

Original Article
Pediatrics

OPEN ACCESS

Received: Dec 19, 2019

Accepted: Feb 25, 2020

Address for Correspondence:

Yon Ho Choe, MD, PhD

Department of Pediatrics, Samsung Medical Center, School of Medicine, Sungkyunkwan University, 81 Irwon-ro, Gangnam-gu, Seoul 06351, Korea.
E-mail: yonho.choe@samsung.com

Ben Kang, MD

Department of Pediatrics, School of Medicine, Kyungpook National University, 680 Gukchaebosang-ro, Jung-gu, Daegu 41944, Republic of Korea.
E-mail: benkang@knu.ac.kr

© 2020 The Korean Academy of Medical Sciences.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<https://creativecommons.org/licenses/by-nc/4.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

ORCID iDs

So Yoon Choi
<https://orcid.org/0000-0002-7389-7678>
Young Ok Choi
<https://orcid.org/0000-0002-7337-5546>
Yon Ho Choe
<https://orcid.org/0000-0003-1525-7688>
Ben Kang
<https://orcid.org/0000-0002-8516-9803>

Funding

The authors thank Eisai Korea Inc. for financial support for this study (2015).

<https://jkms.org>

Potential Utility of Therapeutic Drug Monitoring of Adalimumab in Predicting Short-Term Mucosal Healing and Histologic Remission in Pediatric Crohn's Disease Patients

So Yoon Choi ¹, Young Ok Choi ², Yon Ho Choe ² and Ben Kang ³

¹Department of Pediatrics, Haeundae Paik Hospital, Inje University College of Medicine, Busan, Korea

²Department of Pediatrics, Samsung Medical Center, School of Medicine, Sungkyunkwan University, Seoul, Korea

³Department of Pediatrics, School of Medicine, Kyungpook National University, Daegu, Korea

ABSTRACT

Background: Limited data exist regarding mucosal healing (MH) and therapeutic drug monitoring (TDM) in pediatric Crohn's disease (CD) patients treated with adalimumab (ADL). We aimed to investigate the associations between ADL trough levels (TLs) and MH, and between ADL TLs and histologic remission (HR) at 16 weeks from ADL treatment in pediatric CD patients.

Methods: This was a prospective study on moderate-to-severe luminal pediatric CD patients receiving ADL. Ileocolonoscopies and biopsies, as well as clinical activity assessments, laboratory examinations, including tests for ADL TLs and antibody to ADL, were performed 16 weeks after ADL initiation. MH was defined as a Simple Endoscopic Score for CD of 0. HR was defined as the complete absence of microscopic inflammation.

Results: Seventeen subjects (13 males, 4 females) were included. At 16 weeks from ADL initiation, 14 (82.4%), 8 (47.1%), and 4 (23.5%) patients achieved clinical remission, MH, and HR, respectively. ADL TLs were significantly higher in patients who achieved MH compared to those who did not (13.0 ± 6.5 vs. 6.2 ± 2.6 $\mu\text{g/mL}$, respectively; $P = 0.023$) and also significantly higher in patients who achieved HR compared to those who did not (17.9 ± 5.3 vs. 6.8 ± 2.5 $\mu\text{g/mL}$, respectively; $P = 0.02$). The optimal TL for predicting MH was 8.76 $\mu\text{g/mL}$.

Conclusion: Serum ADL TLs at 16 weeks were significantly higher in pediatric patients with CD who achieved MH and HR, respectively. TDM may guide in optimizing treatment efficacy and better target MH in the era of treat-to-target.

Keywords: Therapeutic Drug Monitoring; Mucosal Healing; Adalimumab

INTRODUCTION

The traditional goal of treating Crohn's disease (CD) in the past was to improve symptoms and to obtain clinical remission. However, inflammation can still persist despite the absence of symptoms, and many patients experience complications such as intestinal stricture and perforation.¹ Moreover, clinical symptoms do not always correlate with the disease activity

Disclosure

The authors have no potential conflicts of interest to disclose. The Eisai Korea made no influence to the research and writing.

Author Contributions

Conceptualization: Choe YH, Kang B; Data curation: Choi SY; Formal analysis: Choi SY, Choi YO, Choe YH, Kang B; Investigation: Choi YO, Choe YH; Methodology: Choi SY, Choi YO; Validation: Kang B; Writing - original draft: Choi SY, Choi YO, Kang B; Writing - review & editing: Choi SY, Choe YH, Kang B.

observed on endoscopy.² Therefore, mucosal healing (MH) has emerged as a major therapeutic goal, and is expected to modify the natural course of CD.^{2,3} Achieving MH in CD is now well known to prevent bowel damage and improve the long-term outcome of the disease.⁴⁻⁶

Adalimumab (ADL) is a human monoclonal antibody that inhibits tumor necrosis factor (TNF). ADL has shown efficacy in inducing and maintaining clinical remission in a broad population of CD patients including naïve patients, as well as those who have failed to respond to other anti-TNF drugs.⁷⁻¹⁰ Recent studies suggest that therapeutic drug monitoring (TDM) of anti-TNF agents is associated with improved clinical outcomes.^{11,12} High trough levels (TLs) of anti-TNF inhibitors and low levels of anti-TNF antibodies are associated with superior clinical and endoscopic outcomes.¹³⁻¹⁴ Some studies have identified an association between TLs of infliximab (IFX) and MH in CD.¹⁵⁻¹⁸ In contrast, there are limited data regarding MH and TDM in pediatric CD patients on ADL treatment. Moreover, the association between TDM of ADL and histologic remission (HR) has not yet been investigated in pediatric CD patients.

Therefore, we aimed to investigate the associations between ADL TLs and MH and between ADL TLs and HR after 16 weeks of consistent ADL treatment in pediatric CD patients.

METHODS**Patients and study design**

This study was a prospective cohort conducted at the Department of Pediatrics, Samsung Medical Center, between January 2016 and December 2017. Subjects included in this study were pediatric patients diagnosed with moderate-to-severe luminal CD under the age of 19 who were naïve to biologics. Patients who required treatment with biologics after treatment failure with conventional drugs ('step-up' treatment) or those requiring biologics upfront at diagnosis due to the presence of high-risk factors of poor outcomes ('top-down' treatment) were the indications for treatment with ADL.^{3,19}

Patients were excluded from the study based on the diagnoses of inflammatory bowel disease (IBD) unclassified, mild disease activity at diagnosis, coexisting perianal fistulizing disease requiring surgery, and age 19 years or above at ADL. CD was diagnosed in accordance with the European Society for Pediatric Gastroenterology, Hepatology, and Nutrition-revised Porto criteria.²⁰ In accordance with the Pediatric Crohn's disease Activity Index (PCDAI), patients were classified as moderate-to-severe CD based on a score of 30 points or more at diagnosis.²¹ Disease classification and behavior were based on the Paris classification.²²

At the time of diagnosis, baseline clinicodemographic data including sex, birth date, disease classification, growth indicators, prior history of surgery of the gastrointestinal tract or anal fistulas, and family history of IBD were recorded. Then, after initiation of ADL and 16 weeks later, a physical examination, PCDAI scores, growth indicators, and laboratory exams including complete blood cell counts with differential counts, chemistry profiles, erythrocyte sedimentation rate, and C-reactive protein (CRP) levels were conducted. Clinical activity assessments and laboratory examinations including analyses for ADL TLs and antibody to adalimumab (ATA) levels were also performed simultaneously. Quantitation of serum ADL TLs and qualification of ATA positivity were measured at 16 weeks using commercial enzyme-linked immunosorbent assay kits from Matriks Biotek Laboratories (Ankara, Turkey).

Ileocolonoscopy was performed at 16 weeks after ADL initiation, and the Simple Endoscopic Score for Crohn's disease (SES-CD) was assessed to evaluate the degree of mucosal involvement.²³ Ileocolonoscopy biopsies were taken from sites where ulcers or lesions were present prior to ADL treatment at each ileocolonic segment; terminal ileum, cecum, ascending colon, transverse colon, descending colon, sigmoid colon, and rectum.

ADL was administered subcutaneously based on a scheduled induction regimen that was determined based on the weight of the patients 160/80 for patients ≥ 40 kg, and 80/40 mg for patients < 40 kg in the first two weeks. Thereafter, patients ≥ 40 kg received 40 mg, and patients < 40 kg received 20 mg every two weeks. Interval shortening to one week was allowed when a loss of response occurred. The decision of concomitant azathioprine (AZA) during ADL treatment was based on each patient's previous treatment prior to ADL initiation. AZA was continued concomitantly with ADL in those who had been receiving AZA prior to ADL, while those who were not on AZA prior to ADL initiation did not receive AZA further on during the study period.

Outcome measures and definition

The primary outcome of this study was MH at 16 weeks from baseline ADL initiation. The secondary outcome was HR at 16 weeks from ADL initiation. MH was defined as an SES-CD = 0, which corresponds to complete healing of the mucosa to normal, clear of any ulcers or other mucosal lesions such as erosion and inflammation. HR was defined as the complete absence of microscopic inflammation in biopsy specimens. Clinical remission was defined as a PCDAI < 10 points and laboratory remission was defined as a CRP < 0.5 mg/dL.

Statistical analysis

For statistical comparison between groups, a Student's *t*-test or Wilcoxon rank-sum test was used for continuous variables, and a χ^2 test or Fisher's exact test was used for categorical variables. Comparative data for continuous variables were reported as medians (interquartile range [IQR]) or means \pm standard deviation. Receiver operating characteristic (ROC) curve analysis was performed to derive the best cut-off point for ADL TL, stratifying patients with and without MH. All analyses were performed using the R software (version 3.2.3; R Foundation. Vienna, Austria).

Ethics statement

This study was approved by the Institutional Review Board of Samsung Medical Center and was conducted in accordance with the Declaration of Helsinki (approval No. 2015-10-068-002). Informed consent was obtained from the patients and guardians.

RESULTS

Baseline characteristics

A total of 17 patients met the inclusion and exclusion criteria and were included in this study. The baseline clinicodemographic characteristics of all patients are reported in **Table 1**. The mean diagnosis age of the patients was 14.1 ± 2.0 years. The mean age at ADL initiation was 14.5 ± 2.2 years, and the median duration from diagnosis to ADL treatment was 0.16 years (IQR, 0.08–0.18 years). Fifteen patients (88.2%) started ADL treatment within three months of diagnosis. Twelve patients (70.6%) had been receiving concomitant AZA treatment.

Table 1. Baseline clinicodemographic characteristics

Variables	Value (n = 17)
At baseline (diagnosis)	
Male sex	13 (76.5)
Mean, yr	14.1 ± 2.0
Lower GI tract involvement	
L1, distal one-third ileum ± limited cecal disease	4 (23.5)
L2, colonic	0 (0.0)
L3, ileocolonic	13 (76.5)
Upper GI tract involvement	
None	6 (35.3)
L4a, upper disease proximal to ligament of Treitz	5 (29.4)
L4b, upper disease distal to ligament of Treitz and proximal to distal one-third ileum	3 (17.6)
L4a + b	3 (17.6)
Disease behavior	
B1, non-stricturing, non-penetrating	17 (100.0)
B2, stricturing	0 (0.0)
B3, penetrating	0 (0.0)
Perianal modifiers	
Linear growth failure	3 (17.6)
1st degree family history of IBD	1 (5.9)
History of CD-related bowel surgery	0 (0.0)
History of perianal fistula surgery	5 (29.4)
At ADL initiation	
Mean age at ADL initiation, yr	14.5 ± 2.2
Duration from diagnosis to ADL, yr	0.16 (0.08–0.18)
ADL start within 3 months of diagnosis	15 (88.2)
Concomitant AZA treatment	12 (70.6)
PCDAI score	35 (30–42.5)
WBC, /μL	9,860 (7,370–11,440)
Hematocrit, %	37.9 (35.8–41.2)
Platelet count, × 10 ³ /μL	404.4 ± 98.1
Albumin, g/dL	4.0 ± 0.5
ESR, mm/hr	51 (37–61)
CRP, mg/dL	2.0 (0.5–5.1)
SES-CD	19 (8–25)

Data are presented as mean ± standard deviation, median (interquartile range) or number (%).

ADL = adalimumab, AZA = azathioprine, CD = Crohn's disease, CRP = C-reactive protein, ESR = erythrocyte sedimentation rate, GI = gastrointestinal, IBD = inflammatory bowel disease, PCDAI = Pediatric Crohn's disease Activity Index, SES-CD = Simple Endoscopic Score for Crohn's disease, WBC = white blood cell.

ADL TLs according to MH and HR status

At 16 weeks from ADL initiation, 14 (82.4%), 8 (47.1%), and 4 (23.5%) patients achieved clinical remission, MH, and HR, respectively. All results from the 16-week follow-up visits are summarized in **Table 2**. ADL TLs were compared between patients with endoscopic MH and patients without MH. ADL TLs were significantly higher in patients who achieved MH than in those who did not (13.0 ± 6.5 vs. 6.2 ± 2.6 μg/mL, *P* = 0.023) (**Fig. 1A**). Higher ADL TLs were also associated with HR. ADL TLs were significantly higher in patients who achieved HR than in those who did not (17.9 ± 5.3 vs. 6.8 ± 2.5 μg/mL, *P* = 0.02) (**Fig. 1B**).

Relationship between concomitant AZA, ADL TL, and outcomes

ADL TLs did not significantly differ between patients receiving combination treatment with AZA and those receiving ADL monotherapy (median, 8.52 [IQR, 8.01–8.76] vs. 8.00 [IQR, 5.96–11.19] μg/mL; *P* = 0.799). MH was observed in 50% (6/12) and 40% (2/5) of patients who had and had not received concomitant AZA, respectively (*P* = 1.000), and HR was observed in 25% (3/12) and 20% (1/5) of patients who had and had not received concomitant AZA, respectively (*P* = 1.000).

Fig. 1. ADL TLs according to MH and HR status. **(A)** Comparison for ADL TLs between CD patients with MH and those without MH ($P = 0.023$). **(B)** Comparison for ADL TLs between CD patients with HR and those without HR ($P = 0.02$). ADL TL = adalimumab trough level, CD = Crohn's disease, MH = mucosal healing, HR = histologic remission.

Table 2. Outcomes and results at 16 weeks follow-up

Variables	Values (n = 17)
PCDAI score	2.5 (0–5.0)
WBC, / μ L	5,717 \pm 1,045
Hematocrit, %	40.5 (38.2–43.6)
Platelet count, $\times 10^3$ / μ L	278.1 \pm 57.5
Albumin, g/dL	4.5 (4.4–4.6)
ESR, mm/hr	7 (5–22)
CRP, mg/dL	0.03 (0.03–0.09)
SES-CD	3 (0–6)
ADL trough level, μ g/mL	8.13 (6.36–10.29)
ATA positive	0 (0.0)
Clinical remission	14 (82.4)
MH	8 (47.1)
Histologic remission	4 (23.5)

Data are presented as median (interquartile range), mean \pm standard deviation or number (%). ADL = adalimumab, ATA = antibody to adalimumab, CRP = C-reactive protein, ESR = erythrocyte sedimentation rate, PCDAI = Pediatric Crohn's disease Activity Index, SES-CD = Simple Endoscopic Score for Crohn's disease, WBC = white blood cell, MH = mucosal healing.

ROC curve of ADL TL in predicting MH

We sought to determine the optimal ADL TL associated with MH. The ROC curve was used to identify the optimal cut-off value for ADL TLs for predicting MH (area under the curve [AUC], 0.819; $P < 0.001$). According to the ROC analysis, the optimal cut-off value for predicting MH was 8.76 μ g/mL (sensitivity, 62.5%; specificity, 100%; positive predictive value, 75%; negative predictive value, 100%) (Fig. 2).

DISCUSSION

This study is the first to investigate the associations between ADL TLs and MH, and between ADL TLs and HR at 16 weeks from ADL treatment in the pediatric CD patient population. We showed that ADL TLs were significantly higher in patients who achieved MH compared to those who did not ($P = 0.023$). This suggests that higher ADL TLs increases the likelihood of achieving MH. We were also capable of observing an association between ADL TLs and HR at week 16.

Fig. 2. ROC curve of ADL TL in predicting MH.

ROC = receiver operating characteristic, PPV = positive predictive value, NPV = negative predictive value, ADL TL = adalimumab trough level, MH = mucosal healing, AUC = area under the curve, CI = confidence interval.

There is growing evidence that TDM of anti-TNF agents is associated with improved clinical outcomes. A post hoc analysis of the CLASSIC I trial showed that median ADL TLs were significantly higher in patients who achieved clinical remission than those who did not at week 4 (8.10 vs. 5.05 µg/mL, respectively; $P < 0.05$).²⁴ Another study reported a cut-off ADL level of 5.85 µg/mL yielded optimal sensitivity, specificity and positive likelihood ratio for the prediction of remission (68%, 70.6% and 2.3, respectively).²⁵ A recent analysis from the IMaGInE-1 study in pediatric patients with CD also identified a positive association between serum ADL concentration and remission/response.²⁶ There is also evidence in literature that higher ADL TLs are associated with an increasing rate of MH. Roblin et al.²⁷ demonstrated MH in a cohort of 40 IBD patients receiving maintenance treatment with ADL when ADL TLs were greater than 4.9 µg/mL. Ungar et al.¹¹ showed that ADL TLs higher than 7.1 µg/mL predicted MH in IBD patients with 85% specificity during maintenance treatment. Similarly, Zittan et al.¹⁴ demonstrated that higher ADL drug levels during maintenance-ADL treatment were significantly associated with MH when compared with the non-MH group. While most studies investigated the association between ADL TL and MH during maintenance ADL treatment, a recent study revealed that short-term MH at week 4 from ADL initiation was also significantly higher in ulcerative colitis patients who had ADL TLs ≥ 9.4 µg/mL.²⁸ Similarly, our study found that ADL TL of 8.76 µg/mL was the best cut-off point to stratify patients with or without MH. The difference of cut-off levels between studies may differ due to the heterogeneity in the study population, the point of investigation, and other factors. However, a consistent conclusion is that higher TLs of ADL are required in order to achieve MH at any treatment point. Therefore, TDM may guide in optimizing drug levels proactively in order to better achieve the goal of MH in the treat-to-target era.²⁹⁻³¹

Although there is debate regarding the application of proactive dosing of biologics in real-life practice, a recently published randomized clinical trial by Assa et al.³² revealed that proactive dosing of ADL resulted in significantly higher rates of corticosteroid-free clinical remission

than reactive dosing in children with CD. However, limitations of that study are that the therapeutic TL was targeted at a rather low level 5 µg/mL, and MH was not investigated as an endpoint. Meanwhile, the results of our study suggest that in order to achieve MH, higher TLs are required in children with CD receiving ADL. Moreover, considering that MH was investigated 16 weeks after ADL initiation, the results of our study may potentially guide in proactively optimizing dosing in the early stages of ADL therapy.

Histological signs of inflammation still exist in many patients whose endoscopic appearances are normal. There is also limited evidence in literature on the association between TDM and HR. In our study, higher ADL TLs were also associated with HR ($P = 0.02$). These results are consistent with findings of Yarur et al.¹³ who showed that mean serum ADL TLs were lower in IBD patients with histological and endoscopic inflammation (9.2 vs. 14.1 µg/mL, $P = 0.03$, and 8.5 vs. 13.3 µg/mL, $P = 0.02$, respectively). In addition, attaining HR required higher ADL TLs compared to that of MH (7.8 µg/mL [AUC, 0.76; sensitivity, 61%; specificity, 95%; $P = 0.04$] vs. 7.5 µg/mL [ROC, 0.73; sensitivity, 62%; specificity, 83%; $P = 0.02$]). Based on these findings, a higher ADL TL seems to be required to achieve HR than that required for MH.

There is controversy whether concomitant immunomodulators should be continued in CD patients who start treatment with ADL after failed immunomodulator therapy. A recent meta-analysis concluded that the continued use of immunomodulators after starting anti-TNF treatment is no more effective than anti-TNF monotherapy in the aspects of inducing or maintaining response or remission in patients with CD.³³ Meanwhile, in another recently published meta-analysis combination treatment with immunomodulators were associated with the reduced risk of antibody formation against anti-TNF agents in patients with IBD.³⁴ Recently, a randomized controlled trial in patients with CD receiving treatment with ADL reported that the clinical efficacy of concomitant AZA during treatment with ADL at week 26 did not differ from that of ADL monotherapy, while those who had received combination therapy showed a significantly higher rate of endoscopic improvement.³⁵ Furthermore, in a post hoc analysis of that study ADL in combination with AZA was shown to increase ADL TLs which was associated with endoscopic response and MH at weeks 26 and 52.³⁶ However, findings in our study were inconsistent with the results of that study, possibly due to the small number of patients in ours.

Likewise, there are several limitations to our study, such as the small number of patients and short term period of the study. Further large-scale studies with long term outcomes may better elucidate the results of our current study. Another limitation is that selection bias may have been introduced. Because the effect of ADL on perianal fistulizing CD in children has been elucidated only recently, some patients with coexisting perianal fistula may have been not enrolled in this study but to receive IFX instead based on the decision of the investigator.³⁷ Although patients with perianal fistulizing disease requiring surgery were excluded, 52.9% of patients with moderate-to-severe luminal CD with perianal fistulizing disease were included in our study as coexisting perianal fistulizing disease at diagnosis is a distinct feature of pediatric CD in Korean children when compared to their European counterparts.³⁸ However, this is still lower than our previous study in pediatric CD patients receiving IFX in which 61.8% of patients had coexisting perianal fistulizing disease.³⁹ Therefore, selection bias may have been introduced during patient enrollment.

In conclusion, serum ADL TLs at 16 weeks after ADL initiation were significantly higher in pediatric patients with CD who achieved MH or HR compared to those who failed to achieve

each outcome. Future relevant large-scale studies may guide in predicting short-term MH and HR in the era of treat-to-target.

REFERENCES

1. Pariente B, Cosnes J, Danese S, Sandborn WJ, Lewin M, Fletcher JG, et al. Development of the Crohn's disease digestive damage score, the Lémann score. *Inflamm Bowel Dis* 2011;17(6):1415-22.
[PUBMED](#) | [CROSSREF](#)
2. Neurath MF, Travis SP. Mucosal healing in inflammatory bowel diseases: a systematic review. *Gut* 2012;61(11):1619-35.
[PUBMED](#) | [CROSSREF](#)
3. Kang B, Choe YH. Early biologic treatment in pediatric Crohn's disease: catching the therapeutic window of opportunity in early disease by treat-to-target. *Pediatr Gastroenterol Hepatol Nutr* 2018;21(1):1-11.
[PUBMED](#) | [CROSSREF](#)
4. Peyrin-Biroulet L, Cieza A, Sandborn WJ, Coenen M, Chowers Y, Hibi T, et al. Development of the first disability index for inflammatory bowel disease based on the international classification of functioning, disability and health. *Gut* 2012;61(2):241-7.
[PUBMED](#) | [CROSSREF](#)
5. Neurath MF. New targets for mucosal healing and therapy in inflammatory bowel diseases. *Mucosal Immunol* 2014;7(1):6-19.
[PUBMED](#) | [CROSSREF](#)
6. Schnitzler F, Fidder H, Ferrante M, Noman M, Arijs I, Van Assche G, et al. Mucosal healing predicts long-term outcome of maintenance therapy with infliximab in Crohn's disease. *Inflamm Bowel Dis* 2009;15(9):1295-301.
[PUBMED](#) | [CROSSREF](#)
7. Hanauer SB, Sandborn WJ, Rutgeerts P, Fedorak RN, Lukas M, MacIntosh D, et al. Human anti-tumor necrosis factor monoclonal antibody (adalimumab) in Crohn's disease: the CLASSIC-I trial. *Gastroenterology* 2006;130(2):323-33.
[PUBMED](#) | [CROSSREF](#)
8. Sandborn WJ, Hanauer SB, Rutgeerts P, Fedorak RN, Lukas M, MacIntosh DG, et al. Adalimumab for maintenance treatment of Crohn's disease: results of the CLASSIC II trial. *Gut* 2007;56(9):1232-9.
[PUBMED](#) | [CROSSREF](#)
9. Sandborn WJ, Rutgeerts P, Enns R, Hanauer SB, Colombel JF, Panaccione R, et al. Adalimumab induction therapy for Crohn disease previously treated with infliximab: a randomized trial. *Ann Intern Med* 2007;146(12):829-38.
[PUBMED](#) | [CROSSREF](#)
10. Hyams JS, Griffiths A, Markowitz J, Baldassano RN, Faubion WA Jr, Colletti RB, et al. Safety and efficacy of adalimumab for moderate to severe Crohn's disease in children. *Gastroenterology* 2012;143(2):365-374.e2.
[PUBMED](#) | [CROSSREF](#)
11. Ungar B, Levy I, Yavne Y, Yavzori M, Picard O, Fudim E, et al. Optimizing anti-TNF- α therapy: serum levels of infliximab and adalimumab are associated with mucosal healing in patients with inflammatory bowel diseases. *Clin Gastroenterol Hepatol* 2016;14(4):550-557.e2.
[PUBMED](#) | [CROSSREF](#)
12. Yarur AJ, Rubin DT. Therapeutic drug monitoring of anti-tumor necrosis factor agents in patients with inflammatory bowel diseases. *Inflamm Bowel Dis* 2015;21(7):1709-18.
[PUBMED](#) | [CROSSREF](#)
13. Yarur AJ, Jain A, Hauenstein SI, Quintero MA, Barkin JS, Deshpande AR, et al. Higher adalimumab levels are associated with histologic and endoscopic remission in patients with Crohn's disease and ulcerative colitis. *Inflamm Bowel Dis* 2016;22(2):409-15.
[PUBMED](#) | [CROSSREF](#)
14. Zittan E, Kabakchiev B, Milgrom R, Nguyen GC, Croitoru K, Steinhart AH, et al. Higher adalimumab drug levels are associated with mucosal healing in patients with Crohn's disease. *J Crohns Colitis* 2016;10(5):510-5.
[PUBMED](#) | [CROSSREF](#)
15. Maser EA, Vilella R, Silverberg MS, Greenberg GR. Association of trough serum infliximab to clinical outcome after scheduled maintenance treatment for Crohn's disease. *Clin Gastroenterol Hepatol* 2006;4(10):1248-54.
[PUBMED](#) | [CROSSREF](#)

16. Van Moerkercke W, Ackaert C, Compernelle G, Jürgens M, Cleynen I, Van Assche GA, et al. 405 High infliximab trough levels are associated with mucosal healing in Crohn's disease. *Gastroenterology* 2010;138(5):S-60.
[CROSSREF](#)
17. Koga A, Matsui T, Takatsu N, Takada Y, Kishi M, Yano Y, et al. Trough level of infliximab is useful for assessing mucosal healing in Crohn's disease: a prospective cohort study. *Intest Res* 2018;16(2):223-32.
[PUBMED](#) | [CROSSREF](#)
18. Kang B, Choi SY, Choi YO, Lee SY, Baek SY, Sohn I, et al. Infliximab trough levels are associated with mucosal healing during maintenance treatment with infliximab in paediatric Crohn's disease. *J Crohns Colitis* 2019;13(2):189-97.
[PUBMED](#) | [CROSSREF](#)
19. Ruemmele FM, Veres G, Kolho KL, Griffiths A, Levine A, Escher JC, et al. Consensus guidelines of ECCO/ESPGHAN on the medical management of pediatric Crohn's disease. *J Crohns Colitis* 2014;8(10):1179-207.
[PUBMED](#) | [CROSSREF](#)
20. Levine A, Koletzko S, Turner D, Escher JC, Cucchiara S, de Ridder L, et al. ESPGHAN revised porto criteria for the diagnosis of inflammatory bowel disease in children and adolescents. *J Pediatr Gastroenterol Nutr* 2014;58(6):795-806.
[PUBMED](#)
21. Hyams JS, Ferry GD, Mandel FS, Gryboski JD, Kibort PM, Kirschner BS, et al. Development and validation of a pediatric Crohn's disease activity index. *J Pediatr Gastroenterol Nutr* 1991;12(4):439-47.
[PUBMED](#) | [CROSSREF](#)
22. Levine A, Griffiths A, Markowitz J, Wilson DC, Turner D, Russell RK, et al. Pediatric modification of the Montreal classification for inflammatory bowel disease: the Paris classification. *Inflamm Bowel Dis* 2011;17(6):1314-21.
[PUBMED](#) | [CROSSREF](#)
23. Daperno M, D'Haens G, Van Assche G, Baert F, Bulois P, Maunoury V, et al. Development and validation of a new, simplified endoscopic activity score for Crohn's disease: the SES-CD. *Gastrointest Endosc* 2004;60(4):505-12.
[PUBMED](#) | [CROSSREF](#)
24. Chiu YL, Rubin DT, Vermeire S, Louis E, Robinson AM, Lomax KG, et al. Serum adalimumab concentration and clinical remission in patients with Crohn's disease. *Inflamm Bowel Dis* 2013;19(6):1112-22.
[PUBMED](#) | [CROSSREF](#)
25. Mazor Y, Almog R, Kopylov U, Ben Hur D, Blatt A, Dahan A, et al. Adalimumab drug and antibody levels as predictors of clinical and laboratory response in patients with Crohn's disease. *Aliment Pharmacol Ther* 2014;40(6):620-8.
[PUBMED](#) | [CROSSREF](#)
26. Sharma S, Eckert D, Hyams JS, Mensing S, Thakkar RB, Robinson AM, et al. Pharmacokinetics and exposure-efficacy relationship of adalimumab in pediatric patients with moderate to severe Crohn's disease: results from a randomized, multicenter, phase-3 study. *Inflamm Bowel Dis* 2015;21(4):783-92.
[PUBMED](#) | [CROSSREF](#)
27. Roblin X, Marotte H, Rinaudo M, Del Tedesco E, Moreau A, Phelip JM, et al. Association between pharmacokinetics of adalimumab and mucosal healing in patients with inflammatory bowel diseases. *Clin Gastroenterol Hepatol* 2014;12(1):80-84.e2.
[PUBMED](#) | [CROSSREF](#)
28. Papamichael K, Baert F, Tops S, Assche GV, Rutgeerts P, Vermeire S, et al. Post-induction adalimumab concentration is associated with short-term mucosal healing in patients with ulcerative colitis. *J Crohns Colitis* 2017;11(1):53-9.
[PUBMED](#) | [CROSSREF](#)
29. Bouguen G, Levesque BG, Feagan BG, Kavanaugh A, Peyrin-Biroulet L, Colombel JF, et al. Treat to target: a proposed new paradigm for the management of Crohn's disease. *Clin Gastroenterol Hepatol* 2015;13(6):1042-1050.e2.
[PUBMED](#) | [CROSSREF](#)
30. Vande Casteele N, Ferrante M, Van Assche G, Ballet V, Compernelle G, Van Steen K, et al. Trough concentrations of infliximab guide dosing for patients with inflammatory bowel disease. *Gastroenterology* 2015;148(7):1320-1329.e3.
[PUBMED](#) | [CROSSREF](#)
31. Vaughn BP, Cheifetz AS. It is time to treat to trough: staying ahead of the curve in biologic testing. *Clin Gastroenterol Hepatol* 2015;13(13):2384.
[PUBMED](#) | [CROSSREF](#)

32. Assa A, Matar M, Turner D, Broide E, Weiss B, Ledder O, et al. Proactive monitoring of adalimumab trough concentration associated with increased clinical remission in children with Crohn's disease compared with reactive monitoring. *Gastroenterology* 2019;157(4):985-996.e2.
[PUBMED](#) | [CROSSREF](#)
33. Jones JL, Kaplan GG, Peyrin-Biroulet L, Baidoo L, Devlin S, Melmed GY, et al. Effects of concomitant immunomodulator therapy on efficacy and safety of anti-tumor necrosis factor therapy for Crohn's disease: a meta-analysis of placebo-controlled trials. *Clin Gastroenterol Hepatol* 2015;13(13):2233-2240.e1.
[PUBMED](#) | [CROSSREF](#)
34. Qiu Y, Mao R, Chen BL, Zhang SH, Guo J, He Y, et al. Effects of combination therapy with immunomodulators on trough levels and antibodies against tumor necrosis factor antagonists in patients with inflammatory bowel disease: a meta-analysis. *Clin Gastroenterol Hepatol* 2017;15(9):1359-1372.e6.
[PUBMED](#) | [CROSSREF](#)
35. Matsumoto T, Motoya S, Watanabe K, Hisamatsu T, Nakase H, Yoshimura N, et al. Adalimumab monotherapy and a combination with azathioprine for Crohn's disease: a prospective, randomized trial. *J Crohns Colitis* 2016;10(11):1259-66.
[PUBMED](#) | [CROSSREF](#)
36. Watanabe K, Matsumoto T, Hisamatsu T, Nakase H, Motoya S, Yoshimura N, et al. Clinical and pharmacokinetic factors associated with adalimumab-induced mucosal healing in patients with Crohn's disease. *Clin Gastroenterol Hepatol* 2018;16(4):542-549.e1.
[PUBMED](#) | [CROSSREF](#)
37. Ruemmele FM, Rosh J, Faubion WA, Dubinsky MC, Turner D, Lazar A, et al. Efficacy of adalimumab for treatment of perianal fistula in children with moderately to severely active Crohn's disease: results from IMAGINE 1 and IMAGINE 2. *J Crohns Colitis* 2018;12(10):1249-54.
[PUBMED](#) | [CROSSREF](#)
38. Kang B, Kim JE, Jung JH, Choe JY, Kim MJ, Choe YH, et al. Korean children and adolescents with Crohn's disease are more likely to present with perianal fistulizing disease at diagnosis compared to their european counterparts. *Pediatr Gastroenterol Hepatol Nutr* 2020;23(1):49-62.
[PUBMED](#) | [CROSSREF](#)
39. Kang B, Choi SY, Kim HS, Kim K, Lee YM, Choe YH. Mucosal healing in paediatric patients with moderate-to-severe luminal Crohn's disease under combined immunosuppression: escalation versus early treatment. *J Crohns Colitis* 2016;10(11):1279-86.
[PUBMED](#) | [CROSSREF](#)