

Date Prepared: November 2021
Name: Ashwin N Ananthakrishnan, MD, MPH
Office Address: 165 Cambridge Street, 9th floor
Boston, MA 02114
Work Phone: 617-724-9953
Work Email: aananthakrishnan@mgh.harvard.edu
Work FAX: 617-726-3080

Education

07/97 – 01/03	MBBS	Medicine	Jawaharlal Institute of Post-Graduate Medical Education and Research, (JIPMER) INDIA
07/03 – 05/04	MPH	Public Health	Johns Hopkins Bloomberg School of Public Health

Postdoctoral Training

07/04 – 06/05	Internship	Internal Medicine	Medical College of Wisconsin
07/05 – 06/07	Residency	Internal Medicine	Medical College of Wisconsin
07/07 – 06/10	Fellowship	Gastroenterology	Medical College of Wisconsin

Faculty Academic Appointments

07/10 – 12/12	Instructor	Medicine	Harvard Medical School
------------------	------------	----------	------------------------

12/12 –	Assistant Professor	Medicine	Harvard Medical School
7/18			
7/18 -	Associate Professor	Medicine	Harvard Medical School

Appointments at Hospitals/Affiliated Institutions

07/10 -	Assistant in Medicine	Medicine Gastrointestinal Unit	Massachusetts General Hospital
04/16 -	Assistant Investigator	Internal Medicine Clinical and Translational Epidemiology Unit	Massachusetts General Hospital

Other Professional Positions

Major Administrative Leadership Positions

Local

2011 -	Director, GI Unit Clinical Journal Club	Massachusetts General Hospital
2014 - 16	Co-Director, Crohn’s and Colitis Center	Massachusetts General Hospital
2016 -	Co-Chair, Microbiome Think tank	Massachusetts General Hospital
2017 -	Director, Crohn’s and Colitis Center	Massachusetts General Hospital

Regional

National

International

Committee Service

Local

Regional

National

International

Professional Societies

2004 – 07	American College of Physicians	
2004 – 10	American Medical Association	
2007 -	American Gastroenterological Association	
	2009 – present	Member, Abstract Selection Committee
	2014 – present	Member, AGA Research Awards Panel
	2014 - 17	Abstract Committee Chair, IBD Epidemiology Section
	2015 – 18	Member, Publications Committee
2007 -	American Society of Gastrointestinal Endoscopy	
2007 -	American College of Gastroenterology	
	2010 – 2013	Member, Publications Committee
	2011 – 2012	Member, <i>Clostridium difficile</i> infection practice guidelines taskforce
	2012	Member, Abstract Selection Committee
	2014 – present	Mentor, ACG Mentoring Program
	2015 – present	Member, Ulcerative colitis practice guidelines taskforce
	2017 – present	Member, Research Review Committee
2008 -	Crohn’s and Colitis Foundation of America (CCFA)	

2013 – 2015	Member, Patient Education Committee
2014 – present	Member, New England Chapter Medical Advisory Committee
2014 – 2017	Member, CCFA Partners Review Committee
2015 – 2018	Member, National Scientific Advisory Committee (Research Initiatives Subcommittee)
2015 – 2018	Member, CCFA Clinical Awards Review Committee
2018 -	Member, International Organization for Study of Inflammatory Bowel Diseases (IOIBD)

Grant Review Activities

2012	Agence Nationale de La Recherche	French National Research Agency Ad hoc Reviewer
2012	Veterans Affairs Cooperative Studies Program	Department of Veterans Affairs Ad hoc reviewer
2013	Environment, genes, and chronic disease	Canadian Institute of Health Research Member, peer review committee
2014	Excellence in IBD Clinical Care Program	Crohn's and Colitis Foundation of Canada Ad hoc reviewer
2014	ERC Consolidator Grant - 2014	European Research Council Ad hoc reviewer

Editorial Activities

Adhoc Reviewer

- New England Journal of Medicine
- Lancet
- Gastroenterology
- Gut
- Clinical Gastroenterology and Hepatology
- Annals of Internal Medicine
- Archives of Internal Medicine
- British Medical Journal
- Hepatology
- American Journal of Gastroenterology
- Inflammatory Bowel Diseases
- Journal of Crohn's and Colitis

- Nature Reviews Gastroenterology and Hepatology
- American Journal of Epidemiology
- Digestive Diseases and Sciences
- BMC Gastroenterology
- Liver transplantation
- Gastrointestinal Endoscopy
- Clinical Infectious Diseases
- Journal of Infection
- BMC Infectious Diseases
- Mayo Clinic Proceedings
- Journal of General Internal Medicine
- BMC Health Services Research
- Preventive Medicine
- American Journal of Infection Control

Other Editorial Roles

2013 -	Editorial Board Member	Gastroenterology
9/2013 – 12/2013	Interim Associate Editor	Gastroenterology
2013 - 17	Section Editor, Clinical	Inflammatory Bowel Diseases
2013 – 15	Section Editor, Epidemiology of Intestinal Diseases	BMC Gastroenterology
2013 -	Editorial Board Member	Clinical Gastroenterology and Hepatology
2014 – 16	Associate Editor	Clinical and Translational Gastroenterology
2015 -	Editorial Board Member	Alimentary Pharmacology and Therapeutics
2015 -	Editorial Board Member	Journal of Crohn’s and Colitis
2015 -	Editorial Board Member	Digestive Diseases and Sciences
2016 - 17	Associate Editor	Alimentary Pharmacology and Therapeutics
2017 -	Associate Editor	Clinical Gastroenterology and Hepatology

Honors and Prizes

1999	Ajay J Matthews memorial gold medal for best student of 1 st MBBS	JIPMER, India
2000	Dr. B.N. Ghosh Memorial prize for Pharmacology	JIPMER
2000	21 st Annual Conference of Association of Pathologists and Microbiologists Prize for Microbiology	JIPMER
2001	Indian Association of Dermatology, Venereology, & Leprology (IADVL) gold medal in Dermatology	JIPMER

2001	M/s. South Arcot District Co-op Supply and Marketing Society Ltd. prize for Ophthalmology	JIPMER
2001	Dr. Uvathi Memorial medal in Obstetrics and Gynecology	JIPMER
2002	Mrs. Susheela Selvaradjalou Chettiar Memorial Prize in Pediatrics	JIPMER
2002	Mrs. Santhoshwathi Memorial Prize in Surgery	JIPMER
2003	Anandaranga Pillai medal for standing first in the I MBBS University Examinations	JIPMER
2003	M C Rama Varma Valia Raja memorial gold medal for best All round performance by an MBBS undergraduate	JIPMER
2003	Dr. Vikrant Gupta Memorial gold medal for Best Outgoing Graduate	JIPMER
2003	JIPMER gold medal for Best Outgoing student in the graduating class	JIPMER
2003	Academic scholarship	Johns Hopkins Bloomberg School of Public Health
2003	John C Hume Award for academic excellence and professional promise	Johns Hopkins Bloomberg School of Public Health
2004	Member, Delta Omega Society, Alpha Chapter	Johns Hopkins Bloomberg School of Public Health
2005	American Liver Foundation / American Association for Study of Liver Diseases (AASLD) Resident Travel Scholar Award	American Liver Foundation / AASLD
2006	James M. Cerletty Excellence in Medicine Award	Medical College of Wisconsin
2007	Best Clinical research poster at the Internal Medicine Research day	Medical College of Wisconsin
2008	Selected for 18 th Annual North American Conference of Gastroenterology Fellows	American College of Gastroenterology
2009	CCFA Visiting IBD fellowship – University of Pittsburgh Medical Center	Crohn's and Colitis Foundation of America

2009	Selected for Investing in the Future: Clinical Research in IBD program	American Gastroenterological Association
2010	Fellowship2Leadership Program	Salix pharmaceuticals
2011	American Gastroenterological Association - Investing in the Future in IBD <i>Invited Faculty</i>	American Gastroenterological Association
2011	American College of Gastroenterology Governors Award for Excellence in Clinical Research	American College of Gastroenterology
2013	AGA / UEG Rising Star	American Gastroenterological Association
2014	GRG / AGA Young Investigator Clinical Science Award	American Gastroenterological Association
2014	American College of Gastroenterology Governors Award for Excellence in Clinical Research	American College of Gastroenterology
2014	American College of Gastroenterology Auxiliary Award (Best Scientific Paper by a Member of the College)	American College of Gastroenterology

Report of Funded and Unfunded Projects

Funding Information

Past

- 2011 - 2013 ***A Prospective Study of Diet and Gene-Diet interaction and Risk of Crohn's Disease and Ulcerative Colitis***
 American Gastroenterological Association (AGA) Research Scholar Award
 PI (\$ 120,000)
 The aim of this proposal is to examine the effect of dietary fiber and n-3, n-6 fatty acids on the risk of incident Crohn's disease and ulcerative colitis using the Nurses' Health Study cohorts. A secondary aim of this grant is to examine the interaction between known IBD risk alleles and the above dietary factors in influencing disease course.
- 2011 - 2013 ***Genomic mechanisms for loss of response to anti-TNF therapy in Crohn's Disease***
 AGA Elsevier Pilot Award
 PI (\$25,000)

This proposal aims to examine the underlying genomic mechanisms that contribute to loss of response to anti-TNF therapy. In this pilot study, we will compare gene expression using RNA microarray from patients with active colonic inflammation in the anti TNF-naïve and anti-TNF exposed cohorts to examine if anti-TNF exposure induces specific pathways of inflammation.

2011 - 2013 ***A prospective study of pre-diagnostic plasma vitamin D in Inflammatory bowel disease***
Broad Medical Research Program (BMRP – IBD-0312R)

Co-investigator (\$90,000) (PI: Andrew Chan) [Click or tap here to enter text.](#))

The goal of this project is to assess if vitamin D status using a validated prediction score or measured pre-diagnostic plasma vitamin D levels are associated with increased risk of developing Crohn's disease or ulcerative colitis. The second aim is to examine the association of vitamin d status with known IBD risk alleles.

2012 – 2013 ***Genetic Influences on the effect of smoking on Crohn's disease and ulcerative colitis***
American College of Gastroenterology Clinical Research Award

PI (\$34,888)

This proposal aims to analyze whether genetic influences modulate the effect of smoking on Crohn's disease and ulcerative colitis. In particular, it aims to examine if polymorphisms in enzymes involved in nicotine metabolism or free oxygen radical generation influence susceptibility to the effect of cigarette smoke.

2012 – 2013 ***Air Pollution and Risk of Inflammatory Bowel Diseases – A pilot gene-environment Study***

Center for Study of Inflammatory Bowel Diseases Pilot and Feasibility Study

PI (\$25,000)

The major goal of this proposal is to examine the association between air pollution exposure and risk of subsequent Crohn's disease or ulcerative colitis, and to examine whether this risk is modified by genotype.

2014 - 2015 ***Epidemiology of Recurrent Clostridium difficile infection***

Cubist Pharmaceuticals

PI (\$114,281)

This proposal aims to validate a definition of recurrent *C difficile* infection in administrative data and understand the economic and health consequence of recurrent disease.

- 2014 - 2015 ***Understanding the genetic determinants of response to anti-TNF therapy in the IBD patient population***
 Amgen, Inc
 PI (\$69,484)
 The goals of this proposal are to develop an electronic medical record algorithm to define treatment response and non-response in patients with inflammatory bowel diseases using electronic medical record data. We will also define therapy related adverse events in this population and subsequently aim to identify genetic predictors of such events.
- 2017 – 2019 ***Genetic predictors of calprotectin response with anti-TNF and anti-integrin biologic therapy in Crohn’s disease and ulcerative colitis***
 NIH R03 DK112909
 PI (\$85, 500)
 This proposal aims to validate a previously developed risk score for Crohn’s disease and ulcerative colitis in a prospective cohort with objective assessment of therapy response using fecal calprotectin markers.
- Current**
- 2017 – 2021 ***Microbiome predictors of response to anti-TNF and anti-integrin therapy in inflammatory bowel diseases***
 Crohn’s and Colitis Foundation of America Senior Research Award
 PI (\$115,829)
 This proposal aims to identify the role of microbial composition, metabolites, and inflammatory cytokines in predicting response to two different therapeutic mechanisms in CD and UC.
- 2018 – 2021 ***Microbial basis of fatigue in inflammatory bowel diseases: Towards microbiome-directed therapeutics***
 Pfizer, Inc
 PI (\$163,583.00)
 This proposal funds an observational cohort study of patients with quiescent IBD who experience significant fatigue and matched controls. Stool metagenomic sequencing will be performed to identify microbial constituents predictive of fatigue.

- 2018 – 2021 ***Multicenter acute severe colitis cohort study (MASCC)***
 Crohn's and Colitis Foundation
 Co-PI (\$110,000)
 This proposal will set up a 5-center prospective cohort of patients hospitalized with acute severe colitis. Clinical and biospecimen biomarkers for predicting response and disease outcome will be developed.
- 2018 – 2021 ***Microbial basis of fatigue in inflammatory bowel diseases***
 Crohn's and Colitis Foundation Litwin IBD Pioneers Program
 PI (\$130,000)
 This proposal will conduct an observational study of the role of the microbiome and metabolome in defining fatigue in patients with IBD. It will also support a randomized controlled trial of a probiotic compared to placebo for treatment of fatigue in IBD
- 2020 – 2023 ***Differential impact of smoking on transcriptome and epigenome***
 National Institutes of Health R21 DK127227-01
 PI (\$ 368,500)
 The goal of his proposal is to examine the impact of smoking on the transcriptome and epigenome in Crohn's disease and ulcerative colitis and to use its divergent clinical effect to determine the biologic mechanism of its action.
- 2020 – 2023 ***Crohn's disease in South Asians: Defining disease biology***
 Leona M. and Harry B. Helmsley Charitable Trust
 PI (\$1,496,972)
 This grant proposes to define the environmental and biologic architecture of Crohn's disease in South Asian immigrants in the United States as well as native residents of South Asia.
- 2021 – 2026 ***Determinants of Inception of Inflammation in IBD***
 National Institutes of Health R01 DK127171
 Co-PI (contact PI) \$ 5,954,408
 This grant aims to define the dynamic microbial, metabolomic and proteomic factors that determine the transition for a state of quiescence to active inflammation in IBD

[Current Unfunded Projects](#)

Report of Local Teaching and Training

Teaching of Students in Courses

Formal Teaching of Residents, Clinical Fellows and Research Fellows (post-docs)

Teaching prior to current Harvard appointment

2010 -	GI Unit Clinical Journal Club (Gastroenterology Fellows)	MGH Lead a weekly one hour group discussion for GI fellows on clinical research methods, epidemiology, and recent advances in the field.
2010 -	GI Unit Weekly Inflammatory Bowel Disease Forum (Gastroenterology and Advanced inflammatory bowel disease fellows)	MGH Lead a weekly one hour group discussion and teaching on IBD for GI fellows
2011	Clostridium difficile and CMV infection in Inflammatory Bowel Disease (Gastroenterology Fellows)	MGH One hour lecture
2012	Management of the Inpatient with Inflammatory Bowel Disease (Gastroenterology Fellows)	MGH One hour lecture

Teaching during current Harvard appointment

2013- present	Inpatient management of severe ulcerative colitis	MGH One hour lecture
2014- present	Management of Crohn's disease	MGH One hour lecture

Clinical Supervisory and Training Responsibilities

2010 -	Supervising Endoscopy Visit Attending	One half session per week, 2 months per year
--------	--	--

2010 -	Massachusetts General Hospital Supervising Attending	2-5 half sessions per week.
	Massachusetts General Hospital Advanced Inflammatory Bowel Disease fellow	
2011 - 17	Supervising Attending Gastroenterology Ambulatory Resident Rotation Massachusetts General Hospital	One half session per week

Laboratory and Other Research Supervisory and Training Responsibilities

2010 –	Supervision of Gastroenterology/Inflammatory Bowel Disease Research Fellows	2-3 times/week for 12 months for each fellow
2015 – 16	Supervision of Masters Student, Amar Vedamurthy, MD	Masters thesis supervision for 1 year
2017 -	Supervision of Doctoral Student, Nynke Borren MD (co-advisor, PhD)	Daily supervision for three years

Mentored Trainees and Faculty

2010 – 13	Muhammad Ali, MD / Gastroenterology Fellow, UT Southwestern Medical School Oral presentation at Digestive Disease week 2010, two published manuscripts
2010 – 13	Amit Desai, MD / Gastroenterology Fellow, Weill Cornell Medical College Oral presentation at Digestive disease week 2012 and one manuscript
2011 – 13	Punyanganie de Silva, MBBS, MCRP / Instructor in Medicine, Brigham and Women’s Hospital Oral presentation at Digestive disease week 2012, five manuscripts, one published commentary, and one in submission.
2012 – 14	Zachary Zator, MD / Gastroenterology Fellow, University of Pittsburgh Research project examining the effect of vitamin D on response to anti-TNF therapy in patients with Crohn’s disease and ulcerative colitis. Two manuscripts.
2012 – 13	Stephanie Cantu / Internal Medicine Resident, Brigham and Women’s Hospital Research project examining association between vitamin D and anti-TNF response. One manuscript.
2012 – 14	Emily Oxford / Tulane University School of Medicine, Medical Student Year 4

Study examining the effect of co-existing celiac disease on phenotype and natural history of patients with inflammatory bowel disease, genetics of *C difficile* in IBD, impact of mode of delivery on perianal disease. Three manuscripts.

- 2012 – 14 Gauree Konijeti, MD, MPH / Assistant Professor of Medicine, Scripps Clinic, La Jolla
Projects examining various cost-effectiveness studies, identifying high risk subgroups in IBD, and examining the impact of environmental risk factors on IBD. Six published manuscripts. Fellow Abstract Award, ACG.
- 2012 – 13 Joanna Lopez, MD / Gastroenterology Fellow, Mount Sinai Hospital
Study examining recurrence of Crohn's disease in the ileum following a total proctocolectomy and end-ileostomy. This novel study resulted in a poster at ACG and a publication.
- 2013 – 15 Alice Cheng, MD / Gastroenterology Fellow, University of California at San Francisco
Research project examining the effect of mode of delivery on perianal disease in Crohn's disease. Two accepted manuscripts.
- 2013 – 15 Tanya Sahay, MD / Hospitalist, MGH (GI fellow, University of Rochester)
Association between vitamin D and community acquired *Clostridium difficile* infections. One accepted manuscript.
- 2013 – 16 Zain Kassam, MD, MPH / Gastroenterology Fellow, McMaster University
Examination of severity and outcomes of *Clostridium difficile* infection in hospitalized patients and examination of disparities and time trends. Analysis in progress. Fellow Abstract Award, ACG.
- 2014 – 16 Ruma Rajbhandari, MD, MPH / Gastroenterology fellow, MGH
Research project examining outcomes of hepatitis B related infections in hospitalized patients. Manuscript submitted.
- 2014 – 16 Kyle Staller, MD / Gastroenterology fellow, MGH
Project defining subtypes of constipation and anorectal dysfunction, healthcare utilization and assessment of severity
- 2015 – 16 Vikas Gupta, MD / Internal Medicine Resident, MGH
Study examining the potential benefit of addition of antibiotics to intravenous steroids in the management of inflammatory bowel diseases. One publication.
- 2015 – 16 Cindy Cin Yee Law, MD / Medical Student, University of Ottawa
Examined the impact of specialized inpatient care on the outcomes of patients hospitalized with Crohn's disease and ulcerative colitis. Two publications, One AGA student research award
- 2015 – 16 Saranya Sasidharan, MD / Internal Medicine Resident / Boston Medical Center
Identification of the role of genetics in mediating susceptibility to serious infectious complications in patients with inflammatory bowel diseases. One manuscript. One oral presentation.

- 2015 – 16 Grant E Barber, MD / Medical Student, Harvard Medical School
Role of genetics in determining primary non-response and durable response to anti-TNF biologic therapy in Crohn's disease. Two manuscripts. One poster of distinction
- 2015 – 17 Aurada Cholapranee, MD / Medical Resident, Montefiore Medical Center
Meta-analysis of effect of hygiene related factors on risk of Crohn's disease and ulcerative colitis and examination of effect of ethnicity on such risks. Meta-analysis of comparative effectiveness of therapies in inducing mucosal healing. Two publications.
- 2016 – 17 Alexander Levy, MD / Gastroenterology Fellow, Tufts Medical Center
Systematic review and meta-analysis examining differences in IBD phenotype among whites, asian, hispanic, and african-american populations in population-based cohorts. Two publications.
- 2016 – 17 Luyi (Louise) Xu, MD / Medical student, Harvard Medical School
Systematic review and meta-analysis examining the association between breastfeeding and risk of Crohn's disease and ulcerative colitis. Two publications.
- 2016 – 21 Nynke Z Borren, MD / Medical Student, University of Groningen, Netherlands
Prospective cohort study examining the association between inflammatory cytokines and metabolomic profile and fatigue in IBD patients in remission. Five publications.
- 2016 – 20 Kristin Burke, MD / Gastroenterology Fellow, Massachusetts General Hospital
Study examining the association between genetics and response to therapy in ulcerative colitis and validation in an external dataset. Examination of the association between genetics and biologic pharmacokinetics in inflammatory bowel diseases. One publication. One manuscript submitted.
- 2016 – 21 Amar Vedamurthy, MD / Hospitalist, Massachusetts General Hospital
Examination of the benefit of early escalation to immunosuppressive therapy in treatment-naïve hospitalized acute severe ulcerative colitis patients. Masters thesis guide. One publication submitted.
- 2017 – 19 Kelly Cushing, MD / Advanced IBD fellow, Massachusetts General Hospital
Projects examining radiographic predictors of response to intravenous steroids in hospitalized acute severe ulcerative colitis patients and determination of the role of sarcopenia and visceral adiposity. Secondary analysis of clinical trial data to define the efficacy and safety of biologics in the elderly. Three posters, one research grant from AGA Academy of Educators.
- 2017 – 19 Tomer Adar, MD / Advanced IBD fellow, Massachusetts General Hospital
Comparative safety and effectiveness of anti-TNF biologic and gut selective anti-integrin therapy in elderly IBD patients. One poster.
- 2018 - Nikitha Gangasani, MD / Internal Medicine Resident, Boston Medical center
Examination of post-colectomy natural history of extraintestinal manifestations in ulcerative colitis. One poster.

- 2019 – 20 Anne Hu, MD / Advanced IBD fellow, Massachusetts General Hospital
Examination of benefit of combination immunomodulator therapy in vedolizumab or ustekinumab users with moderate to severe Crohn’s disease or ulcerative colitis. Defining yield of random biopsies in dysplasia screening in IBD. Two papers, one oral presentation.
- 2020 - Alexa Sasson, MD / Advanced IBD fellow, Massachusetts General Hospital
Defining the yield of surveillance colonoscopy in older patients with IBD. Examination comparative efficacy and safety of ustekinumab, vedolizumab, and anti-TNF therapy in older patients with CD or UC.
- 2018 - Bharati Kochar, MD, MPH / Junior faculty, Massachusetts General Hospital
Defining epidemiology of IBD in older individuals with Crohn’s disease or ulcerative colitis. Understanding the impact of frailty on natural history of IBD. Four publications.
- 2019 - Winston Cai / High-school student, Bronx Science High School
Use of bioinformatic tools to define frailty and other outcomes in a large electronic medical record linked cohort of IBD; perform PheWas analysis.

Formal Teaching of Peers (e.g., CME and other continuing education courses)

Choose an item.

2007	Excess hospitalization burden due to <i>Clostridium difficile</i> in patients with inflammatory bowel disease Department of Medicine, Medical College of Wisconsin	Inflammatory Bowel Disease Working Group Milwaukee, Wisconsin. No sponsorship
2008	Does it matter where you are hospitalized for IBD? A nationwide analysis of hospital volume Department of Medicine, Medical College of Wisconsin	Inflammatory Bowel Disease Working Group Milwaukee, Wisconsin. No sponsorship
2012 – 14	Management of Inflammatory Bowel Disease Patients on Biologics No sponsoring institution	Practicing Clinician Exchange

Local Invited Presentations

No presentations below were sponsored by outside entities

2007	Disparities in colon cancer screening in the Medicare population Department of Medicine, Medical College of Wisconsin (MCW)
------	--

- 2009 Using databases to explore natural history and outcomes in Inflammatory Bowel Disease
Division of Epidemiology, Department of Population Health, MCW
- 2010 Disease specific severity scores for Inflammatory Bowel Disease – Why and how?”
Division of Epidemiology, Department of Population Health, MCW
- 2011 Environmental Risk Factors for Inflammatory Bowel Diseases
21st Annual Center for Study of Inflammatory Bowel Disease Symposium, MGH
- 2011 Biologic Therapy for Inflammatory Bowel Diseases in 2011 – An Update
Department of Medicine Grand Rounds, MGH
- 2012 Personalizing Therapy for Inflammatory Bowel Diseases
Gastrointestinal Unit Grand Rounds, MGH
- 2012 Understanding Newer Environmental Triggers for Inflammatory Bowel Disease
GI Grand Rounds, Beth Israel Deaconess Medical Center
- 2012 Using Informatics for Discovery Research in IBD
22st Annual CSIBD Symposium, MGH
- 2013 – 2019 Management of post-operative Crohn’s disease
Advances in Gastroenterology, Harvard Medical School
- 2013 – 2020 Management of Inflammatory Bowel Disease
Internal Medicine: Comprehensive review and update, Harvard Medical School
- 2014 Your Diet, Your Environment, and Your IBD
Crohn’s and Colitis Foundation of American – New England Society of Gastroenterology
Nursing Winter Symposium 2014
- 2014 Causes of IBD
i2b2-HST Summer Institute in Bioinformatics & Integrative Genomics, Harvard Medical
School
- 2015 Diet and IBD: Evidence-based or Myth?
Gastrointestinal Unit Grand Rounds, MGH
- 2015 IBD Epidemiology: Risk factors, association, and causation
Frontiers in Pediatric Gastroenterology, Hepatology & Nutrition 2015, Harvard Medical
School
- 2016 IBD and the Environment – Through the ages
IBD Symposium, Boston Children’s Hospital
- 2017 Beyond anti-TNFs: Newer biologics in IBD

- Advances in Gastroenterology, Harvard Medical School
- 2017 Five-step, evidence-based guide to the management of acute severe ulcerative colitis
Gastrointestinal Unit Grand Rounds, MGH
- 2017 Management of Inflammatory bowel diseases – A gastroenterologist’s perspective
Rheumatology Grand Rounds, MGH
- 2018 Management of IBD in patients with current or prior malignancy
Beth Israel Deaconess Medical Center Gastroenterology Weekly Conference
- 2018 The microbiome as a prognostic factor in IBD
HMS Microbiome Symposium
- 2019 Advances in IBD Care
Massachusetts General Hospital Department of Medicine Grand Rounds
- 2020 Clinician Perspective of Use of Imaging in Inflammatory Bowel Diseases
Radiology Grand Rounds, MGH

Report of Regional, National and International Invited Teaching and Presentations

[Invited Presentations and Courses](#)

Regional

No presentations below were sponsored by outside entities

- 2010 – 2011 Inflammatory Bowel Disease Update 2011
Melrose-Wakefield Hospital, Melrose, MA
- 2010 Environmental Risk Factors for Inflammatory Bowel Disease
Maine Medical Center, Portland, ME
- 2016 Can the microbiome predict response to vedolizumab therapy?
Center for Microbiome Informatics and Therapeutics Symposium, Cambridge, MA
- 2017 IBD and the Environment – Influence through the ages
Gastroenterology Grand Rounds, Tufts University School of Medicine
- 2018 Use of biologics in patients with current and prior cancers
11th Annual Boston IBD Symposium, Boston, MA
- 2019 IBD in the elderly
Advances in IBD Regionals, Boston, MA
- 2019 Prevention and management of Clostridium difficile colitis

- Advances in IBD Regionals, Boston, MA
- 2020 Crohn's disease Update
Maine Gastroenterology Society Winter meeting, Carrabasset Valley, MA
- 2020 Update in Management of Ulcerative Colitis
Maine Gastroenterology Society Winter meeting, Carrabasset Valley, MA
- 2020 Geriatric IBD – time for a new subspecialty
13th Annual Boston IBD Symposium, Boston, MA
- 2021 Management of Acute Severe Ulcerative Colitis
14th Annual Boston IBD Symposium, Boston, MA

National

Those presentations below sponsored by outside entities are so noted and the sponsors identified

- 2010 *Clostridium difficile* and cytomegalovirus infections in inflammatory bowel disease
New Advances in Inflammatory Bowel Disease, Scripps Health, La Jolla, CA (Scripps Health)
- 2011 Personalizing Therapy for Inflammatory Bowel Disease (Keynote Speaker)
Updates in current therapy for Inflammatory Bowel Disease, Vanderbilt University, Nashville, TN (Shire, Salix, UCB, Braintree, Abbott)
- 2011 Personalizing Therapy for Inflammatory Bowel Disease (Keynote Speaker)
Crohn's and Colitis Foundation of America (CCFA) Patient Symposium, Nashville, TN (Shire, Salix, UCB, Braintree, Abbott)
- 2012 Ulcerative Colitis Flare causes by NSAIDs
Mastering Clinical Challenges and Emerging Therapies in IBD, Chicago, IL (Abbott, Warner Chilcott, Prometheus, Santarus)
- 2013 Newer Environmental Triggers for Inflammatory Bowel Disease
Department of Medicine Grand Rounds, Medical College of Wisconsin
- 2013 Limitations and advantages of large prospective cohort studies in creating a surveillance program for IBD: the Harvard professional health studies experience
Epidemiologic Research in IBD: Designing a Surveillance Program for IBD in the United States – A CCFA/CDC Meeting
- 2013 Understanding Newer Environmental Triggers for Inflammatory Bowel Disease

- Division of Gastroenterology Grand Rounds, University of Miami
- 2013 Understanding Newer Environmental Triggers for Inflammatory Bowel Disease
Inflammatory Bowel Disease Research Seminar, Weill Cornell Medical College
- 2014 Earth, Wind, and Fire – Environment and Inflammatory Bowel Disease
IBD Grand Rounds, Mount Sinai Hospital, New York
- 2014 Stress and Exercise – Is that the answer in IBD?
Digestive Disease Week, Chicago, IL
- 2014 Nutritional Management of IBD (Meet the Professor Talk)
Digestive Disease Week, Chicago, IL
- 2014 Microbiome in IBD: Current Status and the Future Ahead
Richmond University Internal Medicine Update, Staten Island, NY
- 2015 The Gut microbiome and disease
Milwaukee Gastroenterology Society, Milwaukee, WI
- 2016 What role does dietary intervention play for Crohn’s disease and ulcerative colitis patients
treated with biologics?
Johns Hopkins University Emerging Treatments & Practice patterns for Inflammatory
Bowel Disease, Baltimore, MA
- 2016 What is the role of environmental factors in the pathogenesis of IBD?
Advances in IBD 2016 (CCFA Annual Conference)
Orlando, FL
- 2017 IBD Epidemiology
2nd Annual Baylor University Medical Center IBD Conference
Dallas, TX
- 2017 Is there an anti-inflammatory diet in IBD?
2nd Annual Baylor University Medical Center IBD Conference
Dallas, TX
- 2017 Is IBD an environmental disease?
Gastroenterology Grand Rounds, Indiana University Medical Center
Indianapolis, IN
- 2018 Understanding the Epidemiology and Natural History of IBD for Clinicians
American College of Gastroenterology IBD School
Boston, MA

- 2018 Microscopic colitis
American College of Gastroenterology IBD School
Boston, MA
- 2018 Non-biologic therapies in inflammatory bowel diseases
American College of Gastroenterology Annual Meeting postgraduate course
Philadelphia, PA
- 2018 Quantifying immune response to the microbiome
AAG-NIDDK Symposium: The gut microbiome as a paradigm for the opportunities and
challenges of human subject research
Philadelphia, PA
- 2018 Stool and urine biomarkers in IBD
Crohn's and Colitis Foundation Biomarker Summit
Newark, NJ
- 2019 Big Data in IBD
2nd Crohn's and Colitis Congress
Las Vegas, NV
- 2019 Management of the hospitalized patient with acute severe ulcerative colitis
11th University of Pennsylvania IBD Symposium
Philadelphia, PA
- 2019 Immunomodulators: Thiopurines, Methotrexate, Tofacitinib
11th University of Pennsylvania IBD Symposium
Philadelphia, PA
- 2019 Bugs and Bowel Disease: Through the eyes of a clinical researcher
Icahn School of Medicine at Mount Sinai Hospital
Inflammatory Bowel Disease Grand Rounds
New York, NY
- 2019 Diet and Environment in IBD
Digestive Disease Week
San Diego, CA
- 2019 Non-Endoscopic staging of IBD
Digestive Disease Week
San Diego, CA

- 2019 Geriatric IBD: A new subspecialty
Gastroenterology Grand Rounds, Lennox Hill Hospital
New York, NY
- 2019 Does food cause symptoms and/or inflammation in IBD?
AGA James W Freston conference
Chicago, IL
- 2019 Bugs and Bowel Disease
University of Wisconsin-Madison Gastroenterology Grand Rounds
Madison, WI
- 2019 Update: ACG Guidelines for Treatment of Ulcerative colitis
Advances in IBD
Orlando, FL
- 2020 Update in the management of inflammatory bowel diseases
Loyola University – Department of Medicine Grand Rounds
Chicago, IL
- 2021 Management of acute severe ulcerative colitis
ACG IBD School
Williamsburg, VA

International

Those presentations below sponsored by outside entities are so noted and the sponsor(s) is (are) identified

- 2009 Measurement tools used to diagnose, monitor and treat Crohn's disease
Abbott International Forum, Barcelona, Spain (Abbott Pharmaceuticals)
- 2011 Earth, Wind, and Fire: Understanding Environmental factors in IBD
Western Canada Inflammatory Bowel Disease symposium, Banff, AB
(University of Calgary Faculty of Medicine)
- 2013 How to deal with refractory *Clostridium Difficile* Colitis
United European Gastroenterology Week, Berlin, Germany
- 2014 Exploiting electronic medical records for discovery research in inflammatory diseases
Summer School on Systems Medicine, Kiel University, Germany
- 2016 Compare and contrast on IBD epidemiology in U.S., Europe and other Western societies.

- Asia America Assembly of IBD, Beijing, China (AGA / CSG)
- 2016 Clinical phenotype differences in IBD between Western countries
Asia America Assembly of IBD, Beijing, China (AGA / CSG)
- 2016 Management of Acute Severe Ulcerative Colitis: State-of-the-art lecture
Indian Society of Gastroenterology Annual Meeting, New Delhi, India
- 2016 Role of Diet, vitamin D and Zinc in inflammatory bowel disease: State-of-the-art lecture
Indian Society of Gastroenterology Annual Meeting, New Delhi, India
- 2018 Making sense of clinical predictors
Personalizing IBD Treatment Symposium, Melbourne, Australia
- 2018 Debate: So what causes IBD? It's all in the environment
Personalizing IBD Treatment Symposium, Melbourne, Australia
- 2018 Gut microbiome & response to anti-integrin therapy: Bugs and Drugs
Personalizing IBD Treatment Symposium, Melbourne, Australia
- 2018 Microbiome for prognosis in IBD
3rd Asia America Assembly of IBD, Chengdu, China (AGA / CSG)
- 2019 Harvard Health Study Cohort
1st International Meeting on IBD Prevention, Copenhagen, Denmark
- 2019 Artificial Intelligence, Bugs, and Cohorts
IOIBD Annual Meeting
Havana, Cuba
- 2019 Personalized Treatment for IBD – Guidance from the microbiome
IBD Today and Tomorrow
Amsterdam, The Netherlands
- 2019 Diet and IBD – Clinical Experience and Rationale
Western Canada Nutrition Day
Edmonton, Canada

Report of Clinical Activities and Innovations

Current Licensure and Certification

- 2004 - 10 State of Wisconsin License
- 2007 - American Board of Internal Medicine certification in Internal Medicine
- 2010 - Commonwealth of Massachusetts License
- 2010 - American Board of Internal Medicine certification in Gastroenterology and Hepatology

Practice Activities

2010 -	Ambulatory Practice	Gastroenterology, MGH	4 sessions per week
2010 -	Inpatient Practice	Gastroenterology, MGH	2-5 weeks per year
2010 -	Endoscopy	Gastroenterology, MGH	2 sessions per week

Clinical Innovations

Report of Technological and Other Scientific Innovations

Report of Education of Patients and Service to the Community

Activities

2012	Your Diet, Your Environment and Your IBD – Patient Education Seminar Massachusetts General Hospital
2013	Your Diet, Your Environment and Your IBD – Patient Education Seminar CCFA: Springfield Patient and Family IBD Symposium
2014	Causes of IBD CCFA: Boston patient and family Symposium
2018	Health care maintenance and prevention in IBD Crohn's and Colitis Foundation Boston patient and family symposium

Educational Material for Patients and the Lay Community

Books, monographs, articles and presentations in other media

Educational material or curricula developed for non-professional students

Patient educational material

Recognition

Report of Scholarship

Publications

Peer reviewed publications in print or other media

Research Investigations

1. **Ananthakrishnan AN**, Kanungo R, Kumar A, Badrinath S. Detection of Extended Spectrum beta-Lactamase producers among surgical wound infections and burns patients in JIPMER. Indian J Med Microbiol. 2000; 18(4): 160-165.
2. **Ananthakrishnan AN**, Bhat VB, Parija SC. Filarial antibody assay among antenatal mothers and their babies at birth. Curr Pediatr Res 2002; 6(1): 23-26.
3. Shanmuganathan C, **Ananthakrishnan AN**, Jayakeerthi SR, Kanungo R, Kumar A, Bhattacharya S, Badrinath S. Learning from an outbreak: ESBL- the essential points. Indian J Med Microbiol 2004; 22: 255-257.
4. Bajaj JS, **Ananthakrishnan AN**, Saeian K. Attitude and Awareness of AASLD members towards use of Balloon tamponade in the management of gastroesophageal variceal hemorrhage. Hepatology. 2005; 41(6): 1435-6.
5. Jittiwutikarn J, Thongsawat S, Suriyanon V, Maneekarn M, Celentano DD, Razak MH, Srirak N, Vongchak T, Kawichai S, Thomas DL, Sripaipan T, Netski D, **Ananthakrishnan AN**, Nelson KE. Hepatitis C Infection among Drug Users in Northern Thailand. Am J Trop Med Hyg. 2006; 74(6): 1111-1116.
6. **Ananthakrishnan AN**, Schellhase KG, Sparapani RA, Laud PW, Neuner JM. Disparities in colon cancer screening in the Medicare population. Arch Intern Med. 2007; 167(3): 258-64.
7. **Ananthakrishnan AN**, Atilla T, Otterson MF, Lipchik RJ, Maloney JP, Komorowski RA, Binion DG. Severe pulmonary toxicity following azathioprine/6-mercaptopurine initiation for the treatment of inflammatory bowel disease: A case series. J Clin Gastroenterol. 2007; 41 (7): 682-688.
8. **Ananthakrishnan AN**, McGinley EL, Binion DG. Does it matter where you are hospitalized for Inflammatory Bowel Disease? A nationwide analysis of hospital volume. American Journal of Gastroenterology. 2008; 103 (11): 2789-98.
9. **Ananthakrishnan AN**, McGinley EL, Saeian K. Impact of hospital volume and teaching status on outcomes of Acute Liver Failure. Liver Transplantation. 2008; 14(9):1347-56.
10. Bajaj JS, **Ananthakrishnan AN**, McGinley EL, Hoffmann RG, Brasel KJ. Deleterious effect of cirrhosis on outcomes after motor vehicle crashes using the nationwide inpatient sample. American Journal of Gastroenterology. 2008;103 (7):1674-81.
11. **Ananthakrishnan AN**, Saeian K. Racial differences in liver transplantation in the MELD era. American Journal of Gastroenterology. 2008; 103(4): 901-910.
12. **Ananthakrishnan AN**, McGinley EL, Binion DG. Excess hospitalization burden due to Clostridium difficile in patients with inflammatory bowel disease. Gut. 2008; 57(2): 205-10.
13. **Ananthakrishnan AN**, Weber LR, Knox JF, Skaros S, Emmons J, Lundeen S, Issa M, Otterson MF, Binion DG. Permanent work disability in Crohn's disease. American Journal of Gastroenterology. 2008; 103(1): 154-161.
14. Gonzaga JE*, **Ananthakrishnan AN***, Issa M, Beaulieu DB, Skaros S, Zadvornova Y, Johnson K, Otterson MF, Binion DG. Durability of Infliximab in Crohn's Disease – A single center experience. Inflammatory Bowel Diseases. 2009; 15(12): 1837-1843. (* contributed equally)
15. **Ananthakrishnan AN**, McGinley EL, Saeian K. Higher hospital volume is associated with lower mortality in acute non-variceal upper gastrointestinal hemorrhage. Gastrointestinal Endoscopy. 2009; 70(3): 422-432.

16. **Ananthakrishnan AN**, McGinley EL, Saeian K. Outcomes of weekend admissions for upper gastrointestinal hemorrhage: A nationwide analysis. *Clinical Gastroenterology and Hepatology*. 2009; 7(3): 296-302e1.
17. **Ananthakrishnan AN**, McGinley EL, Saeian K. Higher hospital volume predicts endoscopy but not in-hospital mortality in patients with acute variceal hemorrhage. *Gastrointestinal Endoscopy*. 2009; 69(2):221-9.
18. **Ananthakrishnan AN**, Issa M, Beaulieu DB, Skaros S, Knox JF, Lemke K, Emmons J, Lundeen SH, Otterson MF, Binion DG. History of medical hospitalization predicts future need for colectomy in patients with Ulcerative Colitis. *Inflammatory Bowel Diseases*. 2009; 15(2):176-181.
19. **Ananthakrishnan AN**, McGinley EL, Binion DG. Inflammatory Bowel Disease in the elderly is associated with worse outcomes: A national study of hospitalizations. *Inflammatory Bowel Diseases*. 2009; 15(2):182-189.
20. Beaulieu DB, **Ananthakrishnan AN**, Issa M, Weber L, Skaros S, Newcomer JR, Kuhlman RS, Otterson MF, Emmons J, Knox J, Binion DG. Budesonide induction and maintenance therapy for Crohn's disease during pregnancy. *Inflammatory Bowel Diseases*. 2009 Jan;15(1):25-8.
21. Venkatesan T, Prieto T, Barboi A, Li B, Schroeder A, Hogan, W, **Ananthakrishnan AN**, Jaradeh S. Autonomic nerve function in adults with cyclic vomiting syndrome. A prospective study. *Neurogastroenterology & motility*. 2010; 22(12): 1303-7.
22. **Ananthakrishnan AN**, Hoffmann RG, Saeian K. Higher Physician density is associated with lower incidence of late-stage Colorectal Cancer. *Journal of General Internal Medicine*. 2010; 25(11): 1164-71.
23. **Ananthakrishnan AN**, McGinley EL, Binion DG, Saeian K. A simple risk score to identify colectomy risk in Ulcerative Colitis hospitalizations. *Inflammatory Bowel Diseases*. Epub January 20, 2010.
24. **Ananthakrishnan AN**, McGinley EL, Fangman J, Saeian K. Hepatitis C / HIV co-infection is associated with higher mortality in hospitalized patients with Hepatitis C or HIV. *Journal of Viral Hepatitis*. 2010; 17(10): 720-9.
25. **Ananthakrishnan AN**, McGinley EL, Saeian K. Length of office visits for gastrointestinal disease: Impact of physician specialty. *American Journal of Gastroenterology*. 2010; 105(8): 1719-1725.
26. **Ananthakrishnan AN**, McGinley EL, Binion DG, Saeian K. A novel risk score to stratify severity of Crohn's disease hospitalizations. *American Journal of Gastroenterology*. 2010; 105(8): 1799-1807.
27. Ulitsky A, **Ananthakrishnan AN**, Komorowski R, Wallace J, Surapaneni SN, Franco J, Saeian K, Gawrieh S. A noninvasive clinical scoring model predicts risk of nonalcoholic steatohepatitis in morbidly obese patients. *Obesity surgery*. 2010; 20(6): 685-91.
28. Bilgi N, Bell K, **Ananthakrishnan AN**, Atallah E. Imatinib and panax ginseng: A potential interaction resulting in liver toxicity. *Annals of Pharmacotherapy*. 2010; 44(5): 926.8.
29. **Ananthakrishnan AN**, McGinley EL, Saeian K, Binion DG. Trends in Ambulatory and Emergency room visits for Inflammatory Bowel Diseases in United States: 1994 – 2005. *American Journal of Gastroenterology*. 2010; 105(2): 363-370.
30. **Ananthakrishnan AN**, McGinley EL, Saeian K, Binion DG. Laparoscopic resection for Inflammatory Bowel Disease: Outcomes from a Nationwide Sample. *Journal of Gastrointestinal Surgery*. 2010; 14(1): 58-65.
31. Bajaj JS, **Ananthakrishnan AN**, Hafeezullah M, Zadvornova Y, Dye A, McGinley EL, Saeian K, Heuman D, Sanyal AJ, Hoffmann RG. Clostridium difficile is associated with poor outcomes

- in patients with cirrhosis: A national and tertiary center perspective. American Journal of Gastroenterology. 2010; 105(1): 106-13.
32. Stein DJ, **Ananthkrishnan AN**, Issa M, Williams JB, Beaulieu DB, Zadvornova Y, Ward A, Johnson K, Knox JF, Skaros S, Binion DG. Impact of prior irregular infliximab dosing on performance of long-term infliximab maintenance therapy in Crohn's disease. Inflammatory Bowel Diseases. 2010; 16(7): 1173-9.
 33. **Ananthkrishnan AN**, Beaulieu DB, Ulitsky A, Zadvornova Y, Skaros S, Johnson K, Naik A, Perera L, Issa M, Binion DG, Saeian K. Does primary sclerosing cholangitis impact quality of life in patients with Inflammatory Bowel Disease? Inflammatory Bowel Diseases. 2010; 16(3): 494-500.
 34. **Ananthkrishnan AN**, Issa M, Barboi A, Jaradeh S, Zadvornova Y, Skaros S, Johnson K, Otterson MF, Binion DG. Impact of Autonomic Dysfunction on Inflammatory Bowel Disease. Journal of Clinical Gastroenterology. 2010; 44(4): 272-9.
 35. **Ananthkrishnan AN**, Hur C, Juillerat P, Korzenik JR. Strategies to prevent postoperative recurrence in Crohn's disease: Results of a Decision Analysis. American Journal of Gastroenterology. 2011; 106(11): 2009-17.
 36. Ali M, **Ananthkrishnan AN**, McGinley EL, Saeian K. Deep vein thrombosis and pulmonary embolism in hospitalized patients with cirrhosis: A nationwide analysis. Digestive Diseases and Sciences. 2011; 56(7): 2152-9.
 37. **Ananthkrishnan AN**, McGinley EL, Binion DG, Saeian K. A nationwide analysis of changes in severity and outcomes of inflammatory bowel diseases. Journal of Gastrointestinal Surgery. 2011; 15(2): 267-76.
 38. **Ananthkrishnan AN**, McGinley EL, Binion DG, Saeian K. Fracture associated hospitalizations in patients with Inflammatory Bowel Disease. Digestive Diseases and Sciences. 2011; 56(1): 176-82.
 39. **Ananthkrishnan AN**, McGinley EL, Binion DG, Saeian K. Ambient air pollution correlates with hospitalizations for inflammatory bowel diseases. Inflammatory Bowel diseases. 2011; 17(5); 1138-45.
 40. **Ananthkrishnan AN**, McGinley EL, Saeian K, Binion DG. Temporal trends in disease outcomes related to Clostridium difficile infection in patients with inflammatory bowel disease. Inflammatory Bowel Diseases. 2011; 17(4): 976-83.
 41. Ulitsky A, **Ananthkrishnan AN**, Naik A, Skaros S, Zadvornova Y, Binion DG, Issa M. Vitamin D deficiency in inflammatory bowel disease patients: Association with disease activity and quality of life. Journal of Parenteral and Enteral Nutrition. 2011; 35(3):308-16.
 42. **Ananthkrishnan AN**, McGinley EL, Binion DG, Saeian K. Physician density and hospitalization for inflammatory bowel disease. Inflammatory Bowel Diseases. 2011; 17(2):633-8..
 43. Qumseya Y, **Ananthkrishnan AN**, Skaros S, Bonner M, Issa M, Zadvornova Y, Naik A, Perera L, Binion DG. Quantiferon-TB gold testing for tuberculosis screening in an inflammatory bowel disease cohort in the United States. Inflammatory Bowel Diseases. 2011; 17(1): 77-83.
 44. **Ananthkrishnan AN**, Hur C, Korzenik JR. Certolizumab Pegol compared to Natalizumab in patients with moderate to severe Crohn's disease: Results of a decision analysis. Digestive Diseases and Sciences. 2012; 57(2): 472-80.
 45. Omer Z, **Ananthkrishnan AN**, Nattinger KJ, Cole EB, Lin JJ, Kong YC, Hur C. Aspirin protects against Barrett's esophagus in a multivariate logistic regression analysis. Clinical Gastroenterology and Hepatology 2012; 10(7): 722-7.
 46. **Ananthkrishnan AN**, Guzman-Perez R, Gainer V, Cai T, Churchill S, Kohane I, Plenge RM, Murphy S. Predictors of severe outcomes associated with Clostridium difficile infection in

- patients with inflammatory bowel disease. Alimentary Pharmacology and Therapeutics 2012; 35(7): 789-95.
47. **Ananthakrishnan AN**, Higuchi L, Huang ES, Khalili H, Richter JR, Fuchs CS, Chan AT. Aspirin, non-steroidal anti-inflammatory drug use, and risk of Crohn's disease and ulcerative colitis. Annals of Internal Medicine 2012; 156(5): 350-9.
 48. **Ananthakrishnan AN**, Khalili H, Higuchi L, Bao Y, Korzenik JR, Giovannucci ES, Richter JM, Fuchs CS, Chan AT. Higher predicted vitamin D status is associated with a reduced risk of Crohn's disease. Gastroenterology 2012; 142 (3): 482-9.
 49. Khalili H, Huang ES, **Ananthakrishnan AN**, Higuchi L, Richter J, Fuchs C, Chan AT. Geographic Variation and the Incidence of Inflammatory Bowel Disease among U.S. Women. Gut 2012; 61(12): 1686-92.
 50. Ali M, **Ananthakrishnan AN**, Ahmad S, Kumar N, Kumar G, Saeian K. Clostridium difficile infection in hospitalized liver transplant patients. A nationwide analysis. Liver Transplantation 2012; 18(8): 972-8.
 51. Khalili H, Higuchi LM, **Ananthakrishnan AN**, Richter JM, Feskanich D, Fuchs CS, Chan AT. Oral Contraceptives, Reproductive factors, and risk of inflammatory bowel disease. Gut 2012; 62(8): 1153-9.
 52. Kumar N, Bashar Q, Reddy N, Sengupta J, **Ananthakrishnan AN**, Schroeder A, Hogan WJ, Venkatesan T. Cyclic Vomiting Syndrome (CVS): Is there a difference based on onset of symptoms – pediatric versus adult? BMC Gastroenterology. 2012; 28: 52.
 53. **Ananthakrishnan AN**, Zadvornova Y, Naik A, Issa M, Perera L. Impact of pregnancy on health-related quality of life of patients with inflammatory bowel diseases. Journal of Digestive Diseases 2012; 13(9): 472-7.
 54. Juillerat P, Schneeweiss S, Cook EF, **Ananthakrishnan AN**, Mogun H, Korzenik JR. Drugs that inhibit gastric acid secretion may alter the course of inflammatory bowel disease. Alimentary Pharmacology and Therapeutics. 2012; 36(3): 239-47.
 55. Axelrad JE, Fowler SA, Friedman S, **Ananthakrishnan AN**, Yajnik V. The differential effects of cancer treatment on inflammatory bowel disease. Clinical Gastroenterology and Hepatology 2012; 10(9): 1021-1027.
 56. De Silva P, Nguyen DD, Sauk J, Korzenik JR, Yajnik V, **Ananthakrishnan AN**. Long-term outcome of a third anti-TNF monoclonal antibody after the failure of two prior anti-TNFs in IBD. Alimentary Pharmacology and Therapeutics 2012; 36 (5): 459-66.
 57. Khalili H, Higuchi LM, **Ananthakrishnan AN**, Manson JE, Feskanich D, Richter JM, Fuchs CS, Chan AT. Hormone Therapy Increases Risk of Ulcerative Colitis but not Crohn's Disease. Gastroenterology 2012; 143(5): 1199-206.
 58. Jostins L, Ripke S, Weersma RK, Duerr RH, McGovern DP, Hui KY, Lee JC, Schumm LP, Sharma Y, Anderson CA, Essers J, Mitrovic M, Ning K, Cleynen I, Theatre E, Spain SL, Raychaudhuri S, Goyette P, Wei Z, Abraham C, Achkar JP, Ahmad T, Amininejad L, **Ananthakrishnan AN**, Andersen V, Andrews JM, Baidoo L, Balschun T, Bampton PA, Bitton A, Boucher G, Brand S, Buning C, Cohain A, Cichon S, D'Amato M, De Jong D, Devaney KL, Dubinsky M, Edwards C, Ellinghaus D, Ferguson LR, Franchimont D, Fransen K, Garry R, Georges M, Gieger C, Glas J, Haritunians T, Hart A, Hawkey C, Hedl M, Hu X, Karlsen TH, Kupcinskis L, Kugathasan S, Latiano A, Laukens D, Lawrance IC, Lees CW, Louis E, Mahy G, Mansfield J, Morgan AR, Mowat C, Newman W, Palmieri O, Ponsioen CY, Potocnik U, Prescott NJ, Regueiro M, Rotter JI, Russell RK, Sanderson JD, Sans M, Satsangi J, Schreiber S, Simms LA, Sventoraityte J, Targan SR, Taylor KD, Tremelling M, Verspaget HW, De Vos M, Wijmenga C, Wilson DC, Winkelmann J, Xavier RJ, Zeissig S, Zhang B, Zhang CK, Zhao H, Silverberg MS, Annesse V, Hakonarson H, Brant SR, Radford-Smith G,

- Mathew CG, Rioux JD, Schadt EE, et al. Host-microbe interactions have shaped the genetic architecture of inflammatory bowel disease. Nature 2012; 491:119-24.
59. **Ananthakrishnan AN**, Korzenik JR, Hur C. Can mucosal healing be a cost-effective endpoint for biologic therapy in Crohn's Disease? A decision analysis. Inflammatory Bowel Diseases 2013; 19(1): 37-44.
 60. **Ananthakrishnan AN**, McGinley EL. Infection-related hospitalizations are associated with increased mortality in patients with inflammatory bowel diseases. Journal of Crohn's and Colitis 2013; 7(2): 107-12.
 61. Desai A, Zator ZA, de Silva P, Nguyen DD, Korzenik J, Yajnik V, **Ananthakrishnan AN**. Older age is associated with higher rate of discontinuation of anti-TNF therapy in patients with inflammatory bowel disease. Inflammatory Bowel Diseases 2013; 19(2): 309-15.
 62. **Ananthakrishnan AN**, Khalili H, Pan A, Higuchi LM, de Silva P, Richter JM, Fuchs CS, Chan AT. Association between depressive symptoms and incidence of Crohn's Disease and Ulcerative Colitis – Results from the Nurses' Health Study. Clinical Gastroenterology and Hepatology 2013; 11(1): 57-62.
 63. **Ananthakrishnan AN**, Cai T, Savova G, Cheng S, Chen P, Perez RG, Gainer VS, Murphy SN, Szolovits P, Xia Z, Shaw S, Churchill S, Karlson EW, Kohane I, Plenge RM, Liao KP. Improving case definition of Crohn's disease and ulcerative colitis in electronic medical records using natural language processing: A novel informatics approach. Inflammatory Bowel Diseases 2013; 19(7): 1411-20.
 64. Khalili H, **Ananthakrishnan AN**, Higuchi LM, Richter JR, Fuchs CS, Chan AT. Early life factors and risk of inflammatory bowel disease in adulthood. Inflammatory Bowel Diseases 2013; 19(3): 542-7.
 65. **Ananthakrishnan AN**, Gainer VS, Guzman-Perez R, Cai T, Cheng S-C, Savova G, Chen P, Szolovits P, Xia Z, De Jager PL, Shaw SY, Churchill S, Karlson EW, Kohane I, Perlis RH, Plenge RM, Murphy SN, Liao KP. Psychiatric co-morbidity is associated with increased risk of surgery in Crohn's disease. Alimentary Pharmacology and Therapeutics 2013; 37(4): 445-54.
 66. **Ananthakrishnan AN**, Gainer VS, Cai T, Guzman Perez R, Cheng S-C, Savova G, Chen P, Szolovits P, Xia Z, De Jager PL, Shaw SY, Churchill S, Karlson EW, Kohane I, Perlis RH, Plenge RM, Murphy SN, Liao KP. Similar risk of depression and anxiety following surgery or hospitalization for Crohn's disease and ulcerative colitis. American Journal of Gastroenterology 2013; 108(4): 594-601.
 67. **Ananthakrishnan AN**, McGinley EL. Treatment of intra-abdominal abscesses in Crohn's disease – A nationwide analysis of patterns and outcomes of care. Digestive Diseases and Sciences 2013; 58(7): 2013-8.
 68. Oxford EC, Nguyen DD, Sauk J, Korzenik JR, Yajnik V, Friedman S, **Ananthakrishnan AN**. Impact of co-existent celiac disease on phenotype and natural history of Inflammatory Bowel Diseases. American Journal of Gastroenterology 2013; 108(7): 1123-9.
 69. **Ananthakrishnan AN**, Long MD, Martin CF, Sandler RS, Kappelman MD. Sleep Disturbance and Risk of Active Disease in Crohn's Disease and Ulcerative Colitis. Clinical Gastroenterology and Hepatology 2013; 11(8): 965-71.
 70. **Ananthakrishnan AN**, Cagan A, Gainer V, Cai T, Cheng S-C, Savova G, Chen P, Szolovits P, Xia Z, De jager PL, Shaw SY, Churchill S, Karlson EW, Kohane I, Plenge RM, Murphy SN, Liao KP. Normalization of Plasma 25-hydroxy Vitamin D is Associated with Reduced Risk of Surgery in Crohn's Disease. Inflammatory Bowel Diseases 2013; 19 (9): 1921-1927.

71. **Ananthakrishnan AN**, McGinley EM. Weekend hospitalizations and post-operative complications following urgent surgery for ulcerative colitis and Crohn's disease. Alimentary Pharmacology and Therapeutics. 2013; 37(9): 895-904.
72. Sauk J, Coron E, Kava L, Suter M, Gora M, Gallagher K, Rosenberg M, **Ananthakrishnan A**, Nishioka N, Lauwers G, Woods K, Brugge W, Forcione D, Bouma BE, Tearney G. Interobserver agreement for the detection of Barrett's esophagus with optical frequency domain imaging. Digestive Diseases and Sciences 2013; 58(8): 2261-5.
73. **Ananthakrishnan AN**, Oxford EC, Nguyen DD, Sauk J, Yajnik V, Xavier RJ. Genetic risk factors for *Clostridium difficile* infection in Ulcerative Colitis. Alimentary Pharmacology and Therapeutics. 2013; 38(5): 522-30.
74. **Ananthakrishnan AN**, Khalili H, Konijeti GG, Higuchi LM, de silva PS, Korzenik JR, Fuchs CS, Willett WC, Richter JM, Chan AT. A Prospective Study of Long-term Intake of Dietary Fiber and Risk of Crohn's Disease and Ulcerative Colitis. Gastroenterology 2013; 145 (5): 970-7.
75. Perera LP, **Ananthakrishnan AN**, Guilday C, Remshak K, Zadvornova Y, Naik AS, Stein DJ, Massey BT. Dyssynergic defecation: A treatable cause of persistent symptoms when inflammatory bowel disease is in remission. Digestive Diseases and Sciences 2013; 58(12): 3600-5.
76. Khalili H, **Ananthakrishnan AN**, Konijeti GG, Liao X, Higuchi LM, Fuchs CS, Spiegelman D, Richter JM, Korzenik JR, Chan AT. Physical Activity and Risk of Inflammatory Bowel Disease: A Prospective Study from Nurses' Healthy Cohorts. British Medical Journal 2013; 347:f6633.
77. Xia Z, Secor E, Chibnik L, Bove R, Cheng S, Chitnis T, Cagan A, Gainer V, Pei C, Liao K, Shaw S, **Ananthakrishnan AN**, Szolovits P, Weiner H, Karlson E, Murphy S, Savova G, Cai T, Churchill S, Plenge R, Kohane I and De Jager P. (2013) Modeling disease severity in multiple sclerosis using electronic health records. PLoS One. 8 (11): e78927.
78. Liao KP, Diogo D, Cui J, Cai T, Okada Y, Gainer V, Murphy SN, Gupta N, Mirel D, **Ananthakrishnan AN**, Szolovits P, Shaw SY, Raychaudhuri S, Churchill S, Kohane I, Karlson EW, Plenge RM. The association between low density lipoprotein (LDL) and RA genetic factors with LDL levels in rheumatoid arthritis and non-RA controls. Ann Rheumatic Dis 2014; 73(6): 1170-5.
79. **Ananthakrishnan AN**, Khalili H, Konijeti GG, Higuchi LM, de Silva PS, Fuchs CS, Willett WC, Richter JM, Chan AT. Long-term Intake of Dietary Fat and Risk of Ulcerative Colitis and Crohn's Disease. Gut 2014; 63(5): 776-84.
80. Zator ZA, Cantu SM, Konijeti GG, Nguyen DD, Sauk J, Yajnik V, **Ananthakrishnan AN**. Pre-treatment 25-hydroxy vitamin D levels and durability of anti-tumor necrosis factor α therapy in Inflammatory Bowel Diseases. Journal of Parenteral and Enteral Nutrition 2014; 38(3)L 385-91.
81. Long MD, Hutfless S, Kappelman MD, Khalili H, Kaplan G, Bernstein CN, Colombel JF, Herrinton L, Velayos F, Loftus EV, Nguyen GC, **Ananthakrishnan AN**, Sonnenberg A, Chan A, Sandler RS, Atreja A, Shah SA, Rothman K, Leleiko NS, Bright R, Boffetta P, Myers KD, Sands BE. Challenges in Designing a National Surveillance Program for Inflammatory Bowel Disease in the Untied States. Inflammatory Bowel Diseases. 2014; 20(2): 398-415.
82. Konijeti GG, Shrimme MG, **Ananthakrishnan AN**, Chan AT. Cost Effectiveness Analysis of Chromoendoscopy for Colorectal Cancer Surveillance in Patients with Ulcerative Colitis. Gastrointestinal Endoscopy 2014; 79(3): 455-65.
83. **Ananthakrishnan AN**, Cheng SC, Cai T, Cagan A, Gainer VS, Szolovits P, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Association between Reduced

- Plasma 25-hydroxy Vitamin D and Increased Risk of Cancer in Patients with Inflammatory Bowel Diseases. Clinical Gastroenterology and Hepatology 2014; 12(5): 821-7.
84. **Ananthakrishnan AN**, Huang H, Nguyen DD, Sauk J, Yajnik V, Xavier RJ. Differential Effect of Genetic Burden on Disease Phenotypes in Crohn's Disease and Ulcerative Colitis: Analysis of a North American Cohort. American Journal of Gastroenterology 2014; 109(3): 395-400.
 85. **Ananthakrishnan AN**, Cheng S, Cai T, Cagan A, Gainer VS, Szolovits P, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Serum inflammatory Markers and Risk of Colorectal Cancer in Patients with Inflammatory Bowel Diseases. Clinical Gastroenterology and Hepatology 2014; 12(8): 1342-8.
 86. Fowler SA, **Ananthakrishnan AN**, Gardet A, Stevens CR, Korzenik JR, Sands BE, Daly MJ, Xavier RJ, Yajnik V. SMAD3 gene variant is a risk factor for recurrent surgery in patients with Crohn's disease. Journal of Crohn's and Colitis. 2014; 8(8); 845-51.
 87. Scoville EA, Konijeti GG, Nguyen DD, Sauk J, Yajnik V, **Ananthakrishnan AN**. Venous thromboembolism in patients with inflammatory bowel diseases: A case-control study of risk factors. Inflammatory Bowel Diseases 2014; 20(4): 631-6.
 88. **Ananthakrishnan AN**, Nguyen DD, Sauk J, Yajnik V, Xavier RJ. Genetic polymorphisms in metabolizing enzymes modify the association between Smoking and Inflammatory Bowel Diseases. Inflammatory Bowel Diseases 2014; 20(5): 783-9.
 89. **Ananthakrishnan AN**, Cagan A, Gainer VS, Cheng S, Cai T, Szolovits P, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Mortality and Extraintestinal cancers in patients with Primary sclerosing cholangitis and inflammatory bowel disease. Journal of Crohn's and Colitis 2014; 8(9): 956-63.
 90. **Ananthakrishnan AN**, Cagan A, Gainer VS, Cheng S, Cai T, Szolovits P, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Higher plasma 25(OH)D is associated with reduced risk of *Clostridium difficile* infection in patients with inflammatory bowel diseases. Alimentary Pharmacology and Therapeutics 2014; 39(10): 1136-42.
 91. Konijeti GG, Sauk J, Shrimel MG, Gupta M, **Ananthakrishnan AN**. Cost-effectiveness of competing strategies for management of recurrent *Clostridium difficile* infection: A decision analysis. Clinical Infectious Diseases 2014; 58(11):1507-14.
 92. **Ananthakrishnan AN**, Cagan A, Gainer VS, Cheng S, Cai T, Scoville E, Konijeti GG, Szolovits P, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Thromboprophylaxis is associated with reduced post-hospitalization venous thromboembolic events in patients with inflammatory bowel diseases. Clinical Gastroenterology and Hepatology 2014; 12(11): 1905-10.
 93. Lopez J, Konijeti GG, Nguyen DD, Sauk J, Yajnik V, **Ananthakrishnan AN**. Natural history of Crohn's disease following total colectomy and end-ileostomy. Inflammatory Bowel Diseases 2014; 20(7): 1236-41.
 94. **Ananthakrishnan AN**, Khalili H, Konijeti GG, Higuchi LM, de Silva P, Fuchs CS, Richter JM, Schernhammer ES, Chan AT. Sleep duration and risk of ulcerative colitis and Crohn's disease: A prospective cohort study. Clinical Gastroenterology and Hepatology 2014; 12(11): 1879-86.
 95. Cheng AG, Oxford EC, Sauk J, Nguyen DD, Yajnik V, Friedman S, **Ananthakrishnan AN**. The impact of mode of delivery on outcomes in patients with perianal Crohn's disease. Inflammatory Bowel Diseases 2014; 20(8): 1391-8.
 96. Hohmann EL, **Ananthakrishnan AN**, Deshpande V. A 37-year old man with ulcerative colitis and bloody diarrhea. N Engl J Med 2014; 371(7): 668-75.

97. Sinnott JA, Dai W, Liao KP, Shaw SY, **Ananthakrishnan AN**, Gainer VS, Karlson EW, Churchill S, Szolovits P, Murphy S, Kohane I, Plenge R, Cai T. Improving the Power of Genetic Association Tests with Imperfect Phenotype Derived from Electronic Medical Records. *Human Genetics* 2014; 133(11): 1369-82.
98. Sauk J, Nguyen DD, Yajnik V, Khalili H, Konijeti GG, Hodin R, Bordeianou L, Shellito P, Sylla P, Korzenik J, Friedman S, **Ananthakrishnan AN**. Natural history of perianal Crohn's disease following fecal diversion. *Inflammatory Bowel Diseases* 2014; 20(12): 2260-5.
99. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Colonoscopy is associated with a reduced risk for colon cancer and mortality in patients with inflammatory bowel diseases. *Clinical Gastroenterology and Hepatology* 2014; 13(2): 322-329.
100. **Ananthakrishnan AN**, Cheng A, Cagan A, Cai T, Gainer VS, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Mode of child-birth and long-term outcomes in women with inflammatory bowel diseases. *Digestive Diseases and Sciences* 2014; 60(2): 471-7.
101. Castro VM, Mahamaneerat W, Gainer VS, **Ananthakrishnan AN**, Porter AJ, Wang TD, Herrick CD, Murphy SN. Evaluation of matched control algorithms in EHR-based phenotyping studies: A Case Study of Inflammatory Bowel Disease comorbidities. *Journal of Biomedical Informatics* 2014 Sep 4, pii L S1532-0464 (14)00193-2.
102. Sahay T, **Ananthakrishnan AN**. Vitamin D deficiency is associated with community-acquired Clostridium difficile infection: a case-control study. *BMC Infectious Diseases* 2014; 14:661.
103. Guo AY, Stevens BW, Wilson RG, Russell CN, Cohen MA, Sturgeon HC, Thornton A, Giallourakis C, Khalili H, Nguyen DD, Sauk J, Yajnik V, Xavier RJ, **Ananthakrishnan AN**. Early Life Environment and Natural History of Inflammatory Bowel Diseases. *BMC Gastroenterology* 2014; 14(1): 216.
104. **Ananthakrishnan AN**, Kwon J, Raffals L, Sands BE, Stenson WF, McGovern D, Kwon JH, Rheaume RL, Sandler RS. Variation in treatment of inflammatory bowel diseases at major US referral centers. *Clinical Gastroenterology and Hepatology* 2015; 13(6): 1197-200.
105. Khalili H, **Ananthakrishnan AN**, Konijeti GG, Higuchi LM, Fuchs CS, Richter JM, Chan AT. Measures of obesity and risk of Crohn's disease and ulcerative colitis. *Inflammatory Bowel Diseases* 2015; 21(2): 361-8.
106. **Ananthakrishnan AN**, Du M, Berndt SI, Brenner H, Caan BJ, Casey G, Chang-Claude J, Duggan D, Fuchs CS, Gallinger S, Giovannucci EL, Harrison TA, Hayes RB, Hoffmeister M, Hopper JL, Hou L, Hsu L, Jenkins MA, Kraft P, Ma J, Nan H, Newcomb PA, Ogino S, Potter JD, Seminara D, Slattery ML, Thornquist M, White E, Wu K, Peters U, Chan AT. Red meat intake, NAT2, and risk of colorectal cancer: A pooled analysis of 11 studies. *Cancer Epidemiology Biomarkers and Prevention* 2015; 24(1): 198-205.
107. Liao KP, Cai T, Savova G, Murphy SN, Karlson EW, **Ananthakrishnan AN**, Gainer VS, Shaw SY, Xia Z, Szolovits P, Churchill S, Kohane I. Methods to develop electronic medical record phenotype algorithms incorporating natural language processing. *British Medical Journal* 2015; 350: h1885.
108. Goyette P, Boucher G, Mallon D, Ellinghaus E, Jostins L, Huang H, Ripke S, Gusareva ES, Annese V, Hauser SL, Oksenberg JR, Thomsen I, Leslie S; **International Inflammatory Bowel Disease Genetics Consortium**; Australia and New Zealand IBDGC; Belgium IBD Genetics Consortium; Italian Group for IBD Genetic Consortium; NIDDK Inflammatory Bowel Disease Genetics Consortium; United Kingdom IBDGC; Wellcome Trust Case Control Consortium; Quebec IBD Genetics Consortium, Daly MJ, Van Steen K, Duerr RH, Barrett JC,

- McGovern DP, Schumm LP, Traherne JA, Carrington MN, Kosmoliaptsis V, Karlsen TH, Franke A, Rioux JD. High-density mapping of the MHC identifies a shared role for HLA-DRB1*01:03 in inflammatory bowel diseases and heterozygous advantage in ulcerative colitis. Nat Genet. 2015 Feb;47(2):172-9.
109. Khalili H, **Ananthakrishnan AN**, Konijeti GG, Higuchi LM, Fuchs CS, Richter JM, Tworoger SS, Hankinson SE, Chan AT. Endogenous Levels of Circulating Androgens and Risk of Crohn's Disease and Ulcerative Colitis Among Women: A Nested Case-Control Study From the Nurses' Health Study Cohorts. Inflammatory Bowel Diseases 2015; 21(6): 1378-85.
 110. Wilson RG, Stevens BW, Guo AY, Russell CN, Thornton A, Cohen AM, Sturgeon HC, Giallourakis C, Khalili H, Nguyen DD, Yajnik V, Sauk J, **Ananthakrishnan AN**. High C - reactive protein is Associated with Poor Sleep Quality Independent of Nocturnal Symptoms in Patients with Inflammatory Bowel Disease. Digestive Diseases and Sciences 2015; 60(7): 2136-43.
 111. Shelton E, Chaudrey K, Sauk J, Khalili H, Masia R, Nguyen DD, Yajnik V, **Ananthakrishnan AN**. New onset liver enzyme elevations with biologic therapy in inflammatory bowel disease. Alimentary Pharmacology and Therapeutics 2015; 41(10): 972-9.
 112. Rajbhandari R, Danford CJ, Chung RT, **Ananthakrishnan AN**. HBV infection is associated with greater mortality in hospitalized patients compared to HCV infection or alcoholic liver disease. Alimentary Pharmacology and Therapeutics 2015; 41(10): 928-38.
 113. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP. Diabetes and risk of infections with immunomodulator therapy in inflammatory bowel diseases. Alimentary Pharmacology and Therapeutics 2015; 41(11): 141-8.
 114. Pringle PL, Stewart SO, Peloquin JM, Sturgeon HC, Nguyen D, Sauk J, Garber JJ, Yajnik Y, **Ananthakrishnan AN**, Chan AT, Xavier RJ, Khalili H. Body Mass Index, Genetic Susceptibility, and Risk of Complications Among Individuals with Crohn's Disease. Inflammatory Bowel Diseases 2015; 21(10): 2304-10.
 115. Wen J, Barber GE, **Ananthakrishnan AN**. Identification of recurrent Clostridium difficile infection using administrative codes: Accuracy and Implications for Surveillance. Infection Control and Hospital Epidemiology 2015; 36(8): 893-8.
 116. Staller K, Barshop K, **Ananthakrishnan AN**, Kuo B. Rectosigmoid localization of radiopaque markers does not correlate with prolonged balloon expulsion in chronic constipation: results from a multicenter cohort. American Journal of Gastroenterology 2015; 110(7): 1049-55.
 117. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Shaw SY, Churchill S, Karlson EW, Murphy SN, Kohane I, Liao KP, Xavier RJ. Common genetic variants influence circulating vitamin D levels in inflammatory bowel diseases. Inflammatory Bowel Diseases 2015; 21(11): 2507-14.
 118. **Ananthakrishnan AN**, Khalili H, Song M, Higuchi LM, Richter JM, Nimptsch K, Wu K, Chan AT. High school diet and risk of Crohn's disease and ulcerative colitis. Inflammatory Bowel Diseases 2015; 21(10): 2311-9.
 119. Staller K, Barshop K, Kuo B, **Ananthakrishnan AN**. Resting anal pressure, not outlet obstruction or transit, predicts healthcare utilization in chronic constipation: a retrospective cohort analysis. Neurogastroenterology and motility 2015; 27(10): 1378-88.
 120. Shelton E, Allegretti JR, Stevens B, Lucci M, Khalili H, Nguyen DD, Sauk J, Giallourakis C, Garber J, Hamilton MJ, Tomczak M, Makrauer F, Burakoff RB, Levine J, de Silva P, Friedman S, **Ananthakrishnan AN**, Korzenik JR, Yajnik V. Efficacy of vedolizumab as

- induction therapy in refractory IBD patients: A multicenter cohort. Inflammatory Bowel Diseases 2015; 21(12): 2879-85.
121. Kedia S, Sharma R, Nagi B, Mouli VP, **Ananthakrishnan A**, Dhingra R, Srivastava S, Kurrey L, Ahuja V. Computerized tomography-based predictive model for differentiation of Crohn's disease from intestinal tuberculosis. Indian J Gastroenterology 2015; 34(2): 135-43.
 122. Liao KP, **Ananthakrishnan AN**, Kumar V, Xia Z, Cagan A, Gainer VS, Goryachev S, Chen P, Savova GK, Agniel D, Churchill S, Lee JY, Murphy SN, Plenge RM, Szolovits P, Kohane I, Shaw SY, Karlson EK, Cai T. Methods to develop an electronic medical record phenotype algorithm to compare the risk of coronary artery disease across 3 chronic disease cohorts. Plos One 2015; 10(8): e0136651.
 123. Gupta V, Rodrigues R, Nguyen DD, Sauk J, Khalili H, Yajnik V, **Ananthakrishnan AN**. Adjuvant use of antibiotics to corticosteroids in inflammatory bowel disease exacerbations requiring hospitalization: A retrospective cohort study and meta-analysis. Alimentary Pharmacology and Therapeutics 2015; 43(1): 52-60.
 124. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Shaw SY, Savova G, Churchill S, Karlson EW, Murphy SN, Liao KP, Kohane I. Identification of non-response to treatment using narrative data in an electronic health record inflammatory bowel disease cohort. Inflammatory Bowel Diseases 2016; 22(1): 151-8.
 125. **Ananthakrishnan AN**, Khalili H, Song M, Higuchi LM, Richter JM, Chan AT. Zinc intake and risk of Crohn's disease and ulcerative colitis: A prospective cohort study. International Journal of Epidemiology 2015; 44(6): 1995-2005.
 126. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Shaw SY, Savova G, Churchill S, Karlson EW, Kohane I, Liao KP, Murphy SN. Comparative effectiveness of infliximab and adalimumab in Crohn's disease and ulcerative colitis. Inflammatory Bowel Diseases 2015; 22(4): 880-5.
 127. Axelrad J, Bernheim O, Colombel JF, Malerba S, **Ananthakrishnan A**, Yajnik V, Hoffman G, Agrawal M, Lukin D, Desai A, Mceachern E, Bosworth B, Scherl E, Reyes A, Zaidi H, Mudireddy P, DiCaprio D, Sultan K, Korelitz B, Wang E, Williams R, Chen L, Katz S, Itzkowitz S. Risk of new or recurrent cancer in patients with inflammatory bowel disease and previous cancer exposed to immunosuppressive and anti-TNF agents. Clinical Gastroenterology and Hepatology 2016; 14(1): 58-64.
 128. Walker AM, Zhou X, **Ananthakrishnan AN**, Weiss LS, Shen R, Sobel RE, Bate A, Reynolds RF. Computer-assisted expert case definition in electronic health records. International Journal of Medical Informatics 2016; 86: 62-70.
 129. Peloquin JM, Seraj SM, Ying LY, Campbell EJ, **Ananthakrishnan AN**, Richter JM. Diagnostic and therapeutic yield of endoscopy in patients with elevated INR and gastrointestinal bleeding. American Journal of Medicine 2016; 129(6): 628-34.
 130. Vedak P, Kroshinsky D, St John J, Xavier RJ, Yajnik V, **Ananthakrishnan AN**. Genetic basis of TNF- α antagonist associated psoriasis in inflammatory bowel diseases: A genotype-phenotype analysis. Alimentary Pharmacology and Therapeutics 2016; 43(6): 697-704.
 131. Kassam Z, Fabersunne CC, Smith MB, Alm EJ, Kaplan GG, Nguyen GC **Ananthakrishnan AN**. *Clostridium difficile* Associated Risk of Death Score (CARDS): A novel severity score to predict mortality among hospitalized patients with *Clostridium difficile* infection. Alimentary Pharmacology and Therapeutics 2016; 43(6): 725-33.
 132. Cohen BL, Ha C, **Ananthakrishnan AN**, Rieder F, Bewtra M. State of adult trainee inflammatory bowel disease education in the United States: A national survey. Inflammatory Bowel Diseases 2016; 22(7): 1609-15.

133. Lochhead P, Khalili H, **Ananthakrishnan AN**, Richter JM, Chan AT. Association between circulating levels of C-reactive protein and interleukin-6 and risk of inflammatory bowel disease. Clinical Gastroenterology and Hepatology 2016; 14(6): 818-24
134. **Ananthakrishnan AN**, Shi HY, Tang W, Law CC, Sung JJ, Chan FKL, Ng SC. Systematic Review and Meta-analysis: Phenotype and Clinical Outcomes of Older-Onset Inflammatory Bowel Disease. Journal of Crohn's and Colitis. 2016; 10(10): 1224-36.
135. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Shaw SY, Churchill S, Karlson EW, Murphy SN, Liao KP, Kohane I. Statin use is associated with reduced risk of colorectal cancer in inflammatory bowel diseases. Clinical Gastroenterology and Hepatology 2016; 14(7): 973-9.
136. Shelton E, Laharie D, Scott FI, Mamtani R, Lewis JD, Colombel JF, **Ananthakrishnan AN**. Cancer recurrence with immunosuppressive therapy in immune mediated diseases: A systematic review and meta-analysis. Gastroenterology 2016; 151(1): 97-109.
137. Law C, Sasidharan S, Rodrigues R, Nguyen DD, Sauk J, Garber J, Giallourakis C, Xavier R, Khalili H, Yajnik V, **Ananthakrishnan AN**. Impact of specialized inpatient IBD care on outcomes of IBD hospitalizations: A cohort study. Inflammatory Bowel Diseases 2016; 22(9): 2149-57.
138. Taleban S, Stewart K, Li D, Singh P, Pardi D, Sturgeon H, Yajnik V, Xavier R, **Ananthakrishnan AN**, Khalili H. Clinical Activity and Quality of Life Indices are Valid Across Ulcerative Colitis But Not Crohn's Disease Phenotypes. Digestive Diseases and Sciences 2016; 61(9): 2627-35.
139. Cholapranee A, **Ananthakrishnan AN**. Environmental hygiene and risk of inflammatory bowel diseases: A systematic review and meta-analysis. Inflammatory Bowel Diseases 2016; 22(9): 2191-9.
140. Rajbhandari R, Jun T, Khalili H, Chung RT, **Ananthakrishnan AN**. HBV/HIV co-infection is associated with poor outcomes in hospitalized patients with HBV or HIV. Journal of Viral Hepatitis 2016; 23(10): 820-9.
141. Song M, Konijeti GG, Yuan C, **Ananthakrishnan AN**, Ogino S, Fuchs CS, Giovannucci E, Ng K, Chan AT. Plasma 25-hydroxyvitamin D, Vitamin D Binding Protein, and Risk of Colorectal Cancer in the Nurses' Health Study. Cancer Prev Res (Phila) 2016; 9(8): 664-72.
142. Peadarallu CS, Bhatt AS, Bullman S, Fowler S, Freeman SS, Durand J, Jung J, Duke F, Manzo V, Cai D, **Ananthakrishnan AN**, Ojesina AI, Ramachandran A, Gevers D, Xavier RJ, Bhan K, Meyerson M, Yajnik V. Metagenomic characterization of microbial communities in situ within the deeper layers of the ileum in Crohn's disease. Cellular and Molecular Gastroenterology and Hepatology 2016; 26(2): 563-66.
143. Rajbhandari R, Simon RE, Chung RT, **Ananthakrishnan AN**. Racial disparities in in-hospital outcomes for hepatocellular carcinoma in the United States. Mayo Clinic Proceedings 2016; 91(9): 1173-82.
144. Daly MJ, Rivas M, Graham D, Sulem P, Steven S, Desch AN, Goyette P, Gudbjartsson D, Jonsdottir I, Thorsteinsdottir U, Degenhardt F, Mucha S, Kurki M, Li D, D'Amato M, Annese V, Vermeire S, Weersma R, Halfvarson J, Paavola-Sakki P, Lappalainen M, Lek M, Cummings B, Tukianen T, Haritunians T, Halme L, Koskinen L, **Ananthakrishnan A**, Luo Y, Heap G, Visschedijk MC, MacArthur D, Neale B, Ahmad T, Anderson C, Brant SR, Duerr R, Silverberg M, Cho J, Palotie A, Saavalainen P, Kontula K, Färkkilä M, McGovern D, Franke A, Stefansson K, Rioux J, and Xavier R. A protein truncating R179X variant in *RNF186* confers protection against ulcerative colitis. Nature Communications 2016; 9; 7; 12342.

145. Kisiel JB, Konijeti GG, Piscitello AJ, Chandra T, Goss TF, Ahlquist DA, Farraye FA, **Ananthakrishnan AN**. Cost-effectiveness of stool DNA for colorectal cancer surveillance in ulcerative colitis. Clinical Gastroenterology and Hepatology 2016; 14(12): 1778-87.
146. Barber GE, Yajnik V, Khalili H, Giallourakis C, Garber JJ, Xavier RJ, **Ananthakrishnan AN**. Genetic markers predict primary non-response and durable response to anti-TNF biologic therapies in Crohn's disease. American Journal of Gastroenterology 2016; 111(12): 1816-22.
147. Li D, Achkar JP, Haritunians T, Jacobs JP, Hui KY, D'Amato M, Brand S, Radford-Smith G, Halfvarson J, Niess JH, Kugathasan S, Büning C, Schumm LP, Klei L, **Ananthakrishnan A**, Aumais G, Baidoo L, Dubinsky M, Focchi C, Glas J, Milgrom R, Proctor DD, Regueiro M, Simms LA, Stempak JM, Targan SR, Törkvist L, Sharma Y, Devlin B, Borneman J, Hakonarson H, Xavier RJ, Daly M, Brant SR, Rioux JD, Silverberg MS, Cho JH, Braun J, McGovern DP, Duerr RH. A pleiotropic missense variant in SLC39A8 is associated with Crohn's disease and human gut microbiome composition. Gastroenterology 2016; 151(4): 724-32.
148. Yu S, Chakraborty A, Liao KP, Cai T, **Ananthakrishnan AN**, Gainer VS, Churchill SE, Szolovits P, Murphy SN, Kohane IS, Cai T. Surrogate-assisted feature extraction for high-throughput phenotyping. Journal of the American Medical Informatics Association 2017; 24(e1): e143-49.
149. Rodrigues R, Barber GE, **Ananthakrishnan AN**. A comprehensive study of costs associated with recurrent *Clostridium difficile* infection. Infection Control and Hospital Epidemiology 2017; 38(2): 196-202.
150. Van Der Sloot KWJ, Joshi AD, Bellavance DR, Gilpin BS, Stewart KO, Lochhead P, Garber J, Giallourakis C, Yajnik V, **Ananthakrishnan AN**, Alizadeh BZ, Xavier RJ, Khalili H. Visceral Adiposity, Genetic Susceptibility and Risk of Complications Among Individuals with Crohn's Disease. Inflammatory Bowel Diseases. 2017; 23(1): 82-88.
151. Mouli VP, Munot K, **Ananthakrishnan AN**, Kedia S, Addagalla S, Garg SK, Benjamin J, Singla V, Dhingra R, Tiwari V, Bopanna S, Hutfless S, Makharia G, Ahuja V. Endoscopic and clinic responses to anti-tubercular therapy can differentiate intestinal tuberculosis from Crohn's ;(1): disease. Alimentary Pharmacology and Therapeutics. 2017; 45(1): 27-36.
152. Mao EJ, Hazlewood G, Kaplan GG, Peyrlin-Biroulet L, **Ananthakrishnan AN**. Systematic review and meta-analysis: Comparative efficacy of immunosuppressants and biologics for reducing hospitalisation and surgery in Crohn's disease and ulcerative colitis. Alimentary Pharmacology and Therapeutics. 2017; 45(1): 3-13.
153. Stevens BW, Borren NZ, Velonias G, Conway G, Cleland T, Andrews E, Khalili H, Garber JG, Xavier RJ, Yajnik V, **Ananthakrishnan AN**. Vedolizumab therapy is associated with improvement in sleep quality and mood in inflammatory bowel diseases. Digestive Diseases and Sciences. 2017; 62(1): 197-206.
154. Staller KD, Barshop KG, Kuo B, **Ananthakrishnan AN**. Depression but not symptom severity is associated with work and school absenteeism in refractory chronic constipation. Journal of Clinical Gastroenterology. 2017 (in press).
155. Chen Y, Furuya-Kanamori L, Doi SA, **Ananthakrishnan AN**, Kirk M. *Clostridium difficile* infection and risk of colectomy in patients with inflammatory bowel disease: A bias adjusted meta-analysis. Inflammatory Bowel Diseases. 2017; 23(2): 200-7
156. Khalili H, Malik S, **Ananthakrishnan AN**, Garber JJ, Higuchi LM, Joshi A, Peloquin J, Richter JM, Stewart KO, Curhan GC, Awasthi A, Yajnik V, Chan AT. Identification and Characterization of a Novel Association Between Dietary Potassium and Risk of Crohn's Disease and Ulcerative Colitis. Frontiers in Immunology. 2016; 7: 554.

157. Velonias G, Conway G, Andrews E, Garber JJ, Khalili H, Yajnik V, **Ananthkrishnan AN**. Older age and health-related quality of life in inflammatory bowel diseases. Inflammatory Bowel Diseases 2017; 23(2): 283-88.
158. Conway G, Velonias G, Andrews E, Garber JJ, Yajnik V, **Ananthkrishnan AN**. The impact of co-existing immune mediated disease on phenotype and outcomes in inflammatory bowel diseases. Alimentary Pharmacology and Therapeutics 2017; 45(6): 814-23.
159. Bopanna S, **Ananthkrishnan AN**, Kedia S, Yajnik V, Ahuja V. Systematic review and meta-analysis: Risk of colorectal cancer in patients with ulcerative colitis – An Asian Perspective. Lancet Gastroenterology and Hepatology 2017; 2(4): 269-76.
160. Sasidharan S, Yajnik V, Khalili H, Garber J, Xavier R, **Ananthkrishnan AN**. Genetic risk factors for serious infections in inflammatory bowel diseases. Scandinavian Journal of Gastroenterology 2017; 52(5): 570-76.
161. Cholaranee A, Hazlewood GS, Kaplan GG, Peyrin-Biroulet L, **Ananthkrishnan AN**. Systematic review with meta-analysis: Comparative efficacy of biologics for induction and maintenance of mucosal healing in Crohn’s disease and ulcerative colitis controlled trial. Alimentary Pharmacology and Therapeutics 2017; 45(10): 1291-1302.
162. Khalili H, De Silva P, **Ananthkrishnan AN**, Lochead P, Garber JJ, Richter JR, Joshi A, Sauk J, Chan AT. Dietary Iron and Heme Consumption, Genetic Susceptibility, and Risk of Crohn’s Disease and Ulcerative Colitis. Inflammatory Bowel Diseases 2017; 23(7): 1088-95.
163. Kochar B, Long MD, Galanko J, Raffals LE, **Ananthkrishnan AN**, Sander RS. Inflammatory Bowel Disease is similar in patients with early and late onset disease. Inflammatory Bowel Diseases 2017; 23(7): 1187-94.
164. Borren NZ, Conway G, Tan W, Andrews E, Garber JJ, Yajnik V, **Ananthkrishnan AN**. Distance to specialist care and disease outcomes in inflammatory bowel diseases. Inflammatory Bowel Diseases 2017; 23(7): 1234-39.
165. Allegretti JR, Barnes EL, Stevens B, Storm M, **Ananthkrishnan AN**, Yajnik V, Korzenik J. Predictors of Clinical Response and Remission at 1 year among a multicenter cohort of patients with inflammatory bowel disease treated with vedolizumab. Digestive Diseases and Sciences 2017; 62(6): 1590-96.
166. **Ananthkrishnan AN**, Sakuraba A, Barnes EL, Peko J, Raffals L, Long MD, Sandler RS. The benefit of combination therapy depends on disease phenotype and duration in Crohn’s disease. Alimentary Pharmacology and Therapeutics 2017; 46(2): 162-68.
167. Borren NZ, Ghadermarzi S, Hutfless S, **Ananthkrishnan AN**. The emergency of Clostridium difficile infection in Asia: A systematic review and meta-analysis of incidence and impact. Plos One 2017; 12(5): e0176797.
168. **Ananthkrishnan AN**, Luo C, Yajnik V, Khalili H, Garber JJ, Stevens BW, Cleland T, Xavier RJ. Gut microbiome function predicts response to anti-integrin biologic therapy in inflammatory bowel diseases. Cell Host and Microbe. 2017; 21(5): 603-610.
169. Arora U, **Ananthkrishnan AN**, Kedia S, Bopana S, Mouli PV, Yadav PD, Makharia GK, Yajnik V, Ahuja V. Oral tobacco use and smoking do not affect disease outcomes in Indian patients with Crohn’s disease. Journal of Gastroenterology and Hepatology 2017 (in press).
170. **Ananthkrishnan AN**, Khalili H, Song M, Higuchi L, Lochhead P, Richter JM, Chan AT. Genetic polymorphisms in fatty acid metabolism modify the association between dietary n3:n6 intake and risk of ulcerative colitis: A prospective cohort study. Inflammatory Bowel Diseases 2017; 23(11): 1898-1904.
171. Shi H, Levy AN, Trivedi HD, Chan FKL, Ng SC, **Ananthkrishnan AN**. Phenotype and Outcomes of Inflammatory Bowel Disease Vary With Ethnicity: Systematic Review and Meta-

- analysis of Population-Based Studies. Clinical Gastroenterology and Hepatology 2017 (in press).
172. Swaminath A, Feathers A, **Ananthakrishnan AN**, Falzon A, Li Ferry . Systematic Review with Meta-Analysis: Enteral Nutrition Therapy for the Induction of Remission in Pediatric Crohn's Disease. Alimentary Pharmacology and Therapeutics. 2017; 46(7): 645-56.
 173. Xu L, Lochhead P, Ko Y, Claggett B, Leong RW, **Ananthakrishnan AN**. Systematic review with meta-analysis: Breastfeeding and the risk of Crohn's disease and ulcerative colitis. Alimentary Pharmacology and Therapeutics. 2017; 46(9): 780-89.
 174. Beaulieu DB*, **Ananthakrishnan AN***, Martin C, Cohen RD, Kane SV, Mahadevan U. Use of Biologic Therapy by Pregnant Women with Inflammatory Bowel Disease Does Not Affect Infant Response to Vaccines. Clinical Gastroenterology and Hepatology. 2017 (in press). (*contributed equally as first authors)
 175. Gupta A, Agarwal R, **Ananthakrishnan AN**. Weekend effect in patients with upper gastrointestinal hemorrhage: A systematic review and meta-analysis. American Journal of Gastroenterology 2017 (in press).
 176. Kochar B, Barnes E, Herfarth H, Martin C, **Ananthakrishnan AN**, McGovern D, Long M, Sandler R. Asians have more perianal Crohn's disease and ocular manifestations compared with white Americans. Inflammatory Intestinal Diseases 2017 (in press).
 177. Schirmer M, Franzosa EA, Lloyd-Price J, McIver LJ, Schwager R, Poon T, **Ananthakrishnan AN**, Andrews E, Barron G, Lake K, Prasad M, Sauk J, Stevens B, Wilson RG, Braun J, Denson LA, Kugathasan S, McGovern DPB, Vlamakis H, Xavier RJ, Huttenhower C. Dynamics of metatranscription in the inflammatory bowel disease gut microbiome. Nature Microbiology 2017 (in press).
 178. Borren NZ, Conway G, Garber JJ, Khalili H, Budree S, Mallick H, Yajnik V, Xavier RJ, **Ananthakrishnan AN**. Difference in clinical course, genetics, and the microbiome between familial and sporadic inflammatory bowel diseases. Journal of Crohn's and Colitis 2018; 27; 12(5): 525-531.
 179. Yu S, Ma Y, Gronsbell J, Cai T, **Ananthakrishnan AN**, Gainer VS, Churchill SE, Szolovits P, Murphy SN, Kohane IS, Liao KP, Cai T. Enabling phenotypic bid data with PheNorm. Journal of American Medical Informatics Association 2017 (in press).
 180. Staller K, Barshop K, **Ananthakrishnan AN**, Kuo B. Number of retained radiopaque markers on a colonic transit study does not correlate with symptom severity or quality of life in chronic constipation. Neurogastroenterology and Motility 2017 (in press).
 181. Hall AB, Yassour M, Sauk M, Garner A, Jiang X, Arthur T, Lagoudas GK, Vatanen T, Fornelos N, Wilson R, Bertha M, Cohen M, Garber J, Khalili H, Gevers D, **Ananthakrishnan AN**, Kugathasan S, Lander ES, Blainey P, Vlamakis H, Xavier RJ, Huttenhower C. A novel Ruminococcus gnavus clade enriched in inflammatory bowel disease patients. Genome Med 2017; 9(1): 103.
 182. Burke KE, **Ananthakrishnan AN**, Lochhead P, Olen O, Ludvigsson JF, Richter JM, Chan AT, Khalili H. Smoking is associated with an increased risk of microscopic colitis: Results from two large prospective cohort studies of US Women. Journal of Crohn's and Colitis 2017 (in press).
 183. Burke KE, Khalili H, Garber JJ, Haritunians T, McGovern DPB, Xavier RJ, **Ananthakrishnan AN**. Genetic markers predict primary non-response and durable response to anti-tumor necrosis factor therapy in ulcerative colitis. Inflammatory Bowel Diseases 2018; 24(8): 1840-1848.

184. Luther J, Gala M, Patel SJ, Dave M, Borren N, Xavier RJ, **Ananthakrishnan AN**. Loss of response to anti-tumor necrosis factor alpha therapy in Crohn's disease is not associated with emergence of novel inflammatory pathways. Digestive Diseases and Sciences 2018 (in press).
185. Cai T, Lin TC, Bond A, Kane-Wanger G, Cagan A, Murphy SN, **Ananthakrishnan AN**, Liao KP. The association between arthralgias and vedolizumab using natural language processing. Inflammatory Bowel Diseases 2018 (in press).
186. **Ananthakrishnan AN**, Martin C, Kane S, Sandler RS, Long MD. Paternal disease activity is associated with difficulty in conception among men with inflammatory bowel diseases. Clinical Gastroenterology and Hepatology 2018 (in press).
187. Barnes E, Kochar B, Long MD, Pekow J, **Ananthakrishnan AN**, Anyane-Yeboah A, Martin C, Glanko J, Herfarth HH, Kappelman MD, Sandler RS. Variations in Initial Presentation among Black and White Patients with Inflammatory Bowel Disease Do Not Affect Long-Term Outcomes in a Multi-Center Cohort of Academic Medical Centers. Inflammatory Bowel Diseases 2018 (in press).
188. Chandradas S, Khalili H, **Ananthakrishnan A**, Wayman C, Reidel W, Waalen J, Konijeti G. Does Obesity Influence the Risk of Clostridium difficile Infection among Patients with Ulcerative Colitis? Digestive Diseases and Sciences 2018 (in press).
189. Cushing KC, Kordbacheh H, Gee MS, Kambadkone A, **Ananthakrishnan AN**. Sarcopenia is a novel predictor of the need for rescue therapy in hospitalized ulcerative colitis patients. Journal of Crohn's and Colitis 2018 (in press).
190. Nalagatla N, Falloon, Tran G, Borren NZ, Avalos D, Luther J, Colizzo F, Garber J, Khalili H, Melia J, Bohm M, **Ananthakrishnan AN**. Effect of Accelerated infliximab induction on short- and long-term outcomes of acute severe ulcerative colitis: A retrospective multi-center study and meta-analysis. Clinical Gastroenterology and Hepatology 2018 (in press).
191. Vedamurthy A, Xu L, Luther J, Colizzo F, Garber JJ, Khalili H, **Ananthakrishnan AN**. Long-term outcomes of immunosuppression-naïve steroid responders following hospitalization for ulcerative colitis. Digestive Diseases and Sciences 2018 (in press).
192. Lindoso L, Mondal K, Venkateswaran S, Somnineni HK, Ballengee C, Walters T, Griffiths AM, Noe JD, Crandall W, Snapper S, Rabizadeh S, Rosh J, LeLeiko N, Guthery S, Mack D, Kellermayer R, Kappelman M, Steiner S, Moulton DE, Keljo D, Cohen S, Olia-Hemker M, Heyman MB, Otley A, Baker SS, Evans JS, Kirschner BS, Patel AS, Ziring D, Stephens M, Baldassano R, Dubinsky MC, Markowitz J, Denson L, Hyams J, Kugathasan S, **Ananthakrishnan AN**. The effect of early-life environmental exposures on disease phenotype and clinical course of Crohn's disease in children. American Journal of Gastroenterology 2018 (in press).
193. Takahashi M, Tan X, Dy A, Braff D, Furuta Y, Akana R, Donghia N, **Ananthakrishnan A**, Collins J. A low-cost paper-based synthetic biology platform for analyzing gut microbiota and host biomarkers. Nature Communications 2018 (in press).
194. Burke KE, **Ananthakrishnan AN**, Lochhead P, Olen O, Ludvigsson JF, Richter JM, Tworoger S, Chan AT, Khalili H. Menopausal and reproductive factors and risk of microscopic colitis: results from the Nurses' Health Studies. Gastroenterology 2018 (in press).
195. Borren NZ, Khalili H, Luther J, Colizzo F, Garber JJ, **Ananthakrishnan AN**. Second-look endoscopy in hospitalized severe ulcerative colitis: A retrospective cohort study. Inflammatory Bowel Diseases 2018 (in press).
196. Liu PH, Lebwohl B, Burke KE, Ivey KL, **Ananthakrishnan AN**, Lochhead P, Olen O, Ludvigsson JF, Richter JM, Chan AT, Khalili H. Dietary Gluten Intake and Risk of Microscopic Colitis Among US Women without Celiac Disease: A Prospective Cohort Study. American Journal of Gastroenterology 2018 (in press).

197. Gurry T, HST Microbiome Consortium, Gibbons SM, Nguyen LT, Kearney SM, **Ananthkrishnan A**, Jiang X, Duvallet C, Kassam Z, Alm EJ. Predictability and persistence of prebiotic dietary supplementation in a healthy human cohort. 2018. Scientific Reports 8, Article number: 12699.
198. Luther J, Gala MK, Borren N, Masia R, Goodman RP, Moeller IH, DiGiacomo E, Ehrlich A, Waren A, Yarmush ML, **Ananthkrishnan A**, Corey K, Kaplan LM, Bhatia S, Chung RT, Patel SJ. Hepatic connexin 32 associates with nonalcoholic fatty liver disease severity. Hepatology Communications 2018; 2(7): 786-797.
199. Ghorbani S, Chandradas S, Wayman C, Diamant J, Waalen J, Khalili H, **Ananthkrishnan AN**, Konijeti GG. Patient Age Determines Adherence to Preventive Care Measures among Patients with Ulcerative Colitis. Digestive and Liver Disease 2018 (in press).
200. Liu PH, Burke KE, **Ananthkrishnan AN**, Lochhead P, Olen O, Ludvigsson JF, Richter JM, Chan AT, Khalili H. Obesity and Weight Gain Since Early Adulthood are Associated With a Lower Risk of Microscopic Colitis. Clinical Gastroenterology and Hepatology 2018 (in press).
201. Lee GC, Deery SE, Kunitake H, Hicks CW, Olariu AG, Savitt LR, **Ananthkrishnan AN**, Ricciardi R, Hodin RA, Bordeianou LG. Comparable Perioperative Outcomes, Long-Term Outcomes, and Quality of Life in a Retrospective Analysis of Ulcerative Colitis Patients Following 2-Stage Versus 3-Stage Proctocolectomy with Ileal Pouch-Anal Anastomosis. Int J Colorectal Dis 2019 (in press).
202. Levy A, Borren N, Maxner B, Tan W, Bellevance D, Staller K, Chung D, Khalili H, **Ananthkrishnan AN**. Cancer risk in microscopic colitis: A retrospective cohort study. BMC Gastroenterology 2018 (in press).
203. Borren N, **Ananthkrishnan AN**. Safety of Biologic Therapy in Older Patients with Immune-Mediated Diseases: A Systematic Review and Meta-Analysis. Clinical Gastroenterology and Hepatology 2018 (in press).
204. Borren N, Luther J, Colizzo FP, Garber JG, Khalili H, **Ananthkrishnan AN**. Low dose methotrexate has similar outcomes as high-dose methotrexate in combination with anti-TNF therapy in inflammatory bowel diseases. Journal of Crohn's and Colitis 2019 (in press).
205. Adar T, Faleck D, Sasidharan S, Cushing K, Borren NZ, Nalagatla N, Ungaro R, Sy W, Owen SC, Patel A, Cohen BL, **Ananthkrishnan AN**. Comparative safety and effectiveness of tumor necrosis factor α antagonists and vedolizumab in elderly IBD patients: A multicenter study. Alimentary Pharmacology and Therapeutics 2019 (in press).
206. Cushing KC, Gee MS, Kambadakone A, **Ananthkrishnan AN**. Mural stratification independently predicts need for medical or surgical rescue therapy in acute severe ulcerative colitis. Digestive Diseases and Sciences (in press).
207. Walker GJ, Harrison JW, Heap GA, Voskuil MD, Andersen V, Anderson CA, **Ananthkrishnan AN**, Barrett JC, Beaugerie L, Bewshea CM, Cole AT, Cummings FR, Daly MJ, Ellul P, Fedorak RN, Festen EAM, Florin TH, Gaya DR, Halfvarson J, Hart AL, Heerasing NM, Hendy P, Irving PM, Jones SE, Koskela J, Lindsay JO, Mansfield JC, McGovern D, Parkes M, Pollok RCG, Ramakrishnan S, Rampton DS, Rivas MA, Russell RK, Schultz M, Sebastian S, Seksik P, Singh A, So K, Sokol H, Subramaniam K, Todd A, Annesse V, Weersma RK, Xavier R, Ward R, Weedon MN, Goodhand JR, Kennedy NA, Ahmad T; IBD Pharmacogenetics Study Group. Association of Genetic Variants in NUDT15 with Thiopurine-induced Myelosuppression in Patients with Inflammatory Bowel Disease. JAMA 2019; 26; 321(8): 773-785.
208. Ona S, James K, **Ananthkrishnan AN**, Long MD, Martin C, Chen W, Mitchell CM. Association between vulvovaginal discomfort and activity of inflammatory bowel diseases. Clinical Gastroenterology and Hepatology. 2019 (in press).

209. Smilie CS, Biton M, Ordovas-Montanes J, Sullivan KM, Burgin G, Graham DB, Herbst RH, Rogel N, Slyper M, Waldman J, Sud M, Andrews E, Haber AL, Vickovic S, Dionne D, Nguyen LT, Vilani A-C, Hofree M, Creasey EA, Huang H, Rosen OR, Garber JG, Khalili H, Desch N, Daly MJ, **Ananthakrishnan AN**, Shalek AK, Xavier RJ, Regev A. Rewiring of the cellular and inter-cellular landscape of the human colon during ulcerative colitis. Cell 2019; 25; 178(3): 714-730.
210. Lloyd-Price J, Arze C, **Ananthakrishnan AN**, Schirmer M, Avila-Pacheco J, Poon TW, Andrews E, Ajami NJ, Bonham KS, Brislawn CJ, Casero D, Courtney H, Gonzalez A, Graeber TG, Hall AB, Lake K, Landers CJ, Mallick H, Plichta DR, Prasad M, Rahnavard G, Sauk J, Shungin D, Vázquez-Baeza Y, White RA 3rd; IBDMDB Investigators, Braun J, Denson LA, Jansson JK, Knight R, Kugathasan S, McGovern DPB, Petrosino JF, Stappenbeck TS, Winter HS, Clish CB, Franzosa EA, Vlamakis H, Xavier RJ, Huttenhower C. Multi-omics of the gut microbial ecosystem in inflammatory bowel diseases. Nature 2019; 569 (7758): 655-662.
211. Burke KE, Naylor J, Campbell EJ, **Ananthakrishnan AN**, Khalili H, Richter JM. Interval Colorectal Cancer in Inflammatory Bowel Disease: The Role of Guideline Adherence. Digestive Diseases and Sciences 2019 (in press).
212. Axelrad JE, Bazarbashi A, Zhou J, Castañeda D, Gujral A, Sperling D, Glass J, Agrawal M, Hong S, Lawlor G, Hudesman D, Chang S, Shah S, Yajnik V, **Ananthakrishnan A**, Khalili H, Colombel JF, Itzkowitz S; New York Crohn's and Colitis Organization (NYCCO). Hormone Therapy for Cancer is a Risk Factor for Relapse of Inflammatory Bowel Diseases. Clinical Gastroenterology and Hepatology 2019 (in press).
213. Sheriff MZ, Mansoor E, Luther J, **Ananthakrishnan AN**, Abou Saleh M, Ho E, Briggs FBS, Dave M. Opportunistic Infections Are More Prevalent in Crohn's Disease and Ulcerative Colitis: A Large Population-Based Study. Inflammatory Bowel Diseases 2019 (in press).
214. **Ananthakrishnan AN**, Cagan A, Cai T, Gainer VS, Savova G, Shaw SY, Churchill S, Burke KE, Karlson EW, Murphy SN, Kohane I, Liao KP, Xavier RJ. Use of narrative concepts in the EHR to validate genetic determinants of treatment response in a virtual inflammatory bowel disease cohort. Clinical Gastroenterology and Hepatology 2019.
215. Borren NZ, Tan W, Colizzo F, Garber JG, Khalili H, van der Woude CJ, **Ananthakrishnan AN**. Longitudinal trajectory of fatigue with initiation of biologic therapy in inflammatory bowel diseases: A prospective cohort study. Journal of Crohns and Colitis 2019 (in press).
216. Boden EK, Canavan JB, Moran CJ, McCann K, Dunn WA, Farraye FA, **Ananthakrishnan AN**, Yajnik V, Gandhi R, Nguyen DD, Bhan AK, Weiner HL, Korzenik JR, Snapper SB. Immunologic alterations associated with oral delivery of anti-CD3 (OKT3) monoclonal antibodies in patients with moderate to severe ulcerative colitis. Crohns Colitis 360 2019 July; 1(2).
217. Long GH, Tatro AR, Oh YS, Reddy SR, **Ananthakrishnan AN**. Analysis of Safety, Medical Resource Utilization, and Treatment Costs by Drug Class for Management of Inflammatory Bowel Disease in the United States Based on Insurance Claims Data. Advances in Therapy 2019 (in press).
218. Cushing KC, Tan W, Alpers DH, Deshpande V, **Ananthakrishnan AN**. Complete Histologic Normalization is Associated with Reduced Risk of Relapse Among Patients with Ulcerative Colitis in Complete Endoscopic Remission. Alimentary Pharmacology and Therapeutics 2019 (in press).
219. Ma C, Sandborn WJ, D'Haens GR, Zou G, Stitt LW, Singh S, **Ananthakrishnan AN**, Dulai PS, Khanna R, Jairath V, Feagan BG. Discordance Between Patient-Reported Outcomes and Mucosal Inflammation in Patients With Mild to Moderate Ulcerative Colitis. Clinical Gastroenterology and Hepatology 2019 (in press).

220. Yu A, Friedman S, **Ananthakrishnan AN**. Incidence and predictors of flares in the postpartum year among women with inflammatory bowel diseases. Inflammatory Bowel Diseases 2019 (in press).
221. Cheng D, Chakraborty A, **Ananthakrishnan AN**, Cai T. Estimating average treatment effects with a double-index propensity score. Biometrics 2019 (in press).
222. Ma C, Smith M, Guizzetti L, Panaccione R, Kaplan GG, Sewo CH, Novak KL, Lu C, Khanna R, Feagan B, Singh S, Jairath V, **Ananthakrishnan AN**. Assessing National Trends and Disparities in Ambulatory, Emergency Department, and Inpatient Visits for IBD in the US (2005–2016). Clinical Gastroenterology and Hepatology 2019 (in press).
223. Cushing KC, Adar T, Ciorba M, **Ananthakrishnan AN**. Assessment of Benefit of Advanced Inflammatory Bowel Disease Training: Challenges and Solutions. Crohn's and Colitis 360 2020 (in press).
224. Kedia S, Mouli VP, Kamat N, Sankar J, **Ananthakrishnan A**, Makharia G, Ahuja V. Risk of Tuberculosis in Patients With Inflammatory Bowel Disease on Infliximab or Adalimumab Is Dependent on the Local Disease Burden of Tuberculosis: A Systematic Review and Meta-Analysis. American Journal of Gastroenterology 2020 (in press).
225. Kochar B, Cai W, Cagan A, **Ananthakrishnan AN**. Pre-treatment frailty is independently associated with increased risk of infections after immunosuppression in patients with inflammatory bowel diseases. Gastroenterology 2020 (in press).
226. Lo, C-H, Khalili H, Song M, Lochhead P, Burke KE, Richter JM, Giovannucci E, Chan AT, **Ananthakrishnan AN**. Healthy lifestyle is associated with reduced mortality in patients with inflammatory bowel diseases. Clinical Gastroenterology and Hepatology 2020 (in press).
227. Borren NZ, Plichta D, Joshi AD, Bonilla G, Peng V, Colizzo F, Luther J, Khalili H, Garber JJ, van der Woude CJ, Sadreyev R, Vlamakis H, Xavier RJ, **Ananthakrishnan AN**. Microbial and metabolomic alterations in fatigued patients with quiescent inflammatory bowel diseases: a prospective cohort study. Clinical Gastroenterology and Hepatology 2020 (in press).
228. Yu A, Friedman S, **Ananthakrishnan AN**. Characteristics and long-term outcomes of pregnancy-onset inflammatory bowel disease: a case control study. Inflammatory Bowel Diseases 2020 (in press).
229. Mintz M, **Ananthakrishnan AN**. Phenotype and natural history of inflammatory bowel disease in patients with concomitant eosinophilic esophagitis. Inflammatory Bowel Diseases 2020 (in press).
230. Barnes EL, Raffals L, Long MD, Syal G, Kayal M, **Ananthakrishnan A**, Cohen B, Pekow J, Deepak P, Colombel JF, Herfarth H, Sandler RS. Disease and Treatment Patterns among Patients with Pouch-Related Conditions in a Cohort of Large Tertiary Care Inflammatory Bowel Disease Centers in the United States. Crohn's and Colitis 360 2020 (in press).
231. Hu A, Deshpande V, **Ananthakrishnan AN**. Ileal or Colonic Histology is Not Associated With Clinical Relapse in Patients With Crohn's Disease in Endoscopic Remission. Clinical Gastroenterology and Hepatology 2020 (in press).
232. Cushing KC, Cheng D, Cai T, **Ananthakrishnan AN**. Safety And Efficacy Of Anti-TNF Therapy In Older Patients With Ulcerative Colitis: A Patient-Level Pooled Analysis Of RCT Data. Clinical Gastroenterology and Hepatology 2020 (in press).
233. Cheng D, **Ananthakrishnan A**, Cai T. Robust and Efficient Semi-Supervised Estimation of Average Treatment Effects with Application to Electronic Health Records Data. Biometrics 2020 (in press).
234. Lo CH, Lochhead P, Khalili H, Song M, Tabung FK, Burke KE, Richter JM, Giovannucci EL, Chan AT, **Ananthakrishnan AN**. Dietary Inflammatory Potential and Risk of Crohn's Disease and Ulcerative Colitis. Gastroenterology 2020 (in press).

235. Cai W, Cagan A, He Z, **Ananthakrishnan AN**. A Phenome-Wide Analysis of Healthcare costs associated with Inflammatory Bowel Diseases. Digestives Diseases and Sciences 2020 (in press).
236. Kochar B, Cai W, Cagan A, **Ananthakrishnan AN**. Frailty is independently associated with mortality in 11,001 patients with inflammatory bowel diseases. Alimentary Pharmacology and Therapeutics 2020 (in press).
237. Borren NZ, Plichta D, Joshi AD, Bonilla G, Sadreyev R, Vlamakis H, Xavier RJ, **Ananthakrishnan AN**. Multi-‘omics profiling in patients with quiescent Inflammatory Bowel Disease identifies biomarkers predicting relapse. Inflammatory Bowel Diseases 2020 (in press).
238. Borren NZ, Tan W, Jess AT, Li P-H, Garber JJ, Luther J, Colizzo FP, Khalili H, **Ananthakrishnan AN**. Assessment of Body Weight Changes in Patients with Inflammatory Bowel Diseases Initiating Biologic Therapy: a Prospective Cohort Study. Digestive Diseases and Sciences 2020 (in press).
239. Hu AB, Burke KE, Kochar B, **Ananthakrishnan AN**. Yield of random biopsies during colonoscopies in inflammatory bowel disease patients undergoing dysplasia surveillance. Inflammatory Bowel Diseases 2020 (in press).
240. Chhibba T, Guizzetti L, Seow CH, Lu C, Novak KL, **Ananthakrishnan AN**, Bernstein CN, Kaplan GG, Panaccione R, Ma C. Frequency of Opioid Prescription at Emergency Department Discharge in Patients with Inflammatory Bowel Disease: A National Analysis (2006-2017). Clinical Gastroenterology and Hepatology 2020 (in press).
241. Hu A, Kotze PG, Burgevin A, Tan W, Jess A, Li PS, Kroecker K, Halloran B, Panaccione R, Peyrin-Biroulet L, Ma C, **Ananthakrishnan AN**. Combination Therapy Does Not Improve Rate of Clinical or Endoscopic Remission in Patients with Inflammatory Bowel Diseases Treated With Vedolizumab or Ustekinumab. Clinical Gastroenterology and Hepatology 2020 (in press).
242. Gupta A, Yu A, Peyrin-Biroulet L, **Ananthakrishnan AN**. Treat to target: The role of histologic healing in inflammatory bowel diseases: A systematic review and meta-analysis. Clinical Gastroenterology and Hepatology 2020 (in press).
243. Borren NZ, Paulides E, Frinack JL, Olson RN, Willrich MAV, van der Woude CJ, **Ananthakrishnan AN**. Infliximab trough levels are not predictive of relapse in patients with IBD in endoscopic remission: A multicenter cohort study. Digestive Diseases and Sciences 2020 (in press).
244. Burke KE, Kochar BD, Allegretti JR, Winter R, Lochhead P, Khalili H, Colizzo FP, Hamilton MJ, Chan WW, **Ananthakrishnan AN**. Immunosuppressive therapy and risk of COVID-19 infection in patients with inflammatory bowel diseases. Inflammatory Bowel Diseases 2020 (in press).
245. Vedamurthy A, Gangasani N, **Ananthakrishnan AN**. Vedolizumab or TNF-antagonist use and risk of new or recurrent cancer in patients with inflammatory bowel disease with prior malignancy: A retrospective cohort study. Clinical Gastroenterology and Hepatology 202 (in press).
246. Faye AS, Wen T, Soroush A, **Ananthakrishnan AN**, Ungaro R, Lawlor G, Attenello F, Mack WJ, Colombel JF, Lebowl B. Frailty as a Predictor of Mortality and Readmission in Inflammatory Bowel Disease: A Nationwide Study. Digestive Diseases and Sciences 2020 (in press).
247. Lo CH, Khalili H, Lochhead P, Lopes EW, Burke KE, Richter JM, Chan AT, **Ananthakrishnan AN**. Immune-mediated disease and risk of Crohn’s disease or ulcerative

- colitis. A prospective cohort study. Alimentary Pharmacology and Therapeutics 2020 (in press).
248. Borren N, Long MD, Sandler RS, **Ananthakrishnan AN**. Longitudinal Trajectory of Fatigue in Inflammatory Bowel Disease Patients: A Prospective Study. Inflammatory Bowel Diseases 2020 (in press).
249. Siegel CA, Melmed GY, McGovern DP, Rai V, Krammer F, Rubin DT, Abreu MT, Dubinsky MC; International Organization for the Study of Inflammatory Bowel Disease (IOIBD); International Organization for the Study of Inflammatory Bowel Diseases (IOIBD). SARS-CoV-2 vaccination for patients with inflammatory bowel diseases: recommendations from an international consensus meeting. Gut 2021 (in press).
250. Le Berre C, Peyrin-Biroulet L; SPIRIT-IOIBD study group. Selecting Endpoints for Disease-Modification Trials in Inflammatory Bowel Disease: the SPIRIT consensus from the IOIBD. Gastroenterology 2021 (in press).
251. Winter RW, **Ananthakrishnan A**, Burke KE, Kochar B, Chan WW, Allegretti JR. Time to Negative SARS-CoV-2 PCR Should Not Delay Care Among Patients With Inflammatory Bowel Diseases. Inflammatory Bowel Diseases 2021 (in press).
252. Dalal RS, **Ananthakrishnan AN**, Hamilton MJ, Winter RW. Two Strikes but Not Out: Deep Remission of Ulcerative Colitis with Ustekinumab After Primary Non-response to Infliximab and Vedolizumab. Digestive Diseases and Sciences 2021 (in press).
253. Kochar B, Cai W, **Ananthakrishnan AN**. Inflammatory bowel disease patients who respond to treatment with anti-tumor necrosis factor agents demonstrate improvement in pre-treatment frailty. Digestive Diseases and Sciences 2021 (in press).
254. Kochar B, Kalasapudi L, Ufere NN, Nipp RD, **Ananthakrishnan AN**, Ritchie CS. Systematic Review of Inclusion and Analysis of Older Adults in Randomized Controlled Trials of Medications Used to Treat Inflammatory Bowel Diseases. Inflammatory Bowel Diseases 2021 (in press).
255. Lopes EW, Lebwohl B, Burke KE, Ivey KL, **Ananthakrishnan AN**, Lochhead P, Richter JM, Ludvigsson JF, Willett WC, Chan AT, Khalili H. Dietary gluten intake is not associated with risk of inflammatory bowel diseases in US Adults without celiac disease. Clinical Gastroenterology and Hepatology 2021 (in press).
256. Sasson A, **Ananthakrishnan AN**. High anti-infliximab antibody titers do not impact response to subsequent adalimumab treatment in inflammatory bowel diseases. Digestive Diseases and Sciences 2021 (in press).
257. Krishnakumar C*, **Ananthakrishnan AN***, Boyle BM, Griffiths AM, LeLeiko NS, Mack DR, Markowitz JF, Rosh JR, Sauer CG, Waltes TD, Bonkowski E, Denson LA, Hyams JS, Kugathasan S. Early Change in Fecal Calprotectin Predicts One-Year Outcome in Children Newly Diagnosed with Ulcerative Colitis. Journal of Pediatric Gastroenterology and Nutrition 2021 (in press).
258. Lee WJW, Plichta D, Hogstrom L, Borren NZ, Lau H, Gregory SM, Tan W, Khalili H, Clish C, Vlamakis H, Xavier RJ, **Ananthakrishnan AN**. Multi-omics suggest diverse mechanisms for response to biologic therapies in IBD. Cell Host and Microbe 2021 (in press).
259. Sasson AN, Sheehan G, Yu A, Gupta A, Ling K, Kochar B, **Ananthakrishnan AN**. Yield and predictors of surveillance colonoscopies in older adults with long-standing ulcerative colitis. Clinical Gastroenterology and Hepatology 2021 (in press).
260. Lo C-H, Khandpur Nh, Rossato SL, Lochhead P, Lopes EW, Burke KE, Richter JM, Song M, Korat AVA, Sun Q, Fung TT, Khalili H, Chan AT, **Ananthakrishnan AN**. Ultra-processed foods and risk of Crohn's disease and ulcerative colitis: a prospective cohort. Clinical Gastroenterology and Hepatology 2021 (in press).

261. Kochar B, Pate V, Kappelman MD, Long MD, **Ananthakrishnan AN**, Chan AT, Sandler RS. Vedolizumab is associated with a lower risk of serious infections than anti-TNF agents in older adults. Clinical Gastroenterology and Hepatology 2021 (in press).
262. Vuyyuru SK, Kedia S, Kalaivani M, Sahu P, Kante B, Kumar P, Ranjan MK, Makharia G, **Ananthakrishnan A**, Ahuja V. Efficacy and safety of fecal transplantation versus targeted therapies in ulcerative colitis: A network meta-analysis. Future Microbiology 2021 (in press)
263. Lochhead P, Khalili H, **Ananthakrishnan AN**, Burke KE, Richter JM, Sun Q, Grandjean P, Chan AT. Plasma concentrations of perfluoroalkyl substances and risk of inflammatory bowel diseases in women: A nested case control analysis in the Nurses' Health Study cohorts. Environmental Research 2021 (in press).

Reviews, Chapters, monographs and editorials

1. **Ananthakrishnan AN**, Gogineni V, Saeian K. Epidemiology of primary and secondary liver cancers. Semin Intervent Radiol. 2006; 23(1): 47-63.
2. **Ananthakrishnan AN**, Saeian K. Caroli's disease: Identification and treatment strategies. Current Gastroenterology Reports. 2007; 9(2): 151-155.
3. Issa M, **Ananthakrishnan AN**, Binion DG. Diagnosis and treatment of *Clostridium difficile* in patients with inflammatory bowel disease. Inflammatory Bowel Diseases. 2008; 14(10): 1432-42.
4. **Ananthakrishnan AN**, Issa M, Binion DG. Clostridium difficile and Inflammatory Bowel Disease. Gastroenterology Clinics of North America. 2009; 38 (4): 711-28.
5. **Ananthakrishnan AN**, Binion DG. Improved efficacy of biologic maintenance therapy in "early" compared with "late" Crohn's disease" Strike while the iron is hot with anti-TNF agents? American Journal of Gastroenterology. 2010;05(7):1583-5.
6. **Ananthakrishnan AN**, Issa M, Binion DG. Clostridium difficile and Inflammatory Bowel Disease. Medical Clinics of North America 2010; 94(1): 135-53.
7. **Ananthakrishnan AN**, Binion DG. *Clostridium difficile* and inflammatory bowel disease: More questions than answers? Inflammatory Bowel Diseases. 2010; 16(8): 1445-6.
8. **Ananthakrishnan AN**, Binion DG. Impact of Clostridium difficile on inflammatory bowel disease. Expert Reviews Gastroenterology Hepatology. 2010; 4(5): 589-600.
9. **Ananthakrishnan AN**, Chan AT. Missed polyps, missed opportunities. Gastrointestinal Endoscopy. 2011; 74(2): 262-5.
10. **Ananthakrishnan AN**. Clostridium difficile infection: epidemiology, risk factors and management. Nature Reviews Gastroenterology Hepatology. 2011; 8(1): 17-26.
11. de Silva PS, **Ananthakrishnan AN**. Vitamin D and IBD – More pieces to the puzzle, still no complete picture. Inflammatory Bowel Diseases 2012; 18(7):1391-93.
12. **Ananthakrishnan AN**. Detected and treating Clostridium difficile infections in patients with inflammatory bowel disease. Gastroenterology Clinics of North America. 2012; 41(2): 339-53.
13. **Ananthakrishnan AN**. Environmental triggers for inflammatory bowel disease. Current Gastroenterology Reports 2013; 15(1): 302.
14. **Ananthakrishnan AN**, Xavier RJ. How does genotype influence phenotype in inflammatory bowel diseases? Inflammatory Bowel Diseases 2013; 19(9): 2021-30.
15. **Ananthakrishnan AN**. Antibiotic exposure is associated with development of inflammatory bowel disease. Journal of Pediatrics 2013; 162 (5):1077.
16. **Ananthakrishnan AN**. Environmental Risk factors for inflammatory bowel disease. Gastroenterol Hepatol (N Y) 2013; 9(6): 367-74.

17. Pratap Mouli V, **Ananthakrishnan AN**. Vitamin D and Inflammatory Bowel Diseases. Alimentary Pharmacology and Therapeutics 2014; 39(2):125-36.
18. **Ananthakrishnan AN**. The Exposome in IBD. Tropical Gastroenterology 2014; 35(3): 135-40.
19. **Ananthakrishnan AN**. Environmental Risk Factors for Inflammatory Bowel Diseases: A Review. Digestive Diseases and Sciences 2015; 60(2): 290-8.
20. **Ananthakrishnan AN**, Hanauer SB. The holy grail, or only half way there? Gastroenterology 2015; 148(1): 8-10.
21. **Ananthakrishnan AN**. Surgery for Crohn's disease: look harder, act faster. Lancet 2014 (in press)
22. **Ananthakrishnan AN**. Epidemiology and Risk factors for IBD. Nature Reviews Gastroenterology and Hepatology 2015; 12(4): 205-17.
23. **Ananthakrishnan AN**, Kane SV. The Toronto Consensus Guidelines for Non-Hospitalized Ulcerative Colitis: A Welcome Update but Not the End of the Story. Gastroenterology 2015; 148(5): 877-80. **Ananthakrishnan AN**, Lieberman D. Patient electronic health records as a means to approach genetic research in gastroenterology. Gastroenterology 2015; 149(5): 1134-7.
24. **Ananthakrishnan AN**. "Chromoendoscopy is better. So why am I not (yet) using it for routine IBD surveillance?" Clinical Gastroenterology and Hepatology 2016; 14(5): 720-2.
25. Kane SV, **Ananthakrishnan AN**. Toward reducing bias in clinical trials: Central readers for endoscopic endpoints. Gastrointestinal Endoscopy 2016; 83(1): 198-200.
26. **Ananthakrishnan AN**. Vitamin D and IBD: Can we get over the 'causation' hump? American Journal of Gastroenterology 2016; 111(5): 720-2.
27. Rieder F, Cohen BL, Dotson JL, Bewtra M, **Ananthakrishnan AN**, Falaiye TO, Ha CY. Rising Educators, Academicians, and Clinicians Helping inflammatory bowel disease – Promoting Improvement of Inflammatory Bowel Disease education in the United States. Inflammatory Bowel Diseases 2016; 22(6): 1531-2.
28. **Ananthakrishnan AN**. Infliximab or cyclosporine – Is the final answer in? The Lancet Gastroenterology and Hepatology 2016; 1(1): 2-3.
29. **Ananthakrishnan AN**. Filgotinib for Crohn's disease – Expanding treatment options. Lancet. 2017; 389(10066):228-229.
30. **Ananthakrishnan AN**, Donaldson T, Lasch K, Yajnik V. Management of Inflammatory Bowel Disease in the Elderly Patient: Challenges and Opportunities. Inflammatory Bowel Diseases 2017; 23(6); 882-893.
31. Burke KE, Boumitri C, **Ananthakrishnan AN**. Modifiable environmental factors in inflammatory bowel disease. Current Gastroenterology Reports 2017; 19(5): 21.
32. **Ananthakrishnan AN**, Bernstein CN, Iliopoulos D, MacPherson A, Neurath M, Affendi RA, Vavricka S, Fiocchi C. Environmental triggers in inflammatory bowel disease: A review of progress and evidence. Nature Reviews Gastroenterology and Hepatology 2018; 15(1): 39-49.
33. Khalili H, Chan S, Lochhead P, **Ananthakrishnan AN**, Hart A, Chan AT. The role of diet in the etiopathogenesis of inflammatory bowel diseases. Nature Reviews Gastroenterology and Hepatology 2018 (in press).
34. Borren N, Van Der Woude CJ, **Ananthakrishnan AN**. Fatigue in IBD: epidemiology, pathophysiology and management. Nature Reviews Gastroenterology and Hepatology 2018 (in press).
35. **Ananthakrishnan AN**. Making Sense of Clinical Predictors. Journal of Gastroenterology and Hepatology 2018 (in press).
36. **Ananthakrishnan AN**. Bugs and Drug: Predicting response to therapy. Journal of Gastroenterology and Hepatology 2018 (in press).
37. **Ananthakrishnan AN**. Debate session: So what causes inflammatory bowel disease? Its all in the environment. Journal of Gastroenterology and Hepatology 2018 (in press).

38. Ng SC, **Ananthakrishnan AN**. Year in Review: IBD in 2018 New approaches along the IBD course: diet, tight control, and stem cells. Nature Reviews Gastroenterology and Hepatology 2018 (in press).
39. **Ananthakrishnan AN**, Singal AG, Chang L. The Gut Microbiome and Digestive Health – A new frontier. Clinical Gastroenterology and Hepatology. 2018 (in press).
40. Burke KE, **Ananthakrishnan AN**. Tofacitinib – A Jak of all trades. Clinical Gastroenterology and Hepatology. 2018 (in press).
41. Kelly CR, **Ananthakrishnan AN**. Manipulating the Microbiome with fecal transplantation to treat ulcerative colitis. JAMA 2019; 321(2): 151-152.
42. Zhang Y*, Cai T*, Yu S*, Cho K, Hong C, Sun J, Huang J, Lam HY, **Ananthakrishnan AN**, Xia Z, Shaw SY, Gainer V, Castro V, Link N, Honerlaw J, Huang S, Gagnon D, Karlson EW, Plenge RM, Szolovits P, Savova G, Churchill S, O'Donnell C, Murphy SN, Gaziano JM, Kohane I, Cai T*, **Liao KP***. Methods for high-throughput phenotyping with electronic medical record data using a common semi-supervised approach (PheCAP). Nature Protocols 2019 (in press).
43. Le Berre C, **Ananthakrishnan AN**, Danese S, Singh S, Peyrin-Biroulet L. Ulcerative Colitis and Crohn's Disease Have the Same Burden and Goals for Treatment. Clinical Gastroenterology and Hepatology 2019 (in press).
44. **Ananthakrishnan AN**. Impact of diet on risk of IBD. Crohn's and Colitis 360 journal. 2019 (in press).
45. Sasson AN, **Ananthakrishnan AN**, Raman M. Diet in the treatment of inflammatory bowel diseases. Clinical Gastroenterology and Hepatology 2019 (in press).
46. **Ananthakrishnan AN**, Kaplan GG, Ng SC. Changing Global Epidemiology of Inflammatory Bowel Diseases: Sustaining Healthcare Delivery into the 21st Century. Clinical Gastroenterology and Hepatology 2020 (in press).
47. **Ananthakrishnan AN**. Microbiome biomarkers in IBD. Inflammatory Bowel Diseases 2020 (in press).
48. **Ananthakrishnan AN**, Singh S. The doctor will call you now! Telemedicine in the midst of a pandemic. Clinical Gastroenterology and Hepatology 2020 (in press).
49. **Ananthakrishnan AN**, Deshpande V. Its all in the fine print – a call for a histopathology checklist for IBD. Clinical Gastroenterology and Hepatology 2020 (in press).
50. Shukla R, **Ananthakrishnan AN**. Therapeutic Drug Monitoring of non-anti-TNF Biologics. Clinical Gastroenterology and Hepatology 2021 (in press).
51. Sasson AN, Ingram RJM, Zhang Z, Taylor L, **Ananthakrishnan AN**, Kaplan GG, Ng SC, Ghosh S, Raman M. The promise of precision nutrition to modulate microbial composition and function to benefit people with inflammatory bowel disease. Lancet Gastroenterology and Hepatology 2021 (in press).
52. Gupta A, **Ananthakrishnan AN**. Economic burden and cost-effectiveness of therapies for C difficile infection: A narrative review. Therapeutic Advances in Gastroenterology 2021 (in press).
53. **Ananthakrishnan AN**. Frailty in patients with inflammatory bowel disease. Gastroenterol Hepatol (NY) 2021 (in press).
54. Kochar B, Orkaby A, **Ananthakrishnan AN**, Ritchie CS. Frailty in inflammatory bowel disease: An Emerging Concept. Therapeutic Advances in Gastroenterology 2021 (in press).

Non-peer reviewed scientific or medical publications/materials in print or other media

Proceedings of Meetings, Book Chapters, Books

1. **Ananthakrishnan AN**, Binion DG. Treatment of Ulcerative Colitis in the elderly. *Digestive Diseases* 2009; 327 – 334. Falk Symposium 2009.
2. **Ananthakrishnan AN**, Binion DG. Clostridium difficile and Inflammatory Bowel Disease. Advanced Therapy in IBD, 3rd Edition. Edited by Theodore M. Bayless MD and Stephen B. Hanauer MD.
3. **Ananthakrishnan AN**, Binion DG. Iron deficiency, hematologic problems and thrombosis in IBD. Advanced Therapy in IBD, 3rd Edition. Edited by Theodore M. Bayless MD and Stephen B. Hanauer MD.
4. **Ananthakrishnan AN**, Xavier RJ, Podolsky DK. Inflammatory Bowel Diseases: Pathogenesis. Yamada Textbook of Gastroenterology.
5. **Ananthakrishnan AN**, (editor). Nutritional management of Inflammatory Bowel Diseases. Switzerland. Springer: Springer 2016. Print.
6. **Ananthakrishnan AN**, Xavier RJ, Podolsky DK. Inflammatory Bowel Diseases – A clinician’s guide. Wiley. Wiley 2017. Print

Professional educational materials or reports, in print or other media

Clinical Guidelines and Reports

1. Surawicz CM, Brandt LJ, Binion DG, **Ananthakrishnan AN**, Curry SR, Gilligan PH, McFarland LV, Mellow M, Zuckerbraun BS. Guidelines for Diagnosis, Treatment and Prevention of *Clostridium difficile* Infections. American Journal of Gastroenterology 2013; 108(4): 478-98.
2. Rubin DT, **Ananthakrishnan AN**, Siegel CA, Sauer BG, Long MD, and the Practice Parameters Committee of the American College of Gastroenterology. Ulcerative Colitis Practice Guidelines in Adults: American Journal of Gastroenterology 2019 (in press).
3. **Ananthakrishnan AN**, Nguyen GC, Bernstein CN. AGA Clinical Practice Update on Management of Inflammatory Bowel Disease in the Elderly: Expert Review. Gastroenterology 2020 (in press).

Thesis

Abstracts, Poster Presentations and Exhibits Presented at Professional Meetings

1. Ananthakrishnan AN, Sauk J, Nguyen DD, et al. Early Life Environment Interacts With Genetic Risk in Inflammatory Bowel Diseases. *Gastroenterology* 2015;148:S703-S703.
2. Banerjee I, Ananthakrishnan AN, Chelius TH, et al. No Difference in Ulcerative Colitis Colectomy Rate in Pre and Post Biologic Era. *Gastroenterology* 2015;148:S5-S5.

3. de Silva PS, Ananthakrishnan AN, Kang JX, et al. The Association Between Serum Phospholipid Oleic and Lauric Acid Percentages and Risk of Relapse in Patients With Inflammatory Bowel Disease. *Gastroenterology* 2015;148:S479-S479.
4. de Silva PS, Kang J, Ananthakrishnan AN, et al. A Comprehensive Analysis of Dietary Fatty Acid Intake As Measured Through Serum Phospholipid Fatty Acids and Disease Activity in Inflammatory Bowel Disease A Prospective Cohort Study. *Gastroenterology* 2016;150:S199-S200.
5. de Silva PS, O'Toole AM, Carrellas M, et al. Sexual Dysfunction in Women With Inflammatory Bowel Disease: A New IBD-Specific Scale. *Gastroenterology* 2016;150:S1000-S1000.
6. Nguyen LBL, Osman M, Chiang AL, et al. The Cost-Effectiveness of Competing Strategies for Treating Severe-Complicated *Clostridium difficile* Infection: Comparing Fecal Microbiota Transplantation With Standard Colectomy. *Gastroenterology* 2016;150:S543-S543.
7. Sauk J, Yassour M, Wilson RG, et al. Variations in Longitudinal Microbiome and Metabolome Trajectories Between Newly-Diagnosed Patients With Inflammatory Bowel Disease. *Gastroenterology* 2015;148:S716-S716.
8. Staller K, Barshop K, Ananthakrishnan AN, et al. Rectal Hyposensitivity and Slow Colonic Transit Are More Common in Patients With Outlet Obstruction by Balloon Expulsion Testing: A Retrospective Cohort Analysis. *Gastroenterology* 2015;148:S304-S304.

Narrative Report (limit to 500 words)

My clinical practice (60% effort) predominantly consists of care of patients with complex and severe inflammatory bowel diseases (IBD) and my research (40% effort) is focused on better understanding the pathogenesis and clinical course of these diseases and optimizing treatment algorithms with the aim of developing risk stratification and prediction models that can be used in personalizing therapy and prognosis. Inflammatory bowel diseases (Crohn's disease (CD); ulcerative colitis (UC)) are chronic illnesses that have a prolonged relapsing and remitting course, often affecting individuals from a young age. The broad overarching goal of my research is to identify subgroups among the entire cohort of IBD who are at a particularly high-risk for adverse disease outcomes and to identify mechanisms behind these adverse outcomes.

One area of significant contribution in this field has been ongoing work in the identification of environmental factors that influence risk of developing Crohn's disease or ulcerative colitis, and how they may be modified to prevent disease and improve patient outcomes. To achieve this, I used large, prospective studies such as the Nurses' Health Study and Health-Professionals Follow-up Study and published seminal works describing the association between low pre-diagnosis vitamin D levels, low fiber diet and stress and risk of Crohn's disease. I have also identified the use of non-steroidal anti-inflammatory drugs but not aspirin as risk factors for both diseases. Ongoing work is examining how these risk factors interact with known IBD genetic risk alleles as well as other genetic polymorphisms in influencing disease risk. I am also conducting clinical trials intervening on diet and with micronutrient supplementation on patient outcomes in IBD. In addition to demonstrating epidemiologic associations, my research group is examining how these environmental factors including early life influences modify microbiome and influence epigenetic changes in patients with IBD. Identification of such novel environmental associations will significantly contribute to our understanding of the pathogenesis of these complex immune mediated diseases and potentially guide new avenues for therapies. A second

area of research has been the role of genetics and microbiome in determining disease course and behavior in IBD. I have led important publications defining the role of genetic variants and microbial markers in predicting severe disease course, response to biologic therapy as well as specific adverse effects of such therapies.

In teaching, I am currently a preceptor for advanced inflammatory bowel disease fellow in 3 clinical sessions and 1 endoscopy session a week and for gastroenterology fellows once a month. In addition, I am mentoring several gastroenterology fellows, two advanced inflammatory bowel disease fellows, a post-doctoral student, and two hospitalist faculty on various research projects, examining outcomes of acute severe ulcerative colitis and hospitalized patients with IBD.

In summary, my clinical and education area of excellence relates to the care of patients with inflammatory bowel diseases. I mentor trainees in the clinical care of these patients and in research examining outcomes in at-risk subgroups. My research area of excellence focuses on furthering our understanding of the pathogenesis of these diseases by identifying how environmental factors influence disease risk as well as the dynamic role of microbiome and genetics in predicting natural history, disease behavior, and therapy response. The overarching aim of my clinical and research practice is to make meaningful contributions to personalizing care of patients with inflammatory bowel diseases.