

HAL
open science

Management of patients with inflammatory bowel disease and spondyloarthritis

Lieven Pouillon, Peter Bossuyt, Joke Vanderstukken, David Moulin, Patrick Netter, Silvio Danese, Jean-Yves Jouzeau, Damien Loeuille, Laurent Peyrin-Biroulet

► **To cite this version:**

Lieven Pouillon, Peter Bossuyt, Joke Vanderstukken, David Moulin, Patrick Netter, et al.. Management of patients with inflammatory bowel disease and spondyloarthritis. *Expert Review of Clinical Pharmacology*, 2017, 10 (12), pp.1363-1374. 10.1080/17512433.2017.1377609 . hal-01715137

HAL Id: hal-01715137

<https://hal.univ-lorraine.fr/hal-01715137>

Submitted on 22 Feb 2018

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.

Management of patients with inflammatory bowel disease and spondyloarthritis

Lieven Pouillon, Peter Bossuyt, Joke Vanderstukken, David Moulin, Patrick Netter, Silvio Danese, Jean-Yves Jouzeau, Damien Loeuille & Laurent Peyrin-Biroulet

To cite this article: Lieven Pouillon, Peter Bossuyt, Joke Vanderstukken, David Moulin, Patrick Netter, Silvio Danese, Jean-Yves Jouzeau, Damien Loeuille & Laurent Peyrin-Biroulet (2017): Management of patients with inflammatory bowel disease and spondyloarthritis, Expert Review of Clinical Pharmacology, DOI: [10.1080/17512433.2017.1377609](https://doi.org/10.1080/17512433.2017.1377609)

To link to this article: <http://dx.doi.org/10.1080/17512433.2017.1377609>

Accepted author version posted online: 07 Sep 2017.

Submit your article to this journal [↗](#)

View related articles [↗](#)

View Crossmark data [↗](#)

Publisher: Taylor & Francis

Journal: *Expert Review of Clinical Pharmacology*

DOI: 10.1080/17512433.2017.1377609

Review

Management of patients with inflammatory bowel disease and spondyloarthritis

Pouillon, Lieven (1), Bossuyt, Peter (2), Vanderstukken, Joke (3), Moulin, David (4), Netter, Patrick (5), Danese, Silvio (6), Jouzeau, Jean-Yves (7), Loeuille, Damien (8), Peyrin-Biroulet, Laurent (9)^o

(1)

Department of Hepato-Gastroenterology, University Hospital Leuven

Uz Gasthuisberg Leuven, Herestraat 49, 3000 Leuven, Belgium

E-mail: lievenpouillon@icloud.com

(2)

Imelda GI Clinical Research Centre

Imeldaziekenhuis Bonheiden, Imeldalaan 9, 2820 Bonheiden, Belgium

E-mail: peter.bossuyt@imelda.be

(3)

Department of Immunology-Allergology-Rheumatology, University Hospital Antwerp

University Hospital Antwerp, Wilrijkstraat 10, 2650 Edegem, Belgium

E-mail: jokevanderstukken@hotmail.com

(4)

UMR 7365 IMoPA CNRS-Université de Lorraine, Biopôle de l'Université de Lorraine,
Campus Biologie-Santé, Vandœuvre-lès-Nancy Cedex, France. CHU de Nancy, Contrat
d'interface, Nancy, F-54035, France

E-mail: david.moulin@univ-lorraine.fr

(5)

UMR 7365 IMoPA CNRS-Université de Lorraine, Biopôle de l'Université de Lorraine,
Campus Biologie-Santé, Vandœuvre-lès-Nancy Cedex, France

E-mail: gotheilnetter@yahoo.fr

(6)

Department of Biomedical Sciences

Humanitas University, Via Manzoni 113, 20089 Rozzano, Milan, Italy

E-mail: sdanese@hotmail.com

(7)

UMR 7365 IMoPA CNRS-Université de Lorraine, Biopôle de l'Université de Lorraine,
Campus Biologie-Santé, Vandœuvre-lès-Nancy Cedex, France

E-mail: jean-yves.jouzeau@univ-lorraine.fr

(8)

Department of Rheumatology, Nancy University Hospital

Université de Lorraine, Nancy 1, Allée du Morvan, 54 511 Vandœuvre-lès-Nancy, France

E-mail: d.loeuille@chru-nancy.fr

(9)

Inserm U954 and Department of Gastroenterology, Nancy University Hospital

Université de Lorraine, Nancy 1, Allée du Morvan, 54 511 Vandœuvre-lès-Nancy, France

Phone: + 33 3 83 15 33 61 / Fax: + 33 3 83 15 36 33

E-mail: peyrinbiroulet@gmail.com

° Corresponding author

Abstract

Introduction: More than half of the patients with inflammatory bowel disease (IBD) experience at least one extra-intestinal manifestation (EIM). The most common EIM in patients with IBD is spondyloarthritis (SpA). Microscopic intestinal inflammation is documented in almost 50% of the patients with SpA.

Areas covered: We give an overview of the classification, the epidemiology and the diagnosis of IBD and SpA. The treatment goals, the pharmacologic management options and the available treatment guidelines in IBD patients with SpA are discussed.

Expert Commentary: The coexistence of IBD and SpA generates challenges and opportunities for both the gastroenterologist and the rheumatologist. The potential of drugs with a gut-specific mode of action in the treatment of IBD-related arthritis warrants further exploration.

Keywords

Crohn's disease, Inflammatory bowel disease, Spondyloarthritis, Treat-to-target, Ulcerative colitis

Abbreviations

AS: ankylosing spondylitis; ASAS: Assessment in SpondyloArthritis international Society; CI: confidence interval; CD: Crohn's disease; CDAI: Crohn's disease activity index; CRP: C-reactive protein; DAS: disease activity score; ECCO: European Crohn's and Colitis Organisation; EIM: extra-intestinal manifestation; HLA-B27: human leukocyte antigen B27; IBD: inflammatory bowel disease; JAK: janus kinase; MDA: minimal disease activity; MRI: magnetic resonance imaging; nr-axSpA: non-radiographic axial spondyloarthritis; NSAID: non-steroidal anti-inflammatory drug; SpA: spondyloarthritis; TNF: tumor necrosis factor; RA: rheumatoid arthritis; r-axSpA: radiographic axial spondyloarthritis; UC: ulcerative colitis; US: ultrasound; uSpA: undifferentiated spondyloarthritis

1. Introduction

Crohn's disease (CD) and ulcerative colitis (UC) are chronic disabling conditions ^{1,2}. More than half of the patients with IBD experience at least one extra-intestinal manifestation (EIM) ³. The most common EIM in patients with IBD is spondyloarthritis (SpA) ⁴. SpA is a group of diseases with similar clinical, radiological and serological features. It includes ankylosing spondylitis (AS), also defined as radiographic axial SpA (r-axSpA), non-radiographic axial SpA (nr-axSpA), psoriatic arthritis, reactive arthritis, IBD-associated SpA and undifferentiated SpA (uSpA) ⁵. SpA causes a significant burden to the patient and to the society ⁶⁻⁹. Microscopic intestinal inflammation is documented in approximately 50% of patients with SpA ¹⁰, and 7% of these patients develop IBD ¹¹. An integrated management of

patients with coexisting IBD and SpA, with cooperation between the gastroenterologist and the rheumatologist, is necessary to provide the best possible care. Most anti-tumor necrosis factor (anti-TNF) agents work for both diseases^{12,13}. Only etanercept, an anti-TNF agent licensed for the use in patients with AS, is not a treatment option in patients with IBD.

Ustekinumab, a monoclonal antibody that binds to the p40 subunit of interleukin-12 and interleukin-23, proved efficacy in patients with CD¹⁴ and in patients with psoriatic arthritis¹⁵, but its value in patients with (non-)radiographic axial SpA remains unclear. Whether drugs with a gut-specific mode of action, such as vedolizumab, work for IBD-related arthritis is debated.

Herein, we give an overview of the classification, the epidemiology and the diagnosis of IBD and SpA. The treatment goals, the pharmacologic management options and the available treatment guidelines in IBD patients with SpA are discussed. Finally, an expert opinion about the treatment of patients with coexisting IBD and SpA is provided.

1. Methodology

We searched for relevant manuscripts in PubMed/MEDLINE, EMBASE (Excerpta Medica Database) and Cochrane CENTRAL from their inception until June 1st, 2017. The following keywords were included alone or in combination: ‘Crohn’s disease’, ‘ulcerative colitis’, ‘inflammatory bowel disease’, ‘spondyloarthritis’, ‘ankylosing spondylitis’, ‘epidemiology’, ‘diagnosis’, ‘management’, ‘treatment goals’, ‘treat-to-target’, ‘corticosteroids’, ‘aminosalicylates’, ‘immunomodulators’, ‘anti-tumor necrosis factor therapy’, ‘vedolizumab’, ‘ustekinumab’, ‘janus kinase inhibitors’. Bibliographies of included articles were searched and experts in IBD and rheumatology were consulted to identify additional studies. Relevant articles published in English were critically reviewed. Priority was given to randomized

controlled trials and meta-analyses published in the last 5 years. Relevant abstracts presented at major meetings were also considered.

2. Epidemiology

A recent meta-analysis assessed the prevalence and incidence of peripheral and axial SpA in IBD patients¹⁶. The authors included 71 studies reporting on the prevalence of sacroiliitis, AS, arthritis, enthesitis and dactylitis in 27524 patients. SpA occurred in up to 13% of patients with IBD. A detailed description about the criteria used for diagnosing SpA is lacking, but the authors state that in 56.3% of the studies ‘objective standard criteria for the measurement of SpA’ were used and that ‘SpA was measured reliable’ in 46.5% of patients. The pooled prevalence of sacroiliitis was 10% (95% confidence interval (CI) 8-12%), the pooled prevalence of AS was 3% (95% CI 2-4%) and the pooled prevalence of peripheral arthritis was 13% (95% CI 12-15%). The prevalence of sacroiliitis, AS and peripheral arthritis was higher in CD patients compared to UC patients¹⁶. Earlier data report evidence of radiologic sacroiliitis in 20% to 50% of IBD patients¹⁷⁻¹⁹. In a cohort study with a duration of almost 2 years in a combined gastroenterology-rheumatology clinic, 269/1495 (18%) IBD patients reported musculoskeletal pain. Enteropathic SpA was diagnosed in 136/269 (50.5%) of these patients²⁰. To establish the diagnosis of enteropathic SpA, clinical and biochemical data were collected and joint imaging, including ultrasound (US) and traditional radiography for the assessment of peripheral involvement (arthritis, enthesitis, dactylitis) and traditional radiography and magnetic resonance imaging (MRI) for the assessment of axial involvement, was requested when appropriate²⁰. In a multicenter study evaluating the subclinical affected joint and enthesal involvement by US in 76 patients with IBD, 20 patients with SpA and 45 healthy controls, 84.1 % of IBD patients had at least one enthesal abnormality. The

prevalence was higher in the IBD patients than in the healthy controls, but there was no difference between the IBD and the SpA patients ²¹.

3. Diagnosis

4.1 Diagnosing SpA in IBD patients

SpA is classified according to the Assessment in SpondyloArthritis international Society criteria, distinguishing peripheral from axial SpA (table 1) ^{22,23}. The positive predictive value of these sets of criteria is 89.5% for peripheral SpA and 93.3% for axial SpA ²⁴. European Crohn's and Colitis Organisation (ECCO) consensus describes a diagnostic approach for arthritis in IBD patients (table 2) ³. Given the non-erosive character of peripheral arthritis, especially oligoarthritis, conventional radiography is usually normal and the recognition of IBD-related peripheral SpA remains mainly clinical (eg. joint swelling and tenderness) ²⁵. When clinical exam alone is doubtful, US examination or MRI may be used to confirm peripheral enthesitis or to detect peripheral arthritis, tenosynovitis and bursitis ²⁶. The diagnosis of axial SpA in IBD patients is based on the combination of inflammatory low back pain associated with conventional radiographic or MRI features of sacroiliitis ³. Inflammatory back pain must be suspected in the presence of 2 or more of the following features, and the presence of 4 or more of these features are considered diagnostic: onset before 45 years, insidious onset, duration of more than 3 months, morning stiffness more than 30 minutes, improvement with exercise, no improvement with rest, awaking from pain and alternating buttock pain ²⁷. Added to clinical and biological data, MRI analysis contributes to an earlier diagnosis of axial SpA in patients with IBD ²⁸, especially in the subgroup of patients with nr-axSpA (ie. axial SpA but without abnormalities of the sacroiliacal joint on conventional radiography). Evidence of bone marrow inflammation, as defined by the ASAS-MRI working group, is required for the definition of active sacroiliitis on MRI ²⁹. Human leukocyte antigen

B27 (HLA-B27) positivity is seen in 78% of patients with IBD and AS^{17,30} and possession of HLA-B27 conveys a very high risk of developing axial inflammation in CD³¹. Nevertheless, the lower overall prevalence of HLA-B27 positivity in IBD-related SpA as compared to idiopathic SpA, makes HLA-B27 unreliable to be used as a diagnostic test for SpA in IBD patients^{3,32}.

SpA symptoms are not always recognized in patients with IBD. A diagnostic delay of SpA in IBD patients of 5.2 years is reported²⁰. A Canadian study showed that 129 out of 350 (36.9%) unselected IBD patients had musculoskeletal SpA features meeting the ASAS criteria.

Nevertheless, only 51% of those patients was seen by a rheumatologist. In that group of patients, SpA was diagnosed in 58% of the cases, while another rheumatic disorder was found in 21%³³. Subsequently, patients with symptoms of SpA may be underdiagnosed and effective treatment may be delayed, which can lead to a chronic debilitating disease course and a decreased quality of life³⁴. The use of a SpA self-reported questionnaire in IBD patients led to an increased recognition of SpA³⁵. Diagnostic clues that should trigger the gastroenterologist to refer the patient for further rheumatologic evaluation are summarized in table 3, part A^{4,5}.

4.2 Diagnosing IBD in SpA patients

The diagnosis of IBD is made by clinical evaluation and a combination of biochemical, endoscopic, histological and/or radiological data^{36,37}. Importantly, IBD can still be asymptomatic at the time that patients present with musculoskeletal symptoms³⁸. In a cohort of 65 SpA patients, 46.2% had microscopic evidence of gut inflammation¹⁰. Risk factors associated with the presence of microscopic gut inflammation in axial SpA are younger age, progressive disease, male sex and a high disease activity¹⁰. 7% of SpA patients with microscopic gut inflammation develop IBD¹¹. Occurrence of EIMs should therefore prompt

physicians to look for underlying IBD. This is especially important for the detection of CD, where the concept of early intervention is emerging³⁹. Diagnostic clues that should trigger the rheumatologist to refer the patient for further gastroenterological evaluation are summarized in table 3, part B^{4,5}. In addition, Cypers et al. demonstrated an association between elevated serum calprotectin and C-reactive protein (CRP) and microscopic bowel inflammation in a cohort of 125 patients with SpA⁴⁰. Also fecal calprotectin was significantly higher in patients with microscopic bowel inflammation. Calprotectin measurements in stool and serum, in addition to CRP, therefore provide an extra tool to identify SpA patients at risk of IBD⁴⁰.

4. Treatment goals

5.1 Treatment goals in IBD

The STRIDE (Selecting Therapeutic Targets in Inflammatory Bowel Disease) consensus defined mucosal healing in combination with resolution of symptoms as one of the major treatment goals for patients with IBD⁴¹. Mucosal healing is associated with sustained clinical remission, steroid-free remission, and reduced rates of hospitalization and surgery in CD^{42,43}. In UC, studies demonstrated the association of mucosal healing with improved long-term clinical outcomes and a reduced risk of colectomy⁴⁴⁻⁴⁷. However, all data available on the value of mucosal healing as a target in IBD are mainly retrospective or circumstantial, and disease-modifying studies in IBD are scarce⁴⁸. Also, the definition of mucosal healing is debated in both CD and UC, and the current definitions, based on cut-offs of endoscopic activity indices, are less favorable to be used as an instrument for disease remission^{49,50}. The STRIDE consensus did not retain biomarkers as a treatment target⁴¹. In the recent CALM study, a treat-to-target strategy based on a composite target of tight control of biomarkers (fecal calprotectin and CRP) and clinical symptoms (Crohn's disease activity index or CDAI) was superior to standard care based on symptom control alone. Significantly more patients

achieved mucosal healing with absence of deep ulcers after 1 year⁵¹. In UC, Osterman et al. showed that a calprotectin-guided approach in aminosalicylates treated patients reduced relapse rates⁵². In 52 patients with UC in remission but with fecal calprotectin >50 µg/g taking multimatrix mesalamine 2.4g/day, mesalamine was either continued at the same dose or increased by 2.4 g/day for 6 weeks. The primary outcome of continued remission with fecal calprotectin <50 µg/g was achieved by 3.8% of controls and 26.9% of the dose escalation group (p=0.05). More patients in the dose escalation group reduced fecal calprotectin to below 100 µg/g (p=0.04) and 200 µg/g (p=0.005). Clinical relapse occurred sooner in patients with fecal calprotectin >200 µg/g compared to those with fecal caproectin <200 µg/g (p=0.01)⁵². Nevertheless, whether treat-to-target strategies in IBD patients will prevent negative long-term outcomes, such as disability and bowel damage in CD, is yet to be established, whereas in another inflammatory disease such as rheumatoid arthritis (RA), evidence has accumulated over the last decade^{48,53,54}.

5.2 Treatment goals in SpA

Similar to RA and CD, the treatment goals in SpA are maintenance of physical function, control of disease activity and prevention of organ damage⁵⁵. The primary treatment goal of axial SpA is, according to the updated ASAS-EULAR management recommendations, to maximise long-term health-related quality of life through control of symptoms and inflammation, prevention of progressive structural damage, preservation or normalisation of function and social participation⁵⁶. A predefined target when initiating therapy is recommended to achieve this goal⁵⁶. Recently, the association between disease activity and progression of tissue damage was established in patients with early axial SpA⁵⁷. Nevertheless potent inflammatory drugs like anti-TNF agents do not prevent disease progression⁵⁸. Treat-

to-target recommendations in SpA were formulated in 2014 by an international task force, but the investigators admitted evidence base was not strong⁵⁹.

5. Treatment options

Current pharmacologic treatment options in patients with IBD are aminosalicylates, corticosteroids, immunomodulators, anti-TNF therapy, vedolizumab, ustekinumab and JAK inhibitors. A schematic overview of the pharmacologic treatment options in patients with IBD and SpA is shown in figure 1. Non-steroidal anti-inflammatory drugs (NSAIDs) are considered a first-line therapy in patients with SpA^{22,23} and secukinumab, an anti-interleukin-17A monoclonal antibody, is a well-established treatment option for AS⁶⁰. Nevertheless, both have no place in the specific treatment of IBD and will therefore not be discussed separately in this section.

6.1 Aminosalicylates

There is a lack of evidence for the use of 5-aminosalicylates (olsalazine and mesalamine) in CD^{61,62}. Sulfasalazine shows low efficacy for the treatment of active CD⁶², but its incidental side effects should be taken into account when initiated³⁶. Oral 5-aminosalicylates are highly effective for inducing and maintaining remission in mild to moderate UC⁶³⁻⁶⁵. Also sulfasalazine is effective in the treatment of UC⁶⁶.

Sulfasalazine treatment was not more effective than placebo in a 24-week trial in patients with axial SpA⁶⁷. A Cochrane review confirmed that there is not enough evidence to support any benefit of sulfasalazine in reducing pain, disease activity, radiographic progression, or improving physical function and spinal mobility in the treatment of AS⁶⁸. Nevertheless, sulfasalazine can be used for peripheral SpA since it has demonstrated its efficacy in these patients^{56,69,70}.

6.2 Corticosteroids

Two historical trials established corticosteroids as an effective therapy in inducing remission in CD^{71,72}. Both topically (oral budesonide) and systemically acting corticosteroids can be used, depending on the disease distribution and severity. Although good at inducing remission, steroids are ineffective for maintaining remission in CD³⁶. In UC, systemic corticosteroids are appropriate in patients with moderate to severe activity and in those with mild activity who do not respond to mesalamine. Topical acting oral steroids (beclomethasone dipropionate) can also be used in patients with mild to moderately active disease⁶⁶.

Furthermore, budesonide foam induces remission in patients with mild to moderate ulcerative proctitis and proctosigmoiditis⁷³. In acute severe UC, intravenously administration of methylprednisolone 60 mg each 24 hours or hydrocortisone 100 mg four times daily is promptly warranted^{66,74}.

Systemic corticosteroid therapy is not recommended in the current treatment guidelines for axial SpA^{56,69}. Only high dose (50 mg daily) of oral prednisone was effective in patients with AS⁷⁵, and this approach might be considered as a short bridging therapy⁷⁶. Local steroid injections are a valuable treatment option only in patients with peripheral SpA with oligoarthritis (≤ 4 joints involved)⁷⁶. Systemic corticosteroids can also be given in case of peripheral flare, but rapid tapering is required⁶⁹.

6.3 Immunomodulators

Thiopurine therapy (azathioprine and 6-mercaptopurine) offers no advantage over placebo for induction of remission or clinical improvement in active CD, although it allows patient to reduce steroid consumption⁷⁷. In UC, thiopurines are efficacious in patients who flare when steroids are withdrawn^{78,79}. Furthermore, thiopurine therapy appears to be more effective than

placebo for maintenance of remission in both CD⁸⁰ and UC⁸¹. Also, the combination treatment of infliximab with azathioprine is more effective than infliximab monotherapy in CD⁸² and UC⁸³. There is evidence, coming from a single large randomized trial, that intramuscular methotrexate provides a benefit for induction of remission and complete withdrawal from steroids in patients with refractory CD⁸⁴. Also, intramuscular methotrexate is superior to placebo for maintenance of remission in CD⁸⁵. Addition of methotrexate to infliximab therapy does not appear to provide an additional benefit over infliximab monotherapy in CD⁸⁶. In UC, parenteral methotrexate is not superior to placebo for induction of steroid-free remission, however it induces clinical remission without steroids in a significantly larger percentage of patients⁸⁷. According to the ECCO guidelines, methotrexate can be considered in patients with steroid-dependent disease⁶⁶. There is currently insufficient evidence to recommend methotrexate for the maintenance of remission in UC⁸⁸. Treatment guidelines do not support the use of thiopurine therapy nor methotrexate in axial SpA^{56,69}. Methotrexate did not show any benefit for axial manifestations in patients with active AS beyond the expected placebo response in a 16-week open-label trial⁸⁹. Also, the combination of methotrexate with a TNF blocker for the treatment of axial SpA is not recommended given the lack of clear data⁷⁶. Nevertheless, methotrexate is a well-proven therapeutic strategy in patients with psoriatic arthritis⁹⁰ and RA⁹¹, and may therefore be considered in patients with peripheral SpA^{32,56,69,70}.

6.4 Anti-TNF therapy

Numerous randomized controlled trials support the use of anti-TNF therapy in the treatment of CD and UC⁹²⁻⁹⁵. Anti-TNF therapy remains the cornerstone in the treatment of IBD¹³. Infliximab and adalimumab are indicated in case of failure of corticosteroids and/or immunosuppressants in both CD and UC. Certoluzimab pegol is only labelled for the use in

CD, and golimumab is only labelled for the use in UC ^{36,66}. Both infliximab and adalimumab can be used in the case of complex fistulising perianal disease, in conjunction with surgical drainage, but the level of evidence is lower for adalimumab compared to infliximab ⁹⁶⁻⁹⁹.

Infliximab, adalimumab, golimumab and certolizumab pegol have approval, both in the EU and in the USA, for the use in patients with AS (r-axSpA), as multiple treatment trials showed improvement in clinical symptoms, CRP levels and MRI-detectable inflammation in the sacroiliac joints and spine in these patients ^{27,76}. Adalimumab, golimumab and certolizumab pegol, but not infliximab, seem to be equally effective in patients with nr-axSpA as in patients with r-axSpA ¹⁰⁰. All 3 agents already have additional approval for the use in nr-axSpA in the EU, but not yet in the USA. TNF blockers should be initiated in patients with active axial SpA who are refractory to NSAIDs and with at least one of the following: sacroiliitis on x-ray for r-axSpA, and inflammatory sacroiliitis on MRI and/or elevated CRP levels for nr -axSpA ^{56,69,76}. Etanercept, another anti-TNF agent, has proven efficacy in the treatment of axial SpA ¹⁰⁰, but not in IBD. Concerning peripheral arthritis, anti-TNF agents have demonstrated efficacy in psoriatic arthritis (adalimumab, certolizumab, etanercept) ¹⁰¹ and adalimumab also showed promising results in two placebo-controlled trials in patients with peripheral SpA ^{102,103}. Furthermore, the CARE study, a large European open-label trial, showed resolution of EIMs exceeding 50% in CD patients treated with adalimumab, including peripheral arthritis and r-axSpA ¹⁰⁴.

6.5 Vedolizumab

Vedolizumab is a gut-selective $\alpha 4\beta 7$ integrin antagonist, modulating gut lymphocyte trafficking. Vedoluzimab is more effective than placebo as induction and maintenance therapy for CD ¹⁰⁵ and UC ¹⁰⁶.

Although an exclusively local effect of vedolizumab could be expected based on the restricted presence of the $\alpha 4\beta 7$ ligand, namely mucosal vascular addressin cell adhesion molecule 1 (madcam-1), in vascular and lymphatic vessels of the gut ^{107,108}, previous demonstration of $\alpha 4\beta 7$ integrin in the joint ¹⁰⁹ led to the expectation of a therapeutic efficacy in SpA. In contrast, vedolizumab induced arthritis flare and/or sacroiliitis in a recent small case-series of 5 IBD patients treated with the drug ¹¹⁰. Nevertheless, arthritis is often driven by intestinal inflammation and in a recent study in IBD patients who were initiated with vedolizumab a complete remission of pre-existing arthropathies was noticed in 24/46 (52.2%) patients ¹¹¹. Also, in a post-hoc analysis of the GEMINI-2 cohort, there was a trend for reduced incidence of new or worsening arthralgia and arthritis and increased rates of sustained resolution of arthralgia and arthritis in patients receiving vedolizumab ¹¹². Orlando et al initiated vedolizumab in 22 IBD patients with associated SpA. No patient experienced a flare-up of the rheumatic disease and in 6 out of 14 patients (46.2%) with active SpA at the time of induction with vedolizumab, a sharp clinical benefit of the SpA was noticed ¹¹³. Altogether, there is a need for large cohort studies exploring the potential benefit of vedolizumab on IBD-associated SpA.

6.6 Ustekinumab

Ustekinumab is a monoclonal antibody that binds to the p40 subunit common to interleukin-12 and interleukin-23 and prevents their binding to IL-12R β 1 expressed on the surface of immune cells. Patients with moderately to severely active CD that received intravenous ustekinumab had a significantly higher rate of response than those receiving placebo. Subcutaneous ustekinumab maintained remission in patients who had a clinical response to induction therapy ¹⁴. A study to evaluate the safety and efficacy of ustekinumab induction and maintenance therapy in moderately to severely active UC is ongoing ¹¹⁴.

Ustekinumab has demonstrated its efficacy in psoriatic arthritis ¹⁵ and induced a reduction of signs and symptoms in a prospective, open-label, proof-of-concept clinical trial in patients with active AS ¹¹⁵. Nevertheless, the use of ustekinumab in axial SpA is not yet firmly demonstrated and final results of phase 3 trials in r-axSpA ¹¹⁶ and nr-axSpA ¹¹⁷ need to be awaited.

6.7 Janus kinase (JAK) inhibitors

Tofacitinib is an orally active small chemical molecule, targeting all JAKs (JAK1/JAK2/JAK3/TYK2), but preferentially JAK1 and JAK3 ^{118,119}. Tofacitinib is not effective in CD ^{120,121}, but results from the phase 3 OCTAVE trials showed superiority of tofacitinib over placebo as induction and maintenance therapy in patients with moderately-to-severe active UC ¹²². Filgotinib is a selective JAK1 inhibitor that induces clinical remission in significantly more patients with active CD compared to placebo ¹²³, but these promising results need to be confirmed in phase 3 trials. Also upadacitinib, another selective JAK1 inhibitor, demonstrated endoscopic improvement and clinical benefit as induction therapy in a recent dose-ranging study in 220 patients with moderate to severe refractory CD ¹²⁴. Further clinical data are necessary to assess the potential of selective JAK 1 inhibition in UC ¹²⁵. In a recent phase 2 study in patients with active AS, tofacitinib 5 mg and 10 mg twice daily demonstrated greater clinical efficacy versus placebo in reducing signs, symptoms and objective endpoints after 12 weeks of treatment ¹²⁶. There are no data available on the use of selective JAK1 inhibitors in SpA.

6. Treatment guidelines in patients with IBD and SpA

An Italian expert panel developed therapeutic algorithms in patients with IBD and SpA depending on the disease activity of both entities ⁵. Based on these principles, also a very

recent a Delphi consensus summarizes strategies for the best management of patients with coexisting IBD and SpA¹²⁷. The first ECCO consensus on EIMs in IBD provides a limited set of statements concerning the treatment of peripheral and axial SpA in IBD patients³. The current available treatment guidelines in IBD patients with SpA are summarized in table 4. The jointly management of IBD patients with SpA by the gastroenterologist and the rheumatologist is generally supported. The choice of a pharmacologic treatment depends on the dominant disease. Steroids and 5-aminosalicylates should only be used when indicated for IBD, but not for SpA. Sulfasalazine and methotrexate may have a role in the treatment of concomitant (mainly peripheral) SpA. Anti-TNF blockers have to be started according to the treatment guideline of the dominant disease. NSAIDs for SpA can only be considered in patients without active IBD and should be limited to short periods in time.

7. Summary

SpA is the most common EIM in IBD and occurs in up to 13% of patients. On the other hand, microscopic intestinal inflammation is documented in approximately 50% of patients with SpA. SpA is classified according to the ASAS criteria, distinguishing peripheral from axial involvement. Timely diagnosis of both SpA in IBD patients and IBD in SpA patients is important. Cooperation between the gastroenterologist and the rheumatologist is necessary to guarantee an integrated management that provides the best possible care to IBD patients with SpA. Whether treat-to-target strategies will prevent long-term outcomes such as disability and organ damage is yet to be established in both IBD and SpA. Current treatment guidelines in patients with IBD and SpA are developed by an Italian expert panel (2014) and by ECCO (2016). Given its well-documented efficacy in both diseases, anti-TNF therapy remains the cornerstone in the treatment when IBD and SpA coexist. Whether drugs with a gut-specific

mode of action, such as vedolizumab, work for IBD-related arthritis is still debated. NSAIDs use for SpA can only be considered in patients without active IBD and should be limited to short periods in time.

8. Expert commentary

The coexistence of IBD and SpA generates challenges as well as opportunities for both the gastroenterologist and the rheumatologist.

Although concomitant IBD and SpA is frequent, awareness in health care practitioners remains low and too often a well-structured multidisciplinary management is not offered to the patient. Therefore, regular deliberation between the gastroenterologist and the rheumatologist, for example in a monthly multidisciplinary team meeting, can optimise care by giving the opportunity to discuss complex cases and make jointly treatment decisions. Joint complaints in IBD patients are often difficult to deal with and a broad differential diagnosis exists. Mainly arthralgia (joint pain without inflammation) and arthritis (joint pain with objective signs of inflammation) need to be distinguished. Arthralgia in IBD patients can be caused by the introduction of thiopurines^{128,129} or by the withdrawal of corticosteroids¹³⁰. It is also a common side effect in patients treated with anti-TNF therapy^{131,132}. Furthermore, corticosteroid-related osteonecrosis and infliximab-related lupus-like syndrome can mimic SpA in IBD patients^{133,134}. Given the important repercussions of a correct diagnosis for the treatment strategy, IBD patients who develop joint pain deserve a thoroughly assessment by a rheumatologist. On the other hand, gastrointestinal complaints in SpA patients are not always caused by IBD. Other entities such as irritable bowel syndrome, coeliac disease, lactose ingestion, gastrointestinal infection, bacterial overgrowth, bile salt diarrhea, ischemia or

vasculitis are part of the differential diagnosis. An expert advice by a gastroenterologist to choose the most appropriate diagnostic strategy is warranted.

Practitioners need to be aware that management options for SpA can influence the IBD disease course in a negative way. NSAIDs are a first-line treatment option for SpA but increase the risk of IBD relapse^{135,136}. Some data suggest that the use of COX-2 inhibitors may be safer than conventional NSAIDs^{137,138}, but this needs to be confirmed. We support the general idea that the use of NSAIDs in IBD patients should be avoided when possible, although short-term use is acceptable when necessary¹³⁹. Etanercept, an anti-TNF agent with proved efficacy in the treatment of axial SpA¹⁰⁰ can induce IBD^{140,141}. Its use should not be recommended in first line of treatment of SpA in patients with concomitant IBD.

Nevertheless, it may be considered in patients with active SpA who fail all other TNF agents and have no flare of their IBD.

Treatment targets in IBD and SpA are similar and include the early intervention in the disease course by tight control of the inflammation to prevent structural damage. To further optimise these goals, new prospective disease-modifying trials are eagerly needed in both diseases.

The well-established advantage of anti-TNF therapy in patients with EIMs¹⁴² illustrates the possibility to treat two diseases with one management option. In this regard, the potential of drugs with a gut-specific mode of action in the treatment of IBD-related arthritis warrants further exploration, since arthritis is often driven by intestinal inflammation. The efficacy of ustekinumab in CD¹⁴ and tofacitinib in UC¹²² is recently confirmed, but their potential to simultaneously treat SpA needs further evaluation.

9. Five-year view

To develop better treatment strategies for patients with concomitant IBD and SpA, we need a more profound understanding of the underlying disease mechanisms that play in these patients. Research will focus around two major topics in the upcoming years: the role of drugs with a gut-specific mode of action in the treatment of concomitant rheumatic disease and the role of gut microbiota in the pathogenesis of IBD and SpA.

Real-life experience of the use of vedolizumab and more prospectively collected data in large cohort studies will clarify the effect of the drug in the treatment of IBD-related arthritis. We believe that vedolizumab will more likely have a beneficial, rather than a paradoxical, effect in patients with concomitant IBD and SpA. Several recent clinical data support this expectation^{111–113}. The upregulation of mucosal vascular cell adhesion molecule 1 in the high endothelial venules of bone marrow in patients with active axial SpA¹⁴³ could (partially) explain this effect.

Growing insight into the composition and functionality of the mucosal microbiota has revealed its involvement in mucosal barrier integrity and immune function. The association between compositional and metabolic changes in the intestinal microbiota (dysbiosis) and IBD is now widely accepted. Gut microbiota also shapes local and systemic immune responses, and therefore can potentially affect the development and progression of rheumatic diseases¹⁴⁴. Further basic and translational research will elaborate the exact mechanisms that play a part in this interaction, and this can hopefully lead to new therapeutic strategies for patients with concomitant IBD and SpA.

10. Key issues

1. The most common extra-intestinal manifestation in patients with inflammatory bowel disease (IBD) is spondyloarthritis (SpA). Microscopic intestinal inflammation is documented in almost 50% of the patients with SpA.
- An integrated management of patients with coexisting IBD and SpA is necessary to guarantee the timely diagnosis of both entities, and to provide the best possible care to patients.
2. Current treatment guidelines in patients with IBD and SpA are developed by an Italian expert panel (2014). Also the European Crohn's and Colitis Organisation (ECCO) (2016) consensus describes a diagnostic approach for arthritis in IBD patients.
3. Anti-TNF therapy remains the cornerstone in the treatment of patients with coexisting IBD and SpA.
4. NSAIDs for SpA can only be considered in patients without active IBD and should be limited to short periods in time.
5. The potential of drugs with a gut-specific mode of action in the treatment of IBD-related arthritis warrants further exploration.

Funding

This paper was not funded.

Declaration of Interest

L Peyrin-Biroulet received honoraria from 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. P Bossuyt received educational grants from AbbVie, speaker fees from AbbVie, Takeda, Vifor Pharma and advisory board fees from Hospira, Janssen, MSD, Mundipharma, Roche, Pfizer, Takeda, Dr Falk Benelux. S Danese has served as a speaker, a consultant and an advisory board member for Abbvie, Ferring, Hospira, Johnson & Johnson, Merck, Millennium Takeda, Mundipharma, Pfizer, Tigenix, UCB Pharma and Vifor. D Loeuille received educational grants from Abbvie, Pfizer, speaker from Abbvie, UCB, Pfizer, MSD, Jansen, Novartis. The authors have no other relevant affiliations or financial involvement with any organization or entity with a financial interest in or financial conflict with the subject matter or materials discussed in the manuscript apart from those disclosed. Peer reviewers on this manuscript have no relevant financial or other relationships to disclose.

References

Papers of special note have been highlighted as:

* of interest

** of considerable interest

1. Torres J, Mehandru S, Colombel J-F, et al. Crohn's disease. *Lancet* 2017;389:1741–1755.

2. Ungaro R, Mehandru S, Allen PB, et al. Ulcerative colitis. *Lancet* 2017;389:1756–1770.
3. Harbord M, Annesse V, Vavricka SR, et al. The First European Evidence-based Consensus on Extra-intestinal Manifestations in Inflammatory Bowel Disease. *J Crohn's Colitis* 2016;10:239–254.
4. Gionchetti P, Rizzello F. IBD: IBD and spondyloarthritis: joint management. *Nat Rev Gastroenterol Hepatol* 2016;13:9–10.
5. Olivieri I, Cantini F, Castiglione F, et al. Italian Expert Panel on the management of patients with coexisting spondyloarthritis and inflammatory bowel disease. *Autoimmun Rev* 2014;13:822–30.
6. Boonen A, Linden SM van der. The burden of ankylosing spondylitis. *J Rheumatol Suppl* 2006;78:4–11.
7. Michelsen B, Fiane R, Diamantopoulos AP, et al. A Comparison of Disease Burden in Rheumatoid Arthritis, Psoriatic Arthritis and Axial Spondyloarthritis. *PLoS One* 2015;10(4):e0123582.
8. Santiago MG, Marques A, Kool M, et al. Invalidation in Patients with Rheumatic Diseases: Clinical and Psychological Framework. *J Rheumatol* 2017:jrheum.160559.
9. Sieper J, Hu X, Black CM, et al. Systematic review of clinical, humanistic, and economic outcome comparisons between radiographic and non-radiographic axial spondyloarthritis. *Semin Arthritis Rheum* 2017;46:746–753.
10. Praet L Van, Bosch FE Van den, Jacques P, et al. Microscopic gut inflammation in axial spondyloarthritis: a multiparametric predictive model. *Ann Rheum Dis* 2013;72:414–7.
11. Vos M De, Mielants H, Cuvelier C, et al. Long-term evolution of gut inflammation in patients with spondyloarthropathy. *Gastroenterology* 1996;110:1696–703.

12. Palazzi C, D'Angelo S, Gilio M, et al. Pharmacological therapy of spondyloarthritis. *Expert Opin Pharmacother* 2015;16:1495–1504.
13. Pouillon L, Bossuyt P, Peyrin-Biroulet L. Considerations, challenges and future of anti-TNF therapy in treating inflammatory bowel disease. *Expert Opin Biol Ther* 2016;16:1277–1290.
14. Feagan BG, Sandborn WJ, Gasink C, et al. Ustekinumab as Induction and Maintenance Therapy for Crohn's Disease. *N Engl J Med* 2016;375:1946–1960.
15. Kavanaugh A, Puig L, Gottlieb AB, et al. Efficacy and safety of ustekinumab in psoriatic arthritis patients with peripheral arthritis and physician-reported spondylitis: post-hoc analyses from two phase III, multicentre, double-blind, placebo-controlled studies (PSUMMIT-1/PSUMMIT-2). *Ann Rheum Dis* 2016;75:1984–1988.
16. Karreman MC, Luime JJ, Hazes JMW, et al. The Prevalence and Incidence of Axial and Peripheral Spondyloarthritis in Inflammatory Bowel Disease: A Systematic Review and Meta-analysis. *J Crohn's Colitis* 2016;11:631–642.
17. Vlam K de, Mielants H, Cuvelier C, et al. Spondyloarthropathy is underestimated in inflammatory bowel disease: prevalence and HLA association. *J Rheumatol* 2000;27:2860–5.
18. Peeters H, Cruyssen B Vander, Mielants H, et al. Clinical and genetic factors associated with sacroiliitis in Crohn's disease. *J Gastroenterol Hepatol* 2007;23(1):132–7.
19. Queiro R, Maiz O, Intxausti J, et al. Subclinical sacroiliitis in inflammatory bowel disease: a clinical and follow-up study. *Clin Rheumatol* 2000;19:445–9.
20. Conigliaro P, Chimenti MS, Ascolani M, et al. Impact of a multidisciplinary approach in enteropathic spondyloarthritis patients. *Autoimmun Rev* 2016;15:184–190.
21. Rovisco J, Duarte C, Batticcioto A, et al. Hidden musculoskeletal involvement in

- inflammatory bowel disease: a multicenter ultrasound study. *BMC Musculoskelet Disord* 2016;17:84.
22. Rudwaleit M, Heijde D van der, Landewe R, et al. The Assessment of SpondyloArthritis international Society classification criteria for peripheral spondyloarthritis and for spondyloarthritis in general. *Ann Rheum Dis* 2011;70:25–31.
 23. Rudwaleit M, Heijde D van der, Landewé R, et al. The development of Assessment of SpondyloArthritis international Society classification criteria for axial spondyloarthritis (part II): validation and final selection. *Ann Rheum Dis* 2009;68:777–83.
 24. Sepriano A, Landew R, Heijde D van der, et al. Predictive validity of the ASAS classification criteria for axial and peripheral spondyloarthritis after follow-up in the ASAS cohort: a final analysis. *Ann Rheum Dis* 2016;75:1034–1042.
 25. Salvarani C, Fries W. Clinical features and epidemiology of spondyloarthritides associated with inflammatory bowel disease. *World J Gastroenterol* 2009;15:2449–55.
 26. Mandl P, Navarro-Compán V, Terslev L, et al. EULAR recommendations for the use of imaging in the diagnosis and management of spondyloarthritis in clinical practice. *Ann Rheum Dis* 2015;74:1327–1339.
 27. Taurog JD, Chhabra A, Colbert RA. Ankylosing Spondylitis and Axial Spondyloarthritis. *N Engl J Med* 2016;374:2563–2574.
 28. Leclerc-Jacob S, Lux G, Rat AC, et al. The prevalence of inflammatory sacroiliitis assessed on magnetic resonance imaging of inflammatory bowel disease: a retrospective study performed on 186 patients. *Aliment Pharmacol Ther* 2014;39:957–62.
 29. Lambert RGW, Bakker PAC, Heijde D van der, et al. Defining active sacroiliitis on MRI for classification of axial spondyloarthritis: update by the ASAS MRI working group. *Ann Rheum Dis* 2016;75:1958–1963.

30. Steer S, Jones H, Hibbert J, et al. Low back pain, sacroiliitis, and the relationship with HLA-B27 in Crohn's disease. *J Rheumatol* 2003;30:518–22.
31. Orchard TR, Holt H, Bradbury L, et al. The prevalence, clinical features and association of HLA-B27 in sacroiliitis associated with established Crohn's disease. *Aliment Pharmacol Ther* 2009;29:193–7.
32. Arvikar SL, Fisher MC. Inflammatory bowel disease associated arthropathy. *Curr Rev Musculoskelet Med* 2011;4:123–31.
33. Stolwijk C, Pierik M, Landewé R, et al. Prevalence of self-reported spondyloarthritis features in a cohort of patients with inflammatory bowel disease. *Can J Gastroenterol* 2013;27:199–205.
34. Ibn Yacoub Y, Amine B, Laatiris A, et al. Relationship between diagnosis delay and disease features in Moroccan patients with ankylosing spondylitis. *Rheumatol Int* 2012;32:357–360.
35. Subramaniam K, Tymms K, Shadbolt B, et al. Spondyloarthropathy in inflammatory bowel disease patients on TNF inhibitors. *Intern Med J* 2015;45:1154–1160.
36. Gomollon F, Dignass A, Annese V, et al. 3rd European Evidence-based Consensus on the Diagnosis and Management of Crohn's Disease 2016: Part 1: Diagnosis and Medical Management. *J Crohn's Colitis* 2017;11:3–25.
37. Magro F, Gionchetti P, Eliakim R, et al. Third European Evidence-based Consensus on Diagnosis and Management of Ulcerative Colitis. Part 1: Definitions, Diagnosis, Extra-intestinal Manifestations, Pregnancy, Cancer Surveillance, Surgery, and Ileo-anal Pouch Disorders for the European Crohn's and. *J Crohn's Colitis* 2017;11:649–670.
38. Praet L Van, Jans L, Carron P, et al. Degree of bone marrow oedema in sacroiliac joints of patients with axial spondyloarthritis is linked to gut inflammation and male sex: results from the GIANT cohort. *Ann Rheum Dis* 2014;73:1186–9.

39. Peyrin-Biroulet L, Billioud V, D'Haens G, et al. Development of the Paris definition of early Crohn's disease for disease-modification trials: results of an international expert opinion process. *Am J Gastroenterol* 2012;107:1770–6.
40. Cypers H, Varkas G, Beeckman S, et al. Elevated calprotectin levels reveal bowel inflammation in spondyloarthritis. *Ann Rheum Dis* 2016;75:1357–1362.
41. Peyrin-Biroulet L, Sandborn W, Sands BE, et al. Selecting Therapeutic Targets in Inflammatory Bowel Disease (STRIDE): Determining Therapeutic Goals for Treat-to-Target. *Am J Gastroenterol* 2015;110:1324–38.
42. Baert F, Moortgat L, Assche G Van, et al. Mucosal healing predicts sustained clinical remission in patients with early-stage Crohn's disease. *Gastroenterology* 2010;138:463–8; quiz e10–1.
43. Colombel J-F, Rutgeerts PJ, Sandborn WJ, et al. Adalimumab induces deep remission in patients with Crohn's disease. *Clin Gastroenterol Hepatol* 2014;12:414–22.e5.
44. Colombel JF, Rutgeerts P, Reinisch W, et al. Early Mucosal Healing With Infliximab Is Associated With Improved Long-term Clinical Outcomes in Ulcerative Colitis. *Gastroenterology* 2011;141:1194–1201.
45. Laharie D, Filippi J, Roblin X, et al. Impact of mucosal healing on long-term outcomes in ulcerative colitis treated with infliximab: a multicenter experience. *Aliment Pharmacol Ther* 2013;37:998–1004.
46. Miyoshi J, Matsuoka K, Inoue N, et al. Mucosal healing with oral tacrolimus is associated with favorable medium- and long-term prognosis in steroid-refractory/dependent ulcerative colitis patients. *J Crohn's Colitis* 2013;7:e609–e614.
47. Ardizzone S, Cassinotti A, Duca P, et al. Mucosal Healing Predicts Late Outcomes After the First Course of Corticosteroids for Newly Diagnosed Ulcerative Colitis. *Clin Gastroenterol Hepatol* 2011;9:483–489.e3.

48. Allen PB, Olivera P, Emery P, et al. Review article: moving towards common therapeutic goals in Crohn's disease and rheumatoid arthritis. *Aliment Pharmacol Ther* 2017;45:1058–1072.
49. Vuitton L, Peyrin-Biroulet L, Colombel JF, et al. Defining endoscopic response and remission in ulcerative colitis clinical trials: an international consensus. *Aliment Pharmacol Ther* 2017;45:801–813.
50. Vuitton L, Marteau P, Sandborn WJ, et al. IOIBD technical review on endoscopic indices for Crohn's disease clinical trials. *Gut* 2016;65:1447–55.
51. Colombel JF, Panaccione R, Bossuyt P, et al. Superior Endoscopic and Deep Remission Outcomes in Adults with Moderate to Severe Crohn's Disease Managed with Treat to Target Approach Versus Clinical Symptoms: Data from Calm. *Gastroenterology* 2017;152:S155.
52. Osterman MT, Aberra FN, Cross R, et al. Mesalamine Dose Escalation Reduces Fecal Calprotectin in Patients With Quiescent Ulcerative Colitis. *Clin Gastroenterol Hepatol* 2014;12:1887–1893.e3.
53. Schipper LG, Vermeer M, Kuper HH, et al. A tight control treatment strategy aiming for remission in early rheumatoid arthritis is more effective than usual care treatment in daily clinical practice: a study of two cohorts in the Dutch Rheumatoid Arthritis Monitoring registry. *Ann Rheum Dis* 2012;71:845–50.
54. Pope JE, Haraoui B, Rampakakis E, et al. Treating to a target in established active rheumatoid arthritis patients receiving a tumor necrosis factor inhibitor: results from a real-world cluster-randomized adalimumab trial. *Arthritis Care Res (Hoboken)* 2013;65:1401–9.
55. Cheng J, Wei -Chung. Treat-to-Target in Spondyloarthritis: Implications for Clinical Trial Designs. *Drugs* 2014;74(10):1091–6.

56. Heijde D van der, Ramiro S, Landewé R, et al. 2016 update of the ASAS-EULAR management recommendations for axial spondyloarthritis. *Ann Rheum Dis* 2017;76:978–991.
57. Poddubnyy D, Protopopov M, Haibel H, et al. High disease activity according to the Ankylosing Spondylitis Disease Activity Score is associated with accelerated radiographic spinal progression in patients with early axial spondyloarthritis: results from the GERman SPondyloarthritis Inception Cohort. *Ann Rheum Dis* 2016;75:2114–2118.
58. Baraliakos X, Braun J. Anti-TNF-alpha therapy with infliximab in spondyloarthritis. *Expert Rev Clin Immunol* 2010;6:9–19.
59. Smolen JS, Braun J, Dougados M, et al. Treating spondyloarthritis, including ankylosing spondylitis and psoriatic arthritis, to target: recommendations of an international task force. *Ann Rheum Dis* 2014;73:6–16.
60. Baeten D, Sieper J, Braun J, et al. Secukinumab, an Interleukin-17A Inhibitor, in Ankylosing Spondylitis. *N Engl J Med* 2015;373:2534–2548.
61. Ford AC, Kane S V, Khan KJ, et al. Efficacy of 5-aminosalicylates in Crohn's disease: systematic review and meta-analysis. *Am J Gastroenterol* 2011;106:617–29.
62. Lim W-C, Wang Y, MacDonald JK, et al. Aminosaliclates for induction of remission or response in Crohn's disease. *Cochrane Database Syst Rev* 2016;7:CD008870.
63. Ford AC, Achkar J-P, Khan KJ, et al. Efficacy of 5-Aminosaliclates in Ulcerative Colitis: Systematic Review and Meta-Analysis. *Am J Gastroenterol* 2011;106:601–616.
64. Wang Y, Parker CE, Bhanji T, et al. Oral 5-aminosalicylic acid for induction of remission in ulcerative colitis. *Cochrane Database Syst Rev* 2016;4:CD000543.
65. Wang Y, Parker CE, Feagan BG, et al. Oral 5-aminosalicylic acid for maintenance of remission in ulcerative colitis. *Cochrane Database Syst Rev* 2016;5:CD000544.

66. Harbord M, Eliakim R, Bettenworth D, et al. Third European Evidence-based Consensus on Diagnosis and Management of Ulcerative Colitis. Part 2: Current Management. *J Crohn's Colitis* 2017;1–24. DOI: 10.1093/ecco-jcc/jjx009
67. Braun J, Zochling J, Baraliakos X, et al. Efficacy of sulfasalazine in patients with inflammatory back pain due to undifferentiated spondyloarthritis and early ankylosing spondylitis: a multicentre randomised controlled trial. *Ann Rheum Dis* 2006;65:1147–53.
68. Chen J, Lin S, Liu C. Sulfasalazine for ankylosing spondylitis. *Cochrane Database Syst Rev* 2014;11:CD004800.
- 69. Ward MM, Deodhar A, Akl EA, et al. American College of Rheumatology/Spondylitis Association of America/Spondyloarthritis Research and Treatment Network 2015 Recommendations for the Treatment of Ankylosing Spondylitis and Nonradiographic Axial Spondyloarthritis. *Arthritis Rheumatol* 2016;68:282–98.
- American college of Rheumatology/Spondylitis Association of America/Spondyloarthritis Research and treatment network recommendations for the treatment of r-axSpA and nr-axSpA.**
70. Mallinson C, Thorne P, Rahman DD, et al. 2014 Update of the Canadian Rheumatology Association/Spondyloarthritis Research Consortium of Canada Treatment Recommendations for the Management of Spondyloarthritis. Part II: Specific Management Recommendations. *J Rheumatol* 2015;4242:665–681.
71. Summers RW, Switz DM, Sessions JT, et al. National Cooperative Crohn's Disease Study: results of drug treatment. *Gastroenterology* 1979;77:847–69.
72. Malchow H, Ewe K, Brandes JW, et al. European Cooperative Crohn's Disease Study (ECCDS): results of drug treatment. *Gastroenterology* 1984;86:249–66.
73. Sandborn WJ, Bosworth B, Zakko S, et al. Budesonide Foam Induces Remission in

Patients With Mild to Moderate Ulcerative Proctitis and Ulcerative Proctosigmoiditis.
Gastroenterology 2015;148:740–750.e2.

74. Turner D, Walsh CM, Steinhart AH, et al. Response to corticosteroids in severe ulcerative colitis: a systematic review of the literature and a meta-regression. *Clin Gastroenterol Hepatol* 2007;5:103–10.
75. Haibel H, Fendler C, Listing J, et al. Efficacy of oral prednisolone in active ankylosing spondylitis: results of a double-blind, randomised, placebo-controlled short-term trial. *Ann Rheum Dis* 2014;73:243–6.
- 76. Sieper J, Poddubnyy D. New evidence on the management of spondyloarthritis. *Nat Rev Rheumatol* 2016;12:282–95.

Review summarizing the new evidence on the management of SpA.

77. Chande N, Townsend CM, Parker CE, et al. Azathioprine or 6-mercaptopurine for induction of remission in Crohn's disease. *Cochrane Database Syst Rev* 2016;10:CD000545.
78. 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.
79. Chebli LA, Chavés LD de M, Pimentel FF, et al. Azathioprine maintains long-term steroid-free remission through 3 years in patients with steroid-dependent ulcerative colitis. *Inflamm Bowel Dis* 2010;16:613–9.
80. Chande N, Patton PH, Tsoulis DJ, et al. Azathioprine or 6-mercaptopurine for maintenance of remission in Crohn's disease. *Cochrane Database Syst Rev* 2015;10:CD000067.
81. Timmer A, Patton PH, Chande N, et al. Azathioprine and 6-mercaptopurine for maintenance of remission in ulcerative colitis. *Cochrane Database Syst Rev*

2016;5:CD000478.

82. Colombel JF, Sandborn WJ, Reinisch W, et al. Infliximab, azathioprine, or combination therapy for Crohn's disease. *N Engl J Med* 2010;362:1383–95.
83. Panaccione R, Ghosh S, Middleton S, et al. Combination therapy with infliximab and azathioprine is superior to monotherapy with either agent in ulcerative colitis. *Gastroenterology* 2014;146:392–400.e3.
84. Feagan BG, Rochon J, Fedorak RN, et al. Methotrexate for the treatment of Crohn's disease. The North American Crohn's Study Group Investigators. *N Engl J Med* 1995;332:292–7.
85. McDonald JW, Wang Y, Tsoulis DJ, et al. Methotrexate for induction of remission in refractory Crohn's disease. *Cochrane Database Syst Rev* 2014;8:CD003459.
86. Feagan BG, McDonald JWD, Panaccione R, et al. Methotrexate in combination with infliximab is no more effective than infliximab alone in patients with Crohn's disease. *Gastroenterology* 2014;146:681–688.e1.
87. Carbonnel F, Colombel JF, Filippi J, et al. Methotrexate Is Not Superior to Placebo for Inducing Steroid-Free Remission, but Induces Steroid-Free Clinical Remission in a Larger Proportion of Patients With Ulcerative Colitis. *Gastroenterology* 2016;150:380–388.e4.
88. Wang Y, MacDonald JK, Vandermeer B, et al. Methotrexate for maintenance of remission in ulcerative colitis. *Cochrane Database Syst Rev* 2015;8:CD007560.
89. Haibel H, Brandt HC, Song IH, et al. No efficacy of subcutaneous methotrexate in active ankylosing spondylitis: a 16-week open-label trial. *Ann Rheum Dis* 2007;66:419–21.
90. Ash Z, Gaujoux-Viala C, Gossec L, et al. A systematic literature review of drug therapies for the treatment of psoriatic arthritis: current evidence and meta-analysis

informing the EULAR recommendations for the management of psoriatic arthritis. *Ann Rheum Dis* 2012;71:319–26.

91. Hazlewood GS, Barnabe C, Tomlinson G, et al. Methotrexate monotherapy and methotrexate combination therapy with traditional and biologic disease modifying anti-rheumatic drugs for rheumatoid arthritis: A network meta-analysis. *Cochrane Database Syst Rev* 2016;8:CD010227.
92. Singh S, Garg SK, Pardi DS, et al. Comparative efficacy of biologic therapy in biologic-naïve patients with Crohn disease: a systematic review and network meta-analysis. *Mayo Clin Proc* 2014;89:1621–35.
93. Stidham RW, Lee TCH, Higgins PDR, et al. Systematic review with network meta-analysis: the efficacy of anti-TNF agents for the treatment of Crohn's disease. *Aliment Pharmacol Ther* 2014;39:1349–62.
94. Hazlewood GS, Rezaie A, Borman M, et al. Comparative effectiveness of immunosuppressants and biologics for inducing and maintaining remission in Crohn's disease: A network meta-analysis. *Gastroenterology* 2015;148:344–54.e5; quiz e14–5.
95. Danese S, Fiorino G, Peyrin-Biroulet L, et al. Biological agents for moderately to severely active ulcerative colitis: a systematic review and network meta-analysis. *Ann Intern Med* 2014;160:704–11.
96. Present DH, Rutgeerts P, Targan S, et al. Infliximab for the treatment of fistulas in patients with Crohn's disease. *N Engl J Med* 1999;340:1398–405.
97. Sands BE, Anderson FH, Bernstein CN, et al. Infliximab maintenance therapy for fistulizing Crohn's disease. *N Engl J Med* 2004;350:876–85.
98. Colombel J-F, Schwartz DA, Sandborn WJ, et al. Adalimumab for the treatment of fistulas in patients with Crohn's disease. *Gut* 2009;58:940–8.
99. Dewint P, Hansen BE, Verhey E, et al. Adalimumab combined with ciprofloxacin is

superior to adalimumab monotherapy in perianal fistula closure in Crohn's disease: a randomised, double-blind, placebo controlled trial (ADAFI). *Gut* 2014;63:292–9.

100. Callhoff J, Sieper J, Weiß A, et al. Efficacy of TNF α blockers in patients with ankylosing spondylitis and non-radiographic axial spondyloarthritis: a meta-analysis. *Ann Rheum Dis* 2015;74:1241–8.
101. Huynh D, Kavanaugh A. Psoriatic arthritis: current therapy and future directions. *Expert Opin Pharmacother* 2013;14:1755–64.
102. Paramarta JE, Rycke L De, Heijda TF, et al. Efficacy and safety of adalimumab for the treatment of peripheral arthritis in spondyloarthritis patients without ankylosing spondylitis or psoriatic arthritis. *Ann Rheum Dis* 2013;72:1793–9.
103. Mease P, Sieper J, Bosch F Van den, et al. Randomized controlled trial of adalimumab in patients with nonpsoriatic peripheral spondyloarthritis. *Arthritis Rheumatol* 2015;67:914–23.
104. Löfberg R, Louis E V, Reinisch W, et al. Adalimumab produces clinical remission and reduces extraintestinal manifestations in Crohn's disease: results from CARE. *Inflamm Bowel Dis* 2012;18:1–9.
105. Sandborn WJ, Feagan BG, Rutgeerts P, et al. Vedolizumab as induction and maintenance therapy for Crohn's disease. *N Engl J Med* 2013;369:711–21.
- 106. Feagan BG, Rutgeerts P, Sands BE, et al. Vedolizumab as induction and maintenance therapy for ulcerative colitis. *N Engl J Med* 2013;369:699–710.

Pivotal trial providing evidence for the use of ustekinumab in CD.

107. Schweighoffer T, Tanaka Y, Tidswell M, et al. Selective expression of integrin alpha 4 beta 7 on a subset of human CD4⁺ memory T cells with Hallmarks of gut-trophism. *J Immunol* 1993;151:717–29.
108. Wyant T, Leach T, Sankoh S, et al. Vedolizumab affects antibody responses to

immunisation selectively in the gastrointestinal tract: randomised controlled trial results. *Gut* 2015;64:77–83.

109. Elewaut D, Keyser F De, Van Den Bosch F, et al. Enrichment of T cells carrying beta7 integrins in inflamed synovial tissue from patients with early spondyloarthritis, compared to rheumatoid arthritis. *J Rheumatol* 1998;25:1932–7.
110. Varkas G, Thevissen K, De Brabanter G, et al. An induction or flare of arthritis and/or sacroiliitis by vedolizumab in inflammatory bowel disease: a case series. *Ann Rheum Dis* 2017;76:878–881.
111. Tadbiri S, Grimaud JC, Peyrin-Biroulet L, et al. Efficacy of vedolizumab on extraintestinal manifestation in patients with inflammatory bowel disease: a post-hoc analysis of the OBSERV-IBD cohort from the GETAID. *J Crohn's Colitis* 2017;11:S42.
112. Feagan BG, Sandborn WJ, Colombel JF, et al. Effect of Vedolizumab Treatment on Extraintestinal Manifestations in Patients with Crohn's Disease: A Gemini 2 Post hoc Analysis. *Gastroenterology* 2017;152:S597.
113. Orlando A, Orlando R, Ciccia F, et al. Clinical benefit of vedolizumab on articular manifestations in patients with active spondyloarthritis associated with inflammatory bowel disease. *Ann Rheum Dis* 2017;76:e31.
DOI: 10.1136/annrheumdis-2016-211011
114. A Study to Evaluate the Safety and Efficacy of Ustekinumab Induction and Maintenance Therapy in Participants With Moderately to Severely Active Ulcerative Colitis (UNIFI). (cited 2017 June 21). Available at:
<https://clinicaltrials.gov/ct2/show/NCT02407236>.
115. Poddubnyy D, Hermann K-GA, Callhoff J, et al. Ustekinumab for the treatment of patients with active ankylosing spondylitis: results of a 28-week, prospective, open-

label, proof-of-concept study (TOPAS). *Ann Rheum Dis* 2014;73:817–23.

116. A Study to Evaluate the Efficacy and Safety of Ustekinumab in the Treatment of Anti-TNF α Naive Participants With Active Radiographic Axial Spondyloarthritis. (cited 2017 June 21). Available from: <https://clinicaltrials.gov/ct2/show/NCT02437162>.
117. An Efficacy and Safety Study of Ustekinumab in Participants With Active Nonradiographic Axial Spondyloarthritis. (cited 2017 June 21). Available from: <https://clinicaltrials.gov/ct2/show/NCT02407223>.
118. Olivera P, Danese S, Peyrin-Biroulet L. Next generation of small molecules in inflammatory bowel disease. *Gut* 2017;66:199–209.
119. Olivera P, Danese S, Peyrin-Biroulet L. JAK inhibition in inflammatory bowel disease. *Expert Rev Clin Immunol* 2017:1–11.
120. Sandborn WJ, Ghosh S, Panes J, et al. A phase 2 study of tofacitinib, an oral Janus kinase inhibitor, in patients with Crohn's disease. *Clin Gastroenterol Hepatol* 2014;12:1485–93.e2.
121. Panés J, Sandborn WJ, Schreiber S, et al. Tofacitinib for induction and maintenance therapy of Crohn's disease: results of two phase IIb randomised placebo-controlled trials. *Gut* 2017;66:1049–1059.
- 122. Sandborn WJ, Su C, Sands BE, et al. Tofacitinib as Induction and Maintenance Therapy for Ulcerative Colitis. *N Engl J Med* 2017;376:1723–1736.

Pivotal trial providing evidence for the use of tofacitinib in UC.

123. Vermeire S, Schreiber S, Petryka R, et al. Clinical remission in patients with moderate-to-severe Crohn's disease treated with filgotinib (the FITZROY study): results from a phase 2, double-blind, randomised, placebo-controlled trial. *Lancet* 2017;389:266–275.
124. Sandborn WJ, Feagan BG, Panes J, et al. Safety and Efficacy of ABT-494 (Upadacitinib), an Oral Jak1 Inhibitor, as Induction Therapy in Patients with Crohn's

- Disease: Results from Celest. *Gastroenterology* 2017;152:S1308–1309.
125. De Vries LCS, Wildenberg ME, De Jonge WJ, et al. The Future of Janus Kinase Inhibitors in Inflammatory Bowel Disease. *J Crohn's Colitis* 2017.
DOI: 10.1093/ecco-jcc/jjx003
 126. van der Heijde D, Deodhar A, Wei JC, et al. Tofacitinib in patients with ankylosing spondylitis: a phase II, 16-week, randomised, placebo-controlled, dose-ranging study. *Ann Rheum Dis* 2017; 76(8):1340-1347. DOI: 10.1136/annrheumdis-2016-210322
 127. Armuzzi A, Felice C, Lubrano E, et al. Multidisciplinary management of patients with coexisting inflammatory bowel disease and spondyloarthritis: A Delphi consensus among Italian experts. *Dig Liver Dis* 2017;S1590-8658(17):30934-9.
DOI: 10.1016/j.dld.2017.06.004
 128. Moon W, Loftus E V. Review article: recent advances in pharmacogenetics and pharmacokinetics for safe and effective thiopurine therapy in inflammatory bowel disease. *Aliment Pharmacol Ther* 2016;43:863–883.
 129. Macaluso FS, Renna S, Maida M, et al. Tolerability profile of thiopurines in inflammatory bowel disease: a prospective experience. *Scand J Gastroenterol* 2017;1–7. DOI: 10.1080/00365521.2017.1333626
 130. Murphy SJ, Wang L, Anderson LA, et al. Withdrawal of corticosteroids in inflammatory bowel disease patients after dependency periods ranging from 2 to 45 years: a proposed method. *Aliment Pharmacol Ther* 2009;30:1078–1086.
 131. Fiorino G, Danese S, Pariente B, et al. Paradoxical immune-mediated inflammation in inflammatory bowel disease patients receiving anti-TNF- α agents. *Autoimmun Rev* 2014;13:15–9.
 132. Thiebault H, Boyard-Lasselín P, Guignant C, et al. Paradoxical articular manifestations in patients with inflammatory bowel diseases treated with infliximab. *Eur J*

- Gastroenterol Hepatol 2016;28:876–881.
133. Klingenstein G, Levy RN, Kornbluth A, et al. Inflammatory bowel disease related osteonecrosis: report of a large series with a review of the literature. *Aliment Pharmacol Ther* 2005;21:243–249.
 134. Yanai H, Shuster D, Calabrese E, et al. The incidence and predictors of lupus-like reaction in patients with IBD treated with anti-TNF therapies. *Inflamm Bowel Dis* 2013;19:2778–86.
 135. Forrest K, Symmons D, Foster P. Systematic review: is ingestion of paracetamol or non-steroidal anti-inflammatory drugs associated with exacerbations of inflammatory bowel disease? *Aliment Pharmacol Ther* 2004;20:1035–43.
 136. Takeuchi K, Smale S, Premchand P, et al. Prevalence and mechanism of nonsteroidal anti-inflammatory drug-induced clinical relapse in patients with inflammatory bowel disease. *Clin Gastroenterol Hepatol* 2006;4:196–202.
 137. Miedany Y El, Youssef S, Ahmed I, et al. The gastrointestinal safety and effect on disease activity of etoricoxib, a selective cox-2 inhibitor in inflammatory bowel diseases. *Am J Gastroenterol* 2006;101:311–7.
 138. Sandborn WJ, Stenson WF, Brynskov J, et al. Safety of celecoxib in patients with ulcerative colitis in remission: a randomized, placebo-controlled, pilot study. *Clin Gastroenterol Hepatol* 2006;4:203–11.
 139. Bonner GF, Fakhri A, Vennamaneni SR. A long-term cohort study of nonsteroidal anti-inflammatory drug use and disease activity in outpatients with inflammatory bowel disease. *Inflamm Bowel Dis* 2004;10:751–7.
 140. Barthel D, Ganser G, Kuester R-M, et al. Inflammatory Bowel Disease in Juvenile Idiopathic Arthritis Patients Treated with Biologics. *J Rheumatol* 2015;42:2160–2165.
 141. Bieber A, Fawaz A, Novofastovski I, et al. Antitumor Necrosis Factor- α Therapy

Associated with Inflammatory Bowel Disease: Three Cases and a Systematic Literature Review. *J Rheumatol* 2017;44(7):1088-1095. DOI: 10.3899/jrheum.160952

142. Peyrin-Biroulet L, Assche G Van, Gomez-Ulloa D, et al. Systematic Review of Tumor Necrosis Factor Antagonists in Extraintestinal Manifestations in Inflammatory Bowel Disease. *Clin Gastroenterol Hepatol* 2017;15:25–36.e27.
143. 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;74:1739–47.
144. Van De Wiele T, Praet JT Van, Marzorati M, et al. How the microbiota shapes rheumatic diseases. *Nat Rev Rheumatol* 2016;12:398–411.
DOI: 10.1038/nrrheum.2016.85

Accepted Manuscript

Figure 1: Pharmacologic treatment options in patients with IBD and SpA.

Legend: CD: Crohn's disease; JAK: janus kinase; NSAIDs: non-steroidal anti-inflammatory drugs; SpA: spondyloarthritis; UC: ulcerative colitis.

Treatment option	CD	UC	SpA
Aminosalicylates	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted	Efficacy not proven/use generally not supported (1)
Corticosteroids	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted	Use can be considered in specific situations (2)
Thiopurines	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted	Efficacy not proven/use generally not supported
Methotrexate	Well-proven efficacy and use generally recommended/accepted	Use can be considered in specific situations (3)	Use can be considered in specific situations (4)
Infliximab	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted
Adalimumab	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted
Certolizumab pegol	Well-proven efficacy and use generally recommended/accepted	Efficacy not proven/use generally not supported	Well-proven efficacy and use generally recommended/accepted
Golimumab	Efficacy not proven/use generally not supported	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted
Etanercept	Efficacy not proven/use generally not supported	Efficacy not proven/use generally not supported	Well-proven efficacy and use generally recommended/accepted
Vedolizumab	Well-proven efficacy and use generally recommended/accepted	Well-proven efficacy and use generally recommended/accepted	Efficacy not proven/use generally not supported (5)
Ustekinumab	Well-proven efficacy and use generally recommended/accepted	Insufficient data or efficacy needs to be confirmed in larger trials	Insufficient data or efficacy needs to be confirmed in larger trials
Tofacitinib	Efficacy not proven/use generally not supported	Well-proven efficacy and use generally recommended/accepted	Insufficient data or efficacy needs to be confirmed in larger trials
Selective JAK1 inhibitors	Insufficient data or efficacy needs to be confirmed in larger trials	Insufficient data or efficacy needs to be confirmed in larger trials	Insufficient data or efficacy needs to be confirmed in larger trials
Secukinumab	Efficacy not proven/use generally not supported	Efficacy not proven/use generally not supported	Well-proven efficacy and use generally recommended/accepted
NSAIDs	Efficacy not proven/use generally not supported	Efficacy not proven/use generally not supported	Well-proven efficacy and use generally recommended/accepted

Well-proven efficacy and use generally recommended/accepted
 Efficacy not proven/use generally not supported
 Use can be considered in specific situations
 Insufficient data or efficacy needs to be confirmed in larger trials

- (1) Sulfasalazine can be considered in patients with peripheral SpA, but not in axial SpA.
- (2) Local corticosteroid injection is a valuable option in peripheral SpA; systemic corticosteroids can only be considered as a short bridge to other therapies.
- (3) Methotrexate can be considered in UC patients with steroid-dependent disease.
- (4) Methotrexate can be considered in patients with peripheral SpA, but not in axial SpA.
- (5) Vedolizumab is not a specific treatment option for SpA, but might improve IBD-related arthritis.

ACCEPTED

Table 1: ASAS classification criteria for peripheral and axial SpA^{22,23}.

Peripheral SpA	
Arthritis or Enthesitis or Dactylitis	
PLUS	
<u>≥ 1 of:</u> o Psoriasis o IBD o Preceding infection o HLA-B27 o Uveitis o Sacroiliitis on imaging*	OR
	<u>≥ 2 of the remaining:</u> o Arthritis o Enthesitis o Dactylitis o Inflammatory back pain in the past o Positive family history for SpA
Axial SpA (in patients with back pain ≥ 3 months and age of onset < 45 years)	
Sacroiliitis on imaging*	HLA B-27
PLUS	OR
PLUS ≥ 1 SpA feature**	PLUS ≥ 2 other SpA features**

* Sacroiliitis on imaging:

- Active (acute) inflammation on MRI highly suggestive of sacroiliitis associated with SpA
- OR
- Definite radiographic sacroiliitis according to modified New York criteria

** SpA features:

- Inflammatory back pain
- Arthritis
- Enthesitis (heel)
- Uveitis
- Dactylitis
- Psoriasis
- CD/UC
- Good response to NSAIDs
- Family history of SpA
- HLA-B27
- Elevated CRP

Table 2: Classification of IBD-related arthritis according to ECCO consensus (2016) ³.

Localisation	Disease characteristics	Subtypes
Peripheral	<ul style="list-style-type: none"> - Signs of inflammation and - Exclusion of other specific forms of arthritis 	<p><u>Type 1</u></p> <ul style="list-style-type: none"> - Affecting \leq 5 joints - Predominantly lower limbs - Mostly acute and self-limiting - Parallels IBD activity <p><u>Type 2</u></p> <ul style="list-style-type: none"> - Affecting $>$ 5 joints - Predominantly upper limbs - Can persist months/years - Independently from IBD activity
Axial	<ul style="list-style-type: none"> - Inflammatory back pain and - Magnetic resonance imaging or radiographic features of sacroiliitis 	Sacroiliitis +/- spondylitis

Accepted Manuscript

Table 3: Diagnostic clues for referral of the IBD patient to the rheumatologist and for referral of the SpA patient to the gastroenterologist ^{4,5}.

Part A: Diagnostic clues that should trigger the gastroenterologist to refer the IBD patient for further rheumatologic evaluation

- Chronic (>3 months) back pain
- Peripheral joint pain/swelling
- Presence of signs of enthesitis
- History or evidence of dactylitis

Part B: Diagnostic clues that should trigger the rheumatologist to refer the SpA patient for further gastroenterological evaluation

- Family history of IBD
- Clinical symptoms:
 - Chronic diarrhea
 - Chronic abdominal pain
 - Rectal bleeding
 - Weight loss
 - Persistent fever
- History or evidence of perianal fistula/abscess
- Anemia

Table 4: Key components of the current available treatment guidelines in IBD patients with coexisting SpA.

Olivieri et al. (2014)⁵
Peripheral SpA (≤ 4 joints, enthesitis, dactylitis) and active IBD
<ul style="list-style-type: none"> o Systemic steroids and/or sulfasalazine according to IBD indications. o Anti-TNF according to IBD guidelines. o Consider stopping anti-TNF only after complete IBD remission.
Peripheral SpA (> 4 joints) and active IBD
<ul style="list-style-type: none"> o Systemic steroids and/or sulfasalazine according to IBD indications. o NSAIDs should be avoided. o Anti-TNF according to IBD guidelines. o Consider stopping anti-TNF only after complete IBD remission.
Peripheral SpA and IBD in remission
<ul style="list-style-type: none"> o Local steroid injections, short- term (≤ 15 days) NSAIDs and oral sulfasalazine are appropriate options in peripheral oligoarthritis (≤ 4 joints, enthesitis, dactylitis). o Short-term (≤ 15 days) NSAIDs/systemic steroids may be considered as a bridge to oral sulfasalazine in peripheral polyarthritis (> 4 joints). o Anti-TNF according to rheumatological indications. o Anti-TNF can be gradually suspended according to rheumatologist's opinion in case of prolonged remission.
Axial SpA and active IBD
<ul style="list-style-type: none"> o Rehabilitation therapy according to ASAS recommendations. o Anti-TNF according to IBD guidelines. o Anti-TNF long-term treatment according to axial SpA treatment recommendations only after complete IBD remission.
Axial SpA and IBD in remission
<ul style="list-style-type: none"> o Rehabilitation therapy according to ASAS recommendations. o NSAIDs can be used only short-term (≤ 15 days). o Anti-TNF according to ASAS guidelines. o Anti-TNF long-term treatment according to ASAS^o guidelines.
ECCO consensus (2016)³
Peripheral SpA
<ul style="list-style-type: none"> o Treatment of underlying gut inflammation is often sufficient to treat peripheral arthritis. o Short-term NSAID or local steroid injection can be used to provide symptomatic relief. o Short-term oral corticosteroids are effective but should be discontinued as soon as practicable. o Sulfasalazine and methotrexate may have a role the treatment. o Anti-TNF therapy is appropriate and effective in resistant cases.
Axial SpA
<ul style="list-style-type: none"> o Intensive physiotherapy is effective. o Short-term NSAIDs is effective but long-term treatment with NSAIDs is not recommended. o Sulfasalazine and methotrexate are of limited efficacy. o Anti-TNF is the preferred treatment for those intolerant or refractory to NSAIDs.