal effects of interleukin-17 blockers

Marine Fauny¹, David Moulin², Ferdinando D'Amico^{3,4}, Patrick Netter², Nadine Petitpain⁵,
Djesia Arnone⁴, Jean-Yves Jouzeau², Damien Loeuille^{1,2}, Laurent Peyrin-Biroulet⁴

¹ Rheumatology department, University Hospital of Nancy, Nancy, France

² Ingénierie Moléculaire et Ingénierie Articulaires (IMoPA). UMR-7365 CNRS, Faculté de Médecine, University of Lorraine and University Hospital of Nancy, Nancy, France

³ Department of Biomedical Sciences, Humanitas University, Milan, Italy

⁴ Department of Gastroenterology and Inserm NGERE U1256, University Hospital of Nancy, University of Lorraine, Vandoeuvre-lès-Nancy, France.

⁵ Regional Centre of Pharmacovigilance, University Hospital of Nancy, Nancy, France

CORRESPONDING AUTHOR

Prof. Laurent Peyrin-Biroulet, MD, PhD

Inserm NGERE and Department of Gastroenterology

Nancy University Hospital, University of Lorraine

1 Allée du Morvan, 54511 Vandoeuvre-lès-Nancy, France

Tel: (+33) 383153661 Fax: (+33) 383153633

E-mail: peyrinbiroulet@gmail.com

Word count: 2979 (text)

Tables: 2 tables and 4 figures

References: 87

CONFLICT OF INTEREST

L Peyrin-Biroulet has served as a speaker, consultant and advisory board member for Merck, Abbvie, Janssen, Genentech, Mitsubishi, Ferring, Norgine, Tillots, Vifor, Hospira/Pfizer, Celltrion, Takeda, Biogaran, Boehringer-Ingelheim, Lilly, HAC- Pharma, Index Pharmaceuticals, Amgen, Sandoz, Forward Pharma GmbH, Celgene, Biogen, Lycera, Samsung Bioepis, Theravance. The other authors have no conflict of interest to declare.

FUNDING

None.

AUTHOR'S CONTRIBUTION

MF, DM, PN, NP, FD, DA, JYZ, and DL selected the studies and wrote the article. LPB conceived and critically revised the manuscript. The manuscript was approved by all authors.

ABSTRACT

Secukinumab, ixekizumab, and brodalumab are monoclonal antibody therapies that inhibit interleukin (IL)-17 activity and are widely used for the treatment of psoriasis, psoriatic arthritis, and ankylosing spondylitis. The promising efficacy results in dermatology and rheumatology prompted the evaluation of these drugs in Crohn's disease and ulcerative colitis, but the onset of paradoxical events (disease exacerbation after treatment with a theoretically curative drug) prevented their approval in patients with inflammatory bowel diseases (IBD). To date, the pathophysiological mechanisms underlying these paradoxical effects are not well defined, and there are no clear guidelines for the management of patients with disease flare or new IBD onset after anti-IL-17 drug therapy. In this Review, we summarize the literature on putative mechanisms, the clinical digestive effects after therapy with IL-17 inhibitors and provide guidance for the management of these paradoxical effects in clinical practice.

INTRODUCTION

Several biologics, including tumor necrosis factor (TNF) inhibitors and ustekinumab, are approved for gastroenterological [1,2,3], rheumatological, and dermatological [4,5] inflammatory conditions. However, about 30–40% of patients treated with these drugs do not respond to treatment (primary non-response) or lose response over time (secondary non-response), suggesting the need for new drugs [6]. Interleukin-17 (IL-17) inhibitors have emerged over the past decades as effective treatments for ankylosing spondylitis (AS), and psoriatic arthritis (PsA) [7,8,9] by improving disease activity and patients' quality of life [10,11,12,13,14,15,16,17,18,19,20,21,22,23,24]. Three monoclonal antibody therapies targeting IL-17A (secukinumab and ixekizumab) and IL-17 receptor (brodalumab) are currently available, but their use has been associated with the onset of paradoxical effects [25], defined as the appearance or exacerbation of the inflammatory disease after therapy with a drug generally used to treat specific pathological conditions [26]. To date, paradoxical events have been reported after treatment with anti-IL17 drugs [26], but limited data are available concerning their cumulative incidence and risk factors [27]. The mechanisms underlying these events are not well understood but might involve type I interferon derived from plasmacytoid dendritic cells, resulting in a hyperactive innate inflammatory process [28]. Interestingly, type I interferon overexpression is responsible for the skin phenotype of paradoxical psoriasis, which is the most frequent event in patients treated with anti-TNF agents [28]. Notably, as most paradoxical events usually extend to the entire class of drugs, drug withdrawal is often necessary [29]. The elevated levels of IL-17A within the lamina propria of patients with Crohn's disease (CD) suggested this cytokine could be a therapeutic target in patients with inflammatory bowel disease (IBD) [30,31]. Similarly, independent large genome-wide association cohort studies (GWAS) implicating the IL-23–IL-17 axis in disease pathogenesis [32,33] prompted researchers to investigate the safety and efficacy of secukinumab in CD [34].

Experimental colitis murine models revealed conflicting data on the role of the IL-23–IL17 pathway, with neutralization leading to worsening or healing of intestinal inflammation [35,36]. This dual effect has been recently explained as anti-IL23 antibodies reducing T helper (Th) 17 autoimmunity, thereby improving colitis, whereas IL-17 neutralization, which affects tissue homeostasis repair, impairs intestinal wall integrity and exacerbates disease [37]. Clinical trials suggested that anti-IL-17 might worsen bowel inflammation in patients with IBD, halting the development of this drug class [34,38]. Physicians should be cautious when prescribing IL-17 blockers in patients with IBD or personal history suggestive of IBD [39,40]. Nonetheless, no specific guideline is available to simplify the therapeutic decisions of dermatologists and rheumatologists. The aim of this Review was therefore to assess all published cases of digestive paradoxical effects after therapy with IL-17 inhibitors to better define these events and to provide guidance for clinical practice.

SEARCH STRATEGY AND SELECTION CRITERIA

We searched on PubMed, Embase, and Web of Science up to March 2020 all studies on digestive paradoxical effects. The following search terms were used : “paradoxical effects”, “interleukin-17 blockers”, “anti-IL-17”, “ secukinumab”, “ixekizumab”, “brodalumab”, “ixekizumab”, “inflammatory bowel disease”, “Crohn’s disease”, “ulcerative colitis”, “spondyloarthritis”, “psoriasis”, and “ankylosing spondylitis”. No language restriction was applied. We focused on full-text articles, although relevant abstracts were considered. In addition, further studies were identified through the accurate evaluation of the reference lists of the assessed manuscripts. Finally, the studies were included in our review on the basis of originality and relevance.

MOLECULAR ASPECTS

- What is IL-17?

In 2005 a third subset of Th lymphocytes was identified, in addition to the previously recognized Th1 and Th2 subsets. This third subset promotes the expression of IL-17A, IL-17F, IL-21 and IL-22 and was termed Th17 cells (**Figure 1**) [41]. IL-17A and IL-17F are proinflammatory cytokines produced by activated Th17 cells that induce the NF- κ B and mitogen-activated protein kinases signalling pathways [41]. IL-17A stimulates expression of IL-6 and cyclo-oxygenase 2, and enhances the production of nitric oxide in many cells, expressing the heterodimer receptor formed by IL-17 receptor A (IL-17RA) and IL-17 receptor C (IL-17RC) [42]. Th17 lymphocytes and IL-17 are involved in the immune response against extracellular pathogens through the regulation of intestinal epithelial permeability and act more specifically in the mucosal interface [43,44]. In basal conditions most Th17 cells are found in the lamina propria of the gastrointestinal wall [45]. These cells protect against bacterial and fungal infections, but their dysregulation can promote the development of autoimmune diseases such as multiple sclerosis, IBD, psoriasis, and arthritis [46].

- Role of IL-17 in immune-mediated inflammatory diseases

IBD

Ulcerative colitis (UC) and CD have an annual incidence ranging from 0–19.2 and 0–20.2 per 100,000 persons in North America to 0.6–24.3 and 0.3–12.7 per 100,000 persons in Europe [47]. IBD pathogenesis is related to an excessive and uncontrolled immune response against normal microbiota, through the activation of CD4⁺ Th cells (**Figure 2**) [48]. Classically, CD is primarily mediated by Th1 cells and UC by Th2 cells, but it is now well established that Th17

cells and their related cytokines are crucial mediators in both conditions [45]. Increased levels of IL-17, Th17 cells, and Th17-related cytokines were found in the gastrointestinal mucosa of patients with IBD [45,49]. In addition, *IL-17A* mRNA concentration is higher in bowel mucosa of IBD patients and an association between IBD and polymorphisms in Th17-related genes, such as *STAT3* or *IL-23R*, has been demonstrated in GWAS [32,33]. The massive infiltration of Th17 cells in the inflamed intestine of patients with IBD leads to the production of IL-17A and other cytokines, triggering and amplifying the inflammatory process [45]. In line with this finding, several studies showed an increase of *IL-17A* and *IL-17F* mRNA in patients with IBD [30,31].

Inflammatory joint disease

IL-17A, IL-17F, and IL-22 might also have a fundamental role in arthritis pathogenesis, as their neutralization is associated with reduced disease severity in both experimental [50] and human studies [51]. The role of IL-17 in AS was initially supported by the finding of several polymorphisms in genes involved in generation and maintenance of Th17 lymphocytes [33]. Interestingly, these genes are also associated with IBD and psoriasis [46]. Increased levels of circulating Th17 cells were found in patients with rheumatoid arthritis (RA), although treatment with IL-17 inhibitors resulted in only a modest clinical response [52,53,54]. On the other hand, Th17 cells and their effectors (neutrophils) were identified in tissue samples from facet joints of individuals with AS and the inhibition of IL-17 was recognized as a valid therapeutic option for the management of this disease, suggesting the existence of different underlying pathophysiological mechanisms [55,56]. Studies published in the past few years have revealed the involvement of an IL-17-producing subset of innate immune cells, called ILC3 cells, in both AS and IBD [57,58]. Although ILC3 cells are mainly located in the gut mucosa of healthy individuals, where they have a protective role against pathogens and in the maintenance of

intestinal homeostasis, their number is increased in patients with AS with ileal inflammation [58]. ILC3 cells could also have a role in IBD aetiology but there is no clear evidence in this field currently [58].

- **Relationship between IL-17 and intestinal inflammation in experimental models**

As previously mentioned, IL-17 is essential in immune response against extracellular pathogens as the recruitment of neutrophils in case of bacterial, yeast, or fungal infections is regulated by IL-17 activity [43]. Importantly, the development of anti-IL-17 antibodies results in an increased susceptibility to infections in patients with autoimmune diseases [59]. In experimental colitis animal models, neutralization of IL-17A or IL-17F by genetic ablation or by antibody treatment led to severe weakening of the intestinal epithelial barrier and worsening of intestinal inflammation [35,36]. Conversely, another experimental mouse model showed that colitis was associated with an increase in IL-17A levels, while IL-17F values were inversely correlated with gut inflammation [60]. Interestingly, colitis was not improved by the single inhibition of IL-17A or IL-17F, whereas the combined blockade of both cytokines prevented the development of CD4/CD25 transfer induced colitis, suggesting that IL-17A and IL-17F may share some proinflammatory functions [60]. Furthermore, the inhibition of IL-22 activity in an UC mouse model led to reduced production of mucus by the intestinal goblet cells, aggravating inflammation and suggesting a tissue-protective role for this cytokine [61]. Th17 cells are prominent in intestine mucosal surfaces, where they contribute, in cooperation with other T cells, to maintain intestinal homeostasis and protect against microorganisms [62]. The concentration of intestinal Th17 cells is reduced in mice treated with antibiotics and in germ-free mice [63,64], whereas it is increased two weeks after faecal transplantation from control mice to germ-free mice [65]. Accordingly, the inoculation of Gram-positive spore-forming

bacteria in the gut lamina propria of germ-free mice promoted the induction of Th17 cells [65]. For this reason, IL-17 suppression might interfere with its gut protective function, causing the onset of infections and explaining the clinical failure of anti-IL-17 drugs in CD treatment [34].

CLINICAL ASPECTS

Clinical trials

Anti-IL-17 agents have been tested in patients with IBD and those with rheumatological and dermatological diseases (Table 1). In a randomized, double-blind, placebo-controlled phase II trial, 130 patients with CD were randomized 1:1:1:1 to receive brodalumab (at a dosage of 210, 350, or 700 mg) or placebo at baseline and at week 4. Remission rates were higher in patients treated with brodalumab 210, 350, or 700 mg than in the placebo group (3%, 15%, and 9% versus 3%, respectively, $p < 0.05$) [38]. Similarly, a greater Crohn's Disease Activity Index (CDAI) response at week 6 occurred in brodalumab group than in the placebo group (16%, 27%, and 15% versus 13%, respectively, $p < 0.05$) [38]. However, there was no statistically significant difference in mean CDAI change from baseline at week 6 among the groups and CD worsening was detected in a higher rate of patients in anti-IL-17 group compared with the placebo group (25.0% versus 6.3%), leading to the early termination of the study [38]. Another randomized, double-blind, placebo-controlled phase II trial investigated the efficacy and safety of secukinumab in 59 patients with CD [34]. Eighteen patients (31%) terminated the study prematurely and a pre-planned preliminary analysis showed that mean reduction in the CDAI score at week 6 was greater in patients treated with placebo compared with secukinumab (-63.1 points versus -29.2 points, $p = 0.043$) [34]. Adverse events and serious adverse events occurred more in the secukinumab than in the placebo groups (74% and 28% versus 50% and 10% respectively), causing early study interruption [34].

Clinical trials of anti-IL-17 therapies in rheumatology and dermatology also reported some cases of newly diagnosed IBD or IBD exacerbations. A systematic review and meta-analysis of 38 randomized clinical trials [66] evaluated the risk of new onset IBD with the use of anti-IL-17 agents (brodalumab, secukinumab and ixekizumab) in patients with psoriasis, PsA, RA, and AS. In total, 12 new IBD events (5 CD and 7 UC) were found during a 60-week follow-up in the 16690 subjects treated with anti-IL-17 drugs, corresponding to an incidence rate of 2.4 per 1000 patient-years. No new IBD case was registered with brodalumab treatment, whereas 4 and 8 cases were reported with ixekizumab and secukinumab respectively [66]. In another work, one CD case was reported with brodalumab ($n=1576$) and 4 CD and 7 UC with ixekizumab ($n=3736$) for moderate-to-severe psoriasis. Ixekizumab every 2 weeks led to a moderate exacerbation of UC in one patient and new CD onset in one patient [67]. A pooled analysis of 21 clinical trials including 7355 patients investigated the IBD incidence in patients treated with secukinumab [68]. Among 5181 individuals with psoriasis, 20 were diagnosed with IBD (14 UC, 5 CD, and one indeterminate colitis (IC)), inclusive of 14 new cases [68]. IBD was detected in 8 out of 1380 patients with PsA (3 UC, 3 CD and 2 IC) of which 7 cases were newly diagnosed [68]. Four UC, 8 CD, and 1 IC were found in 794 AS patients with 9 new cases, suggesting a low overall rate of IBD events in these patients [68]. MEASURE 1, 2, and 3 trials and their extension studies were phase III trials assessing the efficacy and safety of secukinumab in AS patients [10,11,12,13,14,16,69]. This anti-IL-17A monoclonal antibody proved to be effective for the treatment of AS, but an exposure adjusted incidence rate (EAIR) of IBD ranging between 0.2 and 0.8 events per 100 patients-years was found. The 4-year results from the MEASURE 1 study revealed the onset of 7 CD and 2 UC cases in AS patients, underlining that some individuals had no personal or familial history of IBD and no digestive symptom before secukinumab therapy [13]. A phase 3, randomized, double blind study by Van der Heijde et al. [70] reported ixekizumab safety data for the treatment of AS, showing only

one new CD case among the 164 treated patients over a one-year follow-up. A pooled analysis from 7 clinical trials provided short-term and long-term safety data for ixekizumab in psoriasis [18]. The overall rate of CD and UC patients was low, accounting for one patient with newly diagnosed CD, one patient with UC exacerbation during the induction phase, and 4 patients with UC flares during the maintenance therapy. Finally, a recent systematic review and meta-analysis compared the risk of IBD development among patients with psoriasis, PsA, and AS exposed and non-exposed to anti-IL-17 drugs (secukinumab, ixekizumab, or brodalumab) [71]. A total of 66 studies were analyzed including 14,390 patients treated with IL-17 inhibitors during the induction phase alone or induction and/or maintenance phases. It is noteworthy that no difference in the pooled risk of new-onset IBD was found between experimental and placebo groups during induction and maintenance studies [risk difference (RD) = 0.0001 for the best-case scenario, 95% CI: -0.0011, 0.0013 and RD = 0.0008 for the worst-case scenario, 95% CI: -0.0005, 0.0022].

Real-world evidence

A total of 19 newly diagnosed IBD cases have been described in case reports after treatment with secukinumab in real-world clinical practice settings [36,72,73,74,75,76,77,78,79,80,81,82], and 2 after ixekizumab treatment [83,84]. These 21 IBD cases included 10 UC, 6 CD and 5 indeterminate IBD cases. All diagnoses were confirmed by imaging (CT scan or magnetic resonance enterography (MRE)) and anatomopathologic findings. Characteristics of these case reports are detailed in **Table 2**. Eleven patients were treated for psoriasis, 6 for ankylosing spondylitis and 4 for psoriatic arthritis. None of them had personal history of IBD, although an IBD family history was found in three patients. One patient experienced diarrhoea and weight loss before secukinumab and two had history of abdominal pain (before secukinumab treatment or during tocilizumab respectively). Time before digestive

symptoms ranged from 1 week to 56 months, with a mean time of 12.8 months. Alternative treatments to improve gastrointestinal symptoms and to treat the underlying pathology were mainly based on corticosteroids and anti-TNFs (58% of the cases): 10 cases were treated with anti-TNFs (5 infliximab, 3 adalimumab, 1 certolizumab, 1 golimumab), 9 with corticosteroid therapy, 2 with ustekinumab, 2 with mesalazine, and 1 with tofacitinib or azathioprine respectively. Secukinumab was stopped in all cases, resulting in substantial improvement of symptoms in all patients. **Figure 3** details the case of a 46-year old women with AS and no personal or familial history of bowel disorders under secukinumab therapy, who was recently admitted to our gastroenterology department at Nancy university hospital for acute severe colitis.

PRACTICAL RECOMMENDATIONS

Although the IBD onset can occur in patients who have never experienced gastrointestinal symptoms and have no family members with IBD, a careful search for IBD family history and gastrointestinal symptoms should be undertaken in all patients before starting treatment with IL-17 inhibitors (**Figure 4**) [39,40, 85]. In addition, all patients should be informed of the possible risk of gastrointestinal adverse effects, and as some patients might have subclinical bowel inflammation, faecal calprotectin (FC) levels should be measured to detect gut inflammation, enabling patients to be stratified and guiding physicians' decisions [86]. Normal FC values (<250 µg/g [87]) should authorize treatment with anti-IL-17 drugs, although tight monitoring remains essential to exclude the appearance of new digestive symptoms, to enable early treatment interruption, and to refer the patient for gastroenterological consultation. If FC is elevated (>250 µg/g [87]), a gastroenterological evaluation should be indicated to assess the need for complementary procedures (for example colonoscopy or MRE) and to newly diagnose IBD. In case of confirmed active IBD, anti-IL-17 drugs should be contraindicated, whereas in

patients with quiescent IBD, alternative treatments should be preferred. In patients with a suspected diagnosis of IBD, IL-17 inhibitors could be a therapeutic option. However, another treatment (anti-TNF agents, ustekinumab, apremilast) should be preferred. If IL-17 inhibitors are used, tight monitoring is required, and treatment should be stopped in case of diarrhoea or other digestive symptoms as anti-IL-17 agents are associated with an increased risk of serious infections in IBD patients [34].

CONCLUSION

Our work shows that treatment with brodalumab, ixekizumab, and secukinumab is associated with a low incidence of CD, UC, and IC in patients with rheumatological and dermatological autoimmune diseases in both clinical trials and clinical practice (2.4 per 1000 patient-years). However, the onset of these digestive adverse events cannot be neglected and requires continuous and careful monitoring. The management of these patients should be based on a multidisciplinary approach, involving gastroenterologists, dermatologists, and rheumatologists to identify possible side effects related to this class of drugs and to prevent any complications. Finally, longer pharmacovigilance studies and further aetiopathological investigations are necessary to obtain long-term safety data of IL-17 inhibitors and to better understand the mechanisms underlying these events.

REFERENCES

- ¹ Torres J, Mehandru S, Colombel J-F, et al. Crohn's disease. *Lancet*. 2017;389(10080):1741–55.
- ² Ungaro R, Mehandru S, Allen PB, et al. Ulcerative colitis. *Lancet*. 2017;389(10080):1756–70.
- ³ Torres J, Bonovas S, Doherty G, et al. ECCO Guidelines on Therapeutics in Crohn's Disease: Medical Treatment. *J Crohns Colitis*. 2020;14(1):4–22.
- ⁴ Anonymous. Remicade [Internet]. European Medicines Agency. 2018 [cited 2020 Mar 13]. Available from: <https://www.ema.europa.eu/en/medicines/human/EPAR/remicade>
- ⁵ Anonymous. Stelara [Internet]. European Medicines Agency. 2018 [cited 2020 Mar 13]. Available from: <https://www.ema.europa.eu/en/medicines/human/EPAR/stelara>
- ⁶ Singh S, George J, Boland BS, et al. Primary Non-Response to Tumor Necrosis Factor Antagonists is Associated with Inferior Response to Second-line Biologics in Patients with Inflammatory Bowel Diseases: A Systematic Review and Meta-analysis. *J Crohns Colitis*. 2018;12(6):635–43.
- ⁷ van der Heijde D, Ramiro S, Landewé R, et al. 2016 update of the ASAS-EULAR management recommendations for axial spondyloarthritis. *Ann Rheum Dis*. 2017;76(6):978–91.
- ⁸ Mitra A, Raychaudhuri SK, Raychaudhuri SP. IL-17 and IL-17R: an auspicious therapeutic target for psoriatic disease. *Actas Dermosifiliogr*. 2014;105 Suppl 1:21–33.
- ⁹ Wendling D, Verhoeven F, Prati C. Anti-IL-17 monoclonal antibodies for the treatment of ankylosing spondylitis. *Expert Opin Biol Ther*. 2019;19(1):55–64.
- ¹⁰ Pavelka K, Kivitz A, Dokoupilova E, et al. Efficacy, safety, and tolerability of secukinumab in patients with active ankylosing spondylitis: a randomized, double-blind phase 3 study, MEASURE 3. *Arthritis Res Ther*. 2017;19(1):285.
- ¹¹ Baraliakos X, Kivitz AJ, Deodhar AA, et al. Long-term effects of interleukin-17A inhibition with secukinumab in active ankylosing spondylitis: 3-year efficacy and safety results from an extension of the Phase 3 MEASURE 1 trial. *Clin Exp Rheumatol*. 2018;36(1):50–5.

-
- ¹² Braun J, Baraliakos X, Deodhar A, et al. Effect of secukinumab on clinical and radiographic outcomes in ankylosing spondylitis: 2-year results from the randomised phase III MEASURE 1 study. *Ann Rheum Dis*. 2017;76(6):1070–7.
- ¹³ Braun J, Baraliakos X, Deodhar A, et al. Secukinumab shows sustained efficacy and low structural progression in ankylosing spondylitis: 4-year results from the MEASURE 1 study. *Rheumatology (Oxford)*. 2019;58(5):859–68.
- ¹⁴ Marzo-Ortega H, Sieper J, Kivitz A, et al. Secukinumab and Sustained Improvement in Signs and Symptoms of Patients With Active Ankylosing Spondylitis Through Two Years: Results From a Phase III Study. *Arthritis Care Res (Hoboken)*. 2017;69(7):1020–9.
- ¹⁵ McInnes IB, Mease PJ, Ritchlin CT, et al. Secukinumab sustains improvement in signs and symptoms of psoriatic arthritis: 2 year results from the phase 3 FUTURE 2 study. *Rheumatology (Oxford)*. 2017;56(11):1993–2003.
- ¹⁶ Marzo-Ortega H, Sieper J, Kivitz A, et al. Secukinumab provides sustained improvements in the signs and symptoms of active ankylosing spondylitis with high retention rate: 3-year results from the phase III trial, MEASURE 2. *RMD Open*. 2017;3(2):e000592.
- ¹⁷ Sieper J, Deodhar A, Marzo-Ortega H, et al. Secukinumab efficacy in anti-TNF-naive and anti-TNF-experienced subjects with active ankylosing spondylitis: results from the MEASURE 2 Study. *Ann Rheum Dis*. 2017;76(3):571–92.
- ¹⁸ Strober B, Leonardi C, Papp KA, et al. Short- and long-term safety outcomes with ixekizumab from 7 clinical trials in psoriasis: Etanercept comparisons and integrated data. *J Am Acad Dermatol*. 2017;76(3):432-440.e17.
- ¹⁹ Bilal J, Berlinberg A, Bhattacharjee S, et al. A systematic review and meta-analysis of the efficacy and safety of the interleukin (IL)-12/23 and IL-17 inhibitors ustekinumab, secukinumab, ixekizumab, brodalumab, guselkumab and tildrakizumab for the treatment of moderate to severe plaque psoriasis. *J Dermatolog Treat*. 2018;29(6):569–78.

-
- ²⁰ Saeki H, Nakagawa H, Nakajo K, et al. Efficacy and safety of ixekizumab treatment for Japanese patients with moderate to severe plaque psoriasis, erythrodermic psoriasis and generalized pustular psoriasis: Results from a 52-week, open-label, phase 3 study (UNCOVER-J). *J Dermatol.* 2017;44(4):355–62.
- ²¹ Blauvelt A, Gooderham M, Iversen L, et al. Efficacy and safety of ixekizumab for the treatment of moderate-to-severe plaque psoriasis: Results through 108 weeks of a randomized, controlled phase 3 clinical trial (UNCOVER-3). *J Am Acad Dermatol.* 2017;77(5):855–62.
- ²² Langley RG, Elewski BE, Lebwohl M, et al. Secukinumab in plaque psoriasis--results of two phase 3 trials. *N Engl J Med.* 2014;371(4):326–38.
- ²³ Bissonnette R, Luger T, Thaçi D, et al. Secukinumab demonstrates high sustained efficacy and a favourable safety profile in patients with moderate-to-severe psoriasis through 5 years of treatment (SCULPTURE Extension Study). *J Eur Acad Dermatol Venereol.* 2018;32(9):1507–14.
- ²⁴ Abrouk M, Gandy J, Nakamura M, et al. Secukinumab in the Treatment of Psoriasis and Psoriatic Arthritis: A Review of the Literature. *Skin Therapy Lett.* 2017;22(4):1–6..
- ²⁵ Silfvast-Kaiser A, Paek SY, Menter A. Anti-IL17 therapies for psoriasis. *Expert Opin Biol Ther.* 2019;19(1):45–54.
- ²⁶ Puig L. Paradoxical Reactions: Anti-Tumor Necrosis Factor Alpha Agents, Ustekinumab, Secukinumab, Ixekizumab, and Others. *Curr Probl Dermatol.* 2018;53:49–63.
- ²⁷ Toussirost É, Aubin F. Paradoxical reactions under TNF- α blocking agents and other biological agents given for chronic immune-mediated diseases: an analytical and comprehensive overview. *RMD Open* [Internet]. 2016 [cited 2019 Dec 11];2(2). Available from: <https://rmdopen.bmj.com/content/2/2/e000239>
- ²⁸ Conrad C, Di Domizio J, Mylonas A, et al. TNF blockade induces a dysregulated type I interferon response without autoimmunity in paradoxical psoriasis. *Nat Commun.* 2018;9(1):25.

-
- ²⁹ Wendling D, Prati C. Paradoxical effects of anti-TNF- α agents in inflammatory diseases. *Expert Rev Clin Immunol*. 2014;10(1):159–69.
- ³⁰ Fujino S, Andoh A, Bamba S, et al. Increased expression of interleukin 17 in inflammatory bowel disease. *Gut*. 2003;52(1):65–70.
- ³¹ Seiderer J, Elben I, Diegelmann J, et al. Role of the novel Th17 cytokine IL-17F in inflammatory bowel disease (IBD): upregulated colonic IL-17F expression in active Crohn's disease and analysis of the IL17F p.His161Arg polymorphism in IBD. *Inflamm Bowel Dis*. 2008;14(4):437–45.
- ³² Thompson AI, Lees CW. Genetics of ulcerative colitis. *Inflamm Bowel Dis*. 2011;17(3):831–48.
- ³³ Li Z, Brown MA. Progress of genome-wide association studies of ankylosing spondylitis. *Clin Transl Immunology*. 2017;6(12):e163.
- ³⁴ Hueber W, Sands BE, Lewitzky S, et al. Secukinumab, a human anti-IL-17A monoclonal antibody, for moderate to severe Crohn's disease: unexpected results of a randomised, double-blind placebo-controlled trial. *Gut*. 2012;61(12):1693–700.
- ³⁵ Ogawa A, Andoh A, Araki Y, et al. Neutralization of interleukin-17 aggravates dextran sulfate sodium-induced colitis in mice. *Clin Immunol*. 2004;110(1):55–62.
- ³⁶ Wang J, Bhatia A, Krugliak Cleveland N, et al. Rapid Onset of Inflammatory Bowel Disease after Receiving Secukinumab Infusion. *ACG Case Rep J*. 2018;5:e56.
- ³⁷ Whibley N, Gaffen SL. Gut-Busters: IL-17 Ain't Afraid of No IL-23. *Immunity*. 2015;43(4):620–2.
- ³⁸ Targan SR, Feagan B, Vermeire S, et al. A Randomized, Double-Blind, Placebo-Controlled Phase 2 Study of Brodalumab in Patients With Moderate-to-Severe Crohn's Disease. *Am J Gastroenterol*. 2016;111(11):1599–607.
- ³⁹ Anonymous. Highlights of prescribing information. Food and Drug Administration [Internet]. 2015 [cited 2016 Nov 24]. Available from: https://www.accessdata.fda.gov/drugsatfda_docs/label/2018/125504s013lbl.pdf

-
- ⁴⁰ Anonymous. Summary of product characteristics. European Medicines Agency [Internet]. 2015 [cited 2017 Jun 09]. Available from: https://www.ema.europa.eu/en/documents/product-information/cosentyx-epar-product-information_en.pdf
- ⁴¹ Ouyang W, Kolls JK, Zheng Y. The biological functions of T helper 17 cell effector cytokines in inflammation. *Immunity*. 2008;28(4):454–67.
- ⁴² Moseley TA, Haudenschild DR, Rose L, et al. Interleukin-17 family and IL-17 receptors. *Cytokine Growth Factor Rev*. 2003;14(2):155–74.
- ⁴³ Belkaid Y, Hand TW. Role of the microbiota in immunity and inflammation. *Cell*. 2014;157(1):121–41.
- ⁴⁴ Lee JS, Tato CM, Joyce-Shaikh B, et al. Interleukin-23-Independent IL-17 Production Regulates Intestinal Epithelial Permeability. *Immunity*. 2015;43(4):727–38.
- ⁴⁵ Gálvez J. Role of Th17 Cells in the Pathogenesis of Human IBD. *ISRN Inflamm*. 2014;2014:928461.
- ⁴⁶ Zambrano-Zaragoza JF, Romo-Martínez EJ, Durán-Avelar Ma de J, et al. Th17 Cells in Autoimmune and Infectious Diseases. *Int J Inflamm* [Internet]. 2014 [cited 2020 Mar 10];2014. Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4137509/>
- ⁴⁷ Ananthakrishnan AN. Epidemiology and risk factors for IBD. *Nat Rev Gastroenterol Hepatol*. 2015;12(4):205–17.
- ⁴⁸ Bouma G, Strober W. The immunological and genetic basis of inflammatory bowel disease. *Nat Rev Immunol*. 2003;3(7):521–33.
- ⁴⁹ Zenewicz LA, Antov A, Flavell RA. CD4 T-cell differentiation and inflammatory bowel disease. *Trends Mol Med*. 2009;15(5):199–207.
- ⁵⁰ Sarkar S, Justa S, Brucks M, et al. Interleukin (IL)-17A, F and AF in inflammation: a study in collagen-induced arthritis and rheumatoid arthritis. *Clin Exp Immunol*. 2014;177(3):652–61.

-
- ⁵¹ Patel DD, Lee DM, Kolbinger F, et al. Effect of IL-17A blockade with secukinumab in autoimmune diseases. *Ann Rheum Dis*. 2013;72 Suppl 2:ii116-123.
- ⁵² Gaston JSH, Jadon DR. Th17 cell responses in spondyloarthritis. *Best Pract Res Clin Rheumatol*. 2017;31(6):777–96.
- ⁵³ Jandus C, Bioley G, Rivals J-P, et al. Increased numbers of circulating polyfunctional Th17 memory cells in patients with seronegative spondylarthritides. *Arthritis Rheum*. 2008;58(8):2307–17.
- ⁵⁴ Blanco FJ, Möricke R, Dokoupilova E, et al. Secukinumab in Active Rheumatoid Arthritis: A Phase III Randomized, Double-Blind, Active Comparator- and Placebo-Controlled Study. *Arthritis & Rheumatology (Hoboken, NJ)*. 2017;69(6):1144–53.
- ⁵⁵ Appel H, Maier R, Wu P, et al. Analysis of IL-17(+) cells in facet joints of patients with spondyloarthritis suggests that the innate immune pathway might be of greater relevance than the Th17-mediated adaptive immune response. *Arthritis Res Ther*. 2011;13(3):R95.
- ⁵⁶ Jones A, Ciurtin C, Ismajli M, et al. Biologics for treating axial spondyloarthritis. *Expert Opin Biol Ther*. 2018;18(6):641–52.
- ⁵⁷ Ciccia F, Guggino G, Rizzo A, et al. Type 3 innate lymphoid cells producing IL-17 and IL-22 are expanded in the gut, in the peripheral blood, synovial fluid and bone marrow of patients with ankylosing spondylitis. *Ann Rheum Dis*. 2015;74(9):1739–47.
- ⁵⁸ Zeng B, Shi S, Ashworth G, et al. ILC3 function as a double-edged sword in inflammatory bowel diseases. *Cell Death Dis*. 2019;10(4):315.
- ⁵⁹ Browne SK. Anticytokine autoantibody-associated immunodeficiency. *Annu Rev Immunol*. 2014;32:635–57.
- ⁶⁰ Wedebye Schmidt EG, Larsen HL, Kristensen NN, et al. TH17 cell induction and effects of IL-17A and IL-17F blockade in experimental colitis. *Inflamm Bowel Dis*. 2013;19(8):1567–76.

-
- ⁶¹ Sugimoto K, Ogawa A, Mizoguchi E, et al. IL-22 ameliorates intestinal inflammation in a mouse model of ulcerative colitis. *J Clin Invest*. 2008;118(2):534–44.
- ⁶² Ohnmacht C, Marques R, Presley L, et al. Intestinal microbiota, evolution of the immune system and the bad reputation of pro-inflammatory immunity. *Cell Microbiol*. 2011;13(5):653–9.
- ⁶³ Atarashi K, Nishimura J, Shima T, et al. ATP drives lamina propria T(H)17 cell differentiation. *Nature*. 2008;455(7214):808–12.
- ⁶⁴ Ivanov II, Atarashi K, Manel N, et al. Induction of intestinal Th17 cells by segmented filamentous bacteria. *Cell*. 2009;139(3):485–98.
- ⁶⁵ Dige A, Støy S, Rasmussen TK, Kelsen J, Hvas CL, Sandahl TD, et al. Increased levels of circulating Th17 cells in quiescent versus active Crohn’s disease. *J Crohns Colitis*. 2013;7(3):248–55.
- ⁶⁶ Yamada A, Wang J, Komaki Y, et al. Systematic review with meta-analysis: risk of new onset IBD with the use of anti-interleukin-17 agents. *Aliment Pharmacol Ther*. 2019;50(4):373–85.
- ⁶⁷ Hohenberger M, Cardwell LA, Oussedik E, et al. Interleukin-17 inhibition: role in psoriasis and inflammatory bowel disease. *J Dermatolog Treat*. 2018;29(1):13–8.
- ⁶⁸ Schreiber S, Colombel J-F, Feagan BG, et al. Incidence rates of inflammatory bowel disease in patients with psoriasis, psoriatic arthritis and ankylosing spondylitis treated with secukinumab: a retrospective analysis of pooled data from 21 clinical trials. *Ann Rheum Dis*. 2019;78(4):473–9.
- ⁶⁹ Baeten D, Sieper J, Braun J, et al. Secukinumab, an Interleukin-17A Inhibitor, in Ankylosing Spondylitis. *N Engl J Med*. 2015;373(26):2534–48.
- ⁷⁰ van der Heijde D, Cheng-Chung Wei J, Dougados M, et al. Ixekizumab, an interleukin-17A antagonist in the treatment of ankylosing spondylitis or radiographic axial spondyloarthritis in patients previously untreated with biological disease-modifying anti-rheumatic drugs (COAST-V): 16 week results of a phase 3 randomised, double-blind, active-controlled and placebo-controlled trial. *Lancet*. 2018;392(10163):2441–51.

⁷¹ Burisch J, Eigner W, Schreiber S, Aletaha D, Weninger W, Trauner M, et al. Risk for development of inflammatory bowel disease under inhibition of interleukin 17: A systematic review and meta-analysis. *PLoS ONE*. 2020;15(5):e0233781.

⁷² Achufusi TG, Harnee PS, Rawlins S. A Rare Case of New-Onset Ulcerative Colitis following Initiation of Secukinumab. *Case Rep Med*. 2019;2019:2975631.

⁷³ Ehrlich D, Jamaluddin N, Pisegna J, et al. A Challenging Case of Severe Ulcerative Colitis following the Initiation of Secukinumab for Ankylosing Spondylitis. *Case Reports in Gastrointestinal Medicine*. 2018;2018:1–4.

⁷⁴ Grimaux X, Leducq S, Goupille P, et al. Ulcérations buccales aphtoïdes inaugurales d'une maladie inflammatoire chronique de l'intestin induite par le sécukinumab. *Annales de Dermatologie et de Vénérologie*. 2018;145(11):676–82.

⁷⁵ Johnston DN, Veettil R. A case of new onset ulcerative colitis following secukinumab treatment. *Br J Hosp Med*. 2019;80(9):544–5.

⁷⁶ Rodríguez Moncada R, Vázquez Morón JM, Pallarés Manrique H. The onset of ulcerative colitis during treatment with secukinumab: can anti-IL-17A be a trigger for inflammatory bowel disease? *Rev Esp Enferm Dig* [Internet]. 2019 [cited 2019 Dec 5];111. Available from: <https://online.reed.es/fichaArticulo.aspx?iarf=685769743230-414271195165>

⁷⁷ Fobelo Lozano MJ, Serrano Giménez R, Castro Fernández M. Emergence of Inflammatory Bowel Disease During Treatment With Secukinumab. *Journal of Crohn's and Colitis* [Internet]. 2018 [cited 2019 Dec 15]; Available from: <https://academic.oup.com/ecco-jcc/advance-article/doi/10.1093/ecco-jcc/jjy063/4994228>

⁷⁸ Thompson JM, Cohen LM, Yang CS, et al. Severe, ulcerative, lichenoid mucositis associated with secukinumab. *JAAD Case Reports*. 2016;2(5):384–6.

⁷⁹ Uchida S, Oiso N, Komeda Y, et al. A. Paradoxical ulcerative colitis during treatment with secukinumab for psoriasis. *European Journal of Dermatology*. 2019;29(4):444–5.

-
- ⁸⁰ Shukla T, McCurdy J, Fahim S, et al. A90 THREE PATIENTS WITH INFLAMMATORY BOWEL DISEASE DIAGNOSED WHILE BEING TREATED WITH SECUKINUMAB FOR PSORIASIS. *Journal of the Canadian Association of Gastroenterology*. 2018;1(suppl_2):135–6.
- ⁸¹ Vernero M, Astegiano M, Ribaldone DG. New Onset of Inflammatory Bowel Disease in Three Patients Undergoing IL-17A Inhibitor Secukinumab: A Case Series. *The American Journal of Gastroenterology*. 2019;114(1):179–80.
- ⁸² Fries W, Belvedere A, Cappello M, et al, Trifirò G. Inflammatory Bowel Disease Onset During Secukinumab Treatment: Real Concern or Just an Expression of Dysregulated Immune Response? *Clin Drug Investig*. 2019;39(8):799–803.
- ⁸³ Smith MK, Pai J, Panaccione R, et al. Crohn’s-like disease in a patient exposed to anti-Interleukin-17 blockade (Ixekizumab) for the treatment of chronic plaque psoriasis: a case report. *BMC Gastroenterol*. 2019;19(1):162.
- ⁸⁴ Philipose J, Ahmed M, Idiculla PS, et al. Severe de novo Ulcerative Colitis following Ixekizumab Therapy. *Case Rep Gastroenterol*. 2018;12(3):617–21.
- ⁸⁵ Anonymous. Que faire en cas d’antécédent ou d’apparition de maladies chroniques inflammatoires intestinales ? Club Rhumatismes et Inflammation [Internet]. 2017. Available from: http://www.cri-net.com/ckfinder/userfiles/files/fiches-pratiques/secukinumab/SEC_11_%20MICI_V2.pdf
- ⁸⁶ Fauny M, D’Amico F, Bonovas S, et al. Fecal calprotectin for the diagnosis of bowel inflammation in patients with rheumatological diseases: a systematic review. *J Crohns Colitis*. 2019
- ⁸⁷ D’Amico F, Bonovas S, Danese S, et al. Review article: faecal calprotectin and histologic remission in ulcerative colitis. *Aliment Pharmacol Ther*. 2020;51(7):689–98.

Figure legends

Figure 1: Molecular aspects of the IL-17 pathway

A. Regulation of IL-17 production

Several cells are involved in IL-17 production and selective inhibition of IL-17 or IL-23 can have different effects on the immune response

B. Role of IL-17 in intestine and joints

Inhibition of IL-17 causes a reduction in joint inflammation, but at the same time negatively affects the activity of the intestinal barrier by worsening gut inflammation

C. IL-17 signaling pathway

The different IL-17 subpopulations elicit different intracellular responses through binding to specific receptors

Figure 2: The joint-gut axis

The pathophysiological model of the relationships between joint inflammation and IL-17 can be extrapolated from psoriasis

Figure 3: Case report

The patient was followed by rheumatologists since 2015 and initially she was successfully treated with golimumab. In October 2019, after recurrent pulmonary infections, secukinumab was introduced, and in November 2019 (after the third secukinumab injection), the patient presented acute diarrhoea and rectal bleeding for 15 days. The drug was immediately stopped, and a colonoscopy was performed, showing diffuse ulcerations from the rectum to the transverse colon and requiring termination of the procedure owing to the high risk of perforation. The infectious tests were negative and corticosteroid therapy (100mg per day) was initiated, followed by rapid improvement of symptoms. A subtotal colectomy with terminal ileostomy was performed because of the life-threatening situation and the pathology report confirmed the UC aspect (without dysplasia or malignancy).

Figure 4: Practical recommendations before anti-IL-17 drug initiation

Recommendations are based on the experience of the authors. FC, faecal calprotectin; IBD, inflammatory bowel disease; MRE, magnetic resonance enterography.

Table 1: Characteristics and results of clinical studies on anti-IL-17 drugs

Reference	Study type	Patients <i>n</i>	Disease	Treatment	Results
[38]	Phase 2	130	CD	BRO	- Worsening CD with BRO; - No statistically significant difference in CDAI response between BRO and placebo
[34]	Phase 2	59	CD	SEC	- 31% of early discontinuation; - Elevation of inflammatory markers (CRP, FC, CDAI); - 14 serious adverse events
[10]	Phase 3	226	AS	SEC	No case of CD or UC
[11]	Phase 3	290	AS	SEC	EIAR for CD: 0.4, for UC 0.5
[12]	Phase 3	200	AS	SEC	Incidence: 0.8 per 100 PY
[13]	Phase 3	274	AS	SEC	EAIR for CD: 0.6, for UC: 0.2
[14]	Phase 3	219	AS	SEC	EIAR for CD : 0.7
[16]	Phase 3	219	AS	SEC	EIAR for CD: 0.6, for UC: 0.6
[18]	Review of phase 3 studies	4209	PsO	IXE	- 3 discontinuations for CD, 5 for UC; - 4 exacerbations in patients with known CD; - 10 exacerbations in patients with known UC
[66]	Systematic review and meta-analysis	16690	PsO PsA AS	IXE SEC BRO	- 12 new IBD cases (anti-IL-17 group) - 0 new IBD cases (placebo group) - No increased risk of new IBD onset or diarrhea under anti-IL-17 vs. placebo (p=0.35)
[67]	Systematic review	8742	PsO	IXE SEC BRO	- Association with IBD exacerbation - Caution in case of diagnosed IBD or personal history suggesting IBD
[68]	Retrospective evaluation of pooled studies	7355	PsO PsA AS	SEC	- EAIRs in PsO: 0.13 for UC, 0.05 for CD, and 0.01 for IC; - EAIRs in PsA: 0.08 for CD, 0.08 for UC, and 0.05 for IC; - EAIRs in AS: 0.2 for CD, 0.4 for UC, and 0.1 for IC; - SEC not associated with increased EAIRs over time
[69]	Phase 3	590	AS	SEC	Pooled exposure-adjusted incidence rates from grade 3 and 4 for CD: 0.7/100 PY
[70]	Phase 3	341	AS	IXE	One case of probable CD in the group with IXE every two weeks

AS: ankylosing spondylitis, BRO: brodalumab; CD: Crohn disease, CDAI: Crohn disease activity index, EAIRs: exposure-adjusted incidence rates (per 100 patients years), IBD: inflammatory bowel disease, IC: indeterminate colitis; IXE: ixekizumab; PsA: psoriatic arthritis, PsO: psoriasis, PY: patient years, SEC: secukinumab; UC: ulcerative colitis.

Table 2: Characteristics of case reports reporting digestive symptoms in patients treated with secukinumab or ixekizumab

Reference	Sex age (years)	Time before symptoms (months)	IBD family history	IBD personal history	Treated disease	Previous biotherapy	IBD type	IBD location	Treatment	Alternative drugs
[72]	M 39	6	No	No	PsO	ND	UC	Rectum and colon	IFX	APR
[73]	M 42	1.5	No	No	AS, uveitis, HLA B27+	ETA, ADA	UC	Colon	CS, IFX	ND
[82]	F 51	12	No	No	PsA	ND	CD	Ileum	CS, TOF	ND
	M 55	2	No	No	PsA	ND	UC	Colon	CS	ND
	F 43	53	No	No	AS	ND	CD	Ileum and colon	ADA, CER	ND
	M 44	48	No	No	PsO	ND	CD	ND	ND	ND
[74]	F 36	2	No	No	AS B27+	ETA, ADA, IFX, TOC, CER, GLM, RTX	CD	Ileum and colon	CS, USK	USK
[75]	M 27	4	No	No	AS	ETA, ADA	UC	Rectum and sigmoid region	5-ASA, CS, IFX, IFX + AZA	IFX + AZA
[76]	M 42	0.75	Yes	No	PsA	No	UC	Rectum and colon	CS, GLM	GLM
[80]	F 49	ND	ND	No	PsO	ND	IBD	Colon	CS, IFX	ND
	M 54	short	ND	No	PsO	ND	IBD	Colon	ADA	ND
	M 28	short	ND	No	PsO	ND	IBD	Ileum	USK	USK
[79]	F 41	5	No	No	PsO	USK	UC	Rectum and sigmoid region	5-ASA, ADA	ADA
[36]	F 41	0.25	Yes	No	PsO	ADA, USK	UC	Rectum and sigmoid region	Antibiotics, CYC, IFX + MTX	IFX + MTX
[81]	F 27	12	No	No	PsO	ADA, ETA	UC	Rectum and sigmoid region	CS, USK	USK
	F 46	5	No	No	AS	ND	IBD	Colon	CS,	
	M 33	3	No	No	PsA	anti-TNF	IBD	Colon	ADA, USK	USK
[77]	F 19	2	No	No	PsO	No	CD	Ileum and colon	CS, USK	USK
	M 60	0.75	No	No	AS HLA B27+	No	UC	Colon	CS, 5-ASA, IFX	ND
[84]	M 31	3	No	No	PsO	No	UC	Colon	CS, 5-ASA	IFX
[83]	M 42	3	Yes	No	PsO	No	CD	Colon	CS, IFX	USK

AS: ankylosing spondylitis. CD: Crohn's disease. F: Female. IBD: inflammatory bowel disease. M: male. N: number. ND: not documented. PsA: psoriatic arthritis. PsO: psoriasis. UC: ulcerative colitis; IFX: infliximab; TOF: tofacitinib; ADA: adalimumab; USK: ustekinumab; AZA: azathioprine; CYC: cyclosporine; MTX: methotrexate; GLM: golimumab; 5-ASA: mesalazine; CS: Corticosteroids; CER: certolizumab; APR: Apremilast; ETA: etanercept; TOC: tocilizumab; RTX: rituximab; TNF: tumor necrosis factor.