

HAL
open science

Predictive value of immunological and imaging biomarkers on achieving good clinical response at 6 months in rheumatoid arthritis patients treated by intravenous bDMARDs

Giuliani Stephane, Laurent Benjamin, Marcelo de Carvalho-Bittencourt, Luc Amandine, Baumann Cédric, Chary-Valckenaere Isabelle, Loeuille Damien

► To cite this version:

Giuliani Stephane, Laurent Benjamin, Marcelo de Carvalho-Bittencourt, Luc Amandine, Baumann Cédric, et al.. Predictive value of immunological and imaging biomarkers on achieving good clinical response at 6 months in rheumatoid arthritis patients treated by intravenous bDMARDs. EULAR European Congress of Rheumatology, Jun 2020, Frankfurt, Germany. hal-02982732

HAL Id: hal-02982732

<https://hal.univ-lorraine.fr/hal-02982732v1>

Submitted on 28 Oct 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.

Predictive value of immunological and imaging biomarkers on achieving good clinical response at 6 months in rheumatoid arthritis patients treated by intravenous bDMARDs

Giuliani Stephane¹, Laurent Benjamin¹, De Carvalho-Bittencourt Marcelo², Luc Amandine³, Baumann Cédric³, Chary-Valckenaere Isabelle^{1,4}, Loeuille Damien^{1,4}

1. Department of Rheumatology, CHRU Nancy, France. 2. Biology and Immunology Laboratory, University Hospital of Nancy, 54500, Vandoeuvre-lès-Nancy, France. 3. Methodology, data management and statistics unit, DRCl, CHRU, Vandoeuvre-lès-Nancy, France. 4. Ingénierie Moléculaire et Physiopathologie Articulaire (IMOPA). UMR 7365 CNRS –University of Lorraine, France.

Purpose : To investigate the value of biological and imaging biomarkers on predicting good clinical response at 6 months, in RA patients initiating intravenous bDMARDs.

Methods :

Single-center retrospective study between 2008 and 2017, including 173 patients with active RA according to ACR 1987 and/or ACR-EULAR 2010 criteria, initiating IV bDMARDs.

Clinical, biological and imaging (US and RX) data, were collected at treatment initiation.

155 patients entered the analysis after exclusion of those with missing clinical or biological data or when lost to follow-up.

Modified Sharp/van der Heijde erosion score (SHSe ranged from 0 to 280) was calculated for **110 patients** and erosive disease was defined according to EULAR 2013 criteria for erosive RA (erosions in at least 3 separate joints)

Ultrasound data were collected in baseline reports for number of synovitis and tenosynovitis on greyscale (B-mode) and Power Doppler (PD) modes for **127 patients**.

Good clinical response was defined by DAS 28 < 3.2 and/or DAS 28 decrease > 1.2 at 6 months.

Results :

Distribution of RA patients by IV bDMARDs

♂ 27.1% ♀ 72.9%

Median Age: 56y (Q1 48–Q3 62)

ACPA + n=132 (85.2%)
FR + n=114 (74.5%)

Median disease duration
11years and 9months

Structural damage on Rx
Erosive RA: n=84/110 (75.5%)
Median SHSe: 36.5 (Q1 11.0 - Q3 79.0)

Good responders at 6 months
n=87 out of 155 (56.1%)

In univariate analysis (n=155 patients), predictive biomarkers of good clinical response at 6 months were:

Immunology

Positive RF p=0.0145
Higher RF titers p=0.0002
Positive ACPA p=0.0389
Positive RF and ACPA p=0.0130

Imaging

Higher SHSe p=0.0029
Higher number of B-mode synovitis p=0.0015
Higher number of PD+ synovitis p=0.0130

Predictive value of US inflammation at baseline

In multivariate regression (n=101 patients), two biomarkers remain predictive:

Positive RF status
OR=5.1 (CI 95: 1.8 – 14.4)

Higher number of B-mode synovitis
OR=1.2 (CI 95: 1.1 – 1.4)

Conclusion

- In RA patients initiating IV bDMARDs, **positive RF status** is a strong predictive biomarker of achieving good clinical response after 6 months of treatment.
- Concerning imaging biomarkers, **number of US B-mode synovitis** at baseline is also predictive.
- The analysis has been conducted on the pooled data of bDMARDs, due to the number of patients available. It would be interesting to confirm in further Research if the results differ between IV bDMARDs.

Predictive value of immunological and imaging biomarkers on achieving DAS28 remission at 6 months in rheumatoid arthritis patients treated by intravenous bDMARDs

Laurent Benjamin¹, Giuliani Stephane¹, De Carvalho-Bittencourt Marcelo², Luc Amandine³, Baumann Cédric³, Chary-Valckenaere Isabelle^{1,4}, Loeuille Damien^{1,4}

1. Department of Rheumatology, CHRU Nancy, France. 2. Biology and Immunology Laboratory, University Hospital of Nancy, 54500, Vandoeuvre-lès-Nancy, France 3. Methodology, data management and statistics unit, DRCI, CHRU, Vandoeuvre-lès-Nancy, France. 4. Ingénierie Moléculaire et Physiopathologie Articulaire (IMoPA). UMR 7365 CNRS –University of Lorraine, France.

Purpose : To investigate the value of biological and imaging biomarkers on predicting DAS28 remission at 6 months, in RA patients initiating intravenous bDMARDs.

Methods :

Single-center retrospective study between 2008 and 2017, including 173 patients with active RA according to ACR 1987 and/or ACR-EULAR 2010 criteria, initiating IV bDMARDs.

Clinical, biological and imaging (US and RX) data, were collected at treatment initiation.

155 patients entered the analysis after exclusion of those with missing clinical or biological data or when lost to follow-up.

Modified Sharp/van der Heijde erosion score (SHSe ranged from 0 to 280) was calculated for **110 patients** and erosive disease was defined according to EULAR 2013 criteria for erosive RA (erosions in at least 3 separate joints).

Ultrasound data were collected in baseline reports for number of synovitis and tenosynovitis on greyscale (B-mode) and Power Doppler (PD) modes for **127 patients**.

● Targeted joints for US inflammatory assessment (MTP1 excluded due to frequent OA changes)

● Targeted joints in the modified sharp/van der Heijde Erosion score (SHSe)

Remission was defined by DAS 28 < 2.6 at 6 months.

Results :

Distribution of RA patients by IV bDMARDs

♂ 27.1% ♀ 72.9%

Median Age 56y
(Q1 48- Q3 62)

ACPA +
n=132 (85.2%)
RF +
n=114 (74.5%)

Median disease duration:
11years and 9months

Structural damage on Rx:
Erosive RA: n=84/110 (75.5%)
Median SHSe: 36.5 (Q1 11.0- Q3 79.0)

DAS28 remission at 6 months
n=33 out of 155 (21.3%)

In univariate analysis (n=155 patients), predictive biomarkers of DAS28 remission at 6 months were:

Category	Biomarker	p-value
Clinical	bDMARD naive	p=0.052
	Higher RF titers	p=0.073
Immunology	Higher number of B-mode synovitis	p=0.013
	Higher number of PD+ synovitis	p=0.031

Predictive value of US inflammation at baseline

In multivariate regression (n=103 patients) only one biomarker remain predictive:

Higher number of PD+ synovitis
OR=1.1 (CI 95: 1.0 – 1.3)

Conclusion

- In RA patients initiating IV bDMARDs, none of clinical or biological biomarkers are efficient to predict DAS28 remission status after 6 months of treatment.
- Concerning imaging biomarkers, number of US PD+ synovitis at baseline is the only predictive biomarker.
- The analysis has been conducted on the pooled data of bDMARDs, due to the number of patients available. It would be interesting to confirm in further Research if the results differ between IV bDMARDs