TLR5 as an Anti-Inflammatory Target and Modifier Gene in Cystic Fibrosis

Christoph J. Blohmke, Julie Park, Aaron F. Hirschfeld, Rachel E. Victor, Julia Schneiderman, Dorota Stefanowicz, Mark A. Chilvers, Peter R. Durie, Mary Corey, Julian Zielenski, Ruslan Dorfman, Andrew J. Sandford, Denise Daley and Stuart E. Turvey

J Immunol published online 10 November 2010
http://www.jimmunol.org/content/early/2010/11/10/jimmunol.1001513
TLR5 as an Anti-Inflammatory Target and Modifier Gene in Cystic Fibrosis

Christoph J. Blohmke,* Julie Park,† Aaron F. Hirschfeld,* Rachel E. Victor,* Julia Schneiderman,* Dorota Stefanowicz,† Mark A. Chilvers,* Peter R. Durie,‡ Mary Corey,§ Julian Zielencki,* Ruslan Dorfman,¶ Andrew J. Sandford,‖ Denise Daley,† and Stuart E. Turvey*

New treatments are needed to improve the health of people with cystic fibrosis (CF). Reducing lung-damaging inflammation is likely to be beneficial, but specific anti-inflammatory targets have not been identified. By combining cellular immunology with a population-based genetic modifier study, we examined TLR5 as an anti-inflammatory target and modifier gene in CF. Using two pairs of human CF and control airway epithelial cells, we demonstrated that the TLR5–flagellin interaction is a major mediator of inflammation following exposure to Pseudomonas aeruginosa. To validate TLR5 as an anti-inflammatory target, we analyzed the disease modifying effects of the TLR5 c.1174C>T single nucleotide polymorphism (rs7544168) in a large cohort of CF patients (n = 2219). rs7544168 encodes a premature stop codon and the T allele is associated with a 45.5–76.3% reduction in flagellin responsiveness (p < 0.0001). To test the hypothesis that reduced TLR5 responsiveness would be associated with improved health in CF patients, we examined the relationship between rs7544168 and two clinical phenotypes: lung function and body weight. Adults with CF carrying the TLR5 premature stop codon (CT or TT genotype) had a higher body mass index than did CF patients homozygous for the fully functional allele (CC genotype) (p = 0.044); however, similar improvements in lung function associated with the T allele were not statistically significant. Although follow-up studies are needed to confirm the impact of TLR5 on nutritional status, this translational research provides evidence that genetic variation in TLR5 resulting in reduced flagellin responsiveness is associated with improved health indicators in adults with CF.

The Journal of Immunology, 2010, 185: 000–000.

Cystic fibrosis (CF) is an autosomal recessive disorder resulting from mutations in the CF transmembrane conductance regulator (CFTR) gene encoding a chloride channel. Although both understanding and treatment of the disease have developed considerably during the past two decades, new treatment options for patients with CF are critically needed since the median age for survival is still only in the mid-30s (1).

Lung disease, the major cause of death in CF, is caused by chronic infection and inflammation. Current therapies for CF address airway infection with antibiotics and airway obstruction using physiotherapy clearance techniques combined with mucolytics. Safe and clinically acceptable therapies to target airway inflammation are likely to augment current treatments and improve the clinical outcome in CF (2). Clinical trials have demonstrated that anti-inflammatory therapy is beneficial for patients with CF, improving important clinical outcomes such as lung function and body weight. Oral corticosteroids help maintain pulmonary function, but unfortunately adverse side-effects render this approach unacceptable (3–5). The nonsteroidal anti-inflammatory ibuprofen, taken at high doses for a long duration, slowed the progression of lung dysfunction, and body weight was better maintained in the ibuprofen-treated group (6–8). In addition to corticosteroids and ibuprofen, increasing evidence shows that azithromycin, a macro-lide antibiotic with both antimicrobial and anti-inflammatory activity, benefits people with CF (9–12).

Clinical experience with these relatively nonspecific anti-inflammatory medications provides “proof of concept” evidence that targeting inflammation can be beneficial in CF. Our challenge is now to identify new, specific anti-inflammatory targets. Modulating the function of the innate immune system is a particularly attractive treatment approach, since activation of the innate immune system is central to the inflammatory response occurring in the CF lung (13, 14). Innate immunity relies on a series of germline-encoded receptors, including TLRs, to sense infectious organisms and to trigger an acute inflammatory response. Work by our group and others that modulation of TLR function, and particularly TLR5 inhibition, has therapeutic potential to improve the inflammatory manifestations of CF (15, 16). TLR5 is the receptor for flagellin, the protein component of bacterial flagella expressed by classic CF bacterial pathogens, particularly Pseudomonas aeruginosa (17). Emerging evidence indicates that the TLR5–flagellin interaction plays a central role in driving the inflammatory response.

*Department of Paediatrics, BC Children’s Hospital and Child and Family Research Institute, and †James Hogg Research Centre, Providence Heart and Lung Institute, St. Paul’s Hospital, University of British Columbia, Vancouver, British Columbia; ‡Program in Physiology and Experimental Medicine, ‘Child Health Evaluative Sciences Program, and §Program in Genetics and Genome Biology, Hospital for Sick Children, Toronto, Ontario, Canada.

Received for publication May 6, 2010. Accepted for publication October 11, 2010.

This work was supported by a Career Development Award from the Canadian Child Health Clinician Scientist Program (a Canadian Institutes for Health Research Strategic Training Program) and by operating grants from the Canadian Cystic Fibrosis Foundation, British Columbia Lung Association, and the Canadian Institutes for Health Research (to S.E.T.). C.J.B. was supported by the Canadian Cystic Fibrosis Foundation.

Address correspondence and reprint requests to Dr. Stuart Turvey, Division of Infectious and Immunological Diseases, British Columbia Children’s Hospital and Child and Family Research Institute, 950 West 28 Avenue, Vancouver, British Columbia V5Z 4H4, Canada. E-mail address: sturvey@cw.bc.ca

Abbreviations used in this paper: BCC, Burkholderia cepacia complex; BMI, body mass index; CF, cystic fibrosis; CFTR, cystic fibrosis transmembrane conductance regulator; DoB, date of birth; FEV1, forced expiratory volume in 1 s; LDH, lactate dehydrogenase; MOL, multiplicity of infection; PA, infected with Pseudomonas aeruginosa; PI, pancreatic insufficient; PS, pancreatic sufficient; PPA, peptidylprolyl isomerase A; SNP, single nucleotide polymorphism; wt, wild-type.

Copyright © 2010 by The American Association of Immunologists, Inc. 0022-1767/10S16/00

www.jimmunol.org/cgi/doi/10.4049/jimmunol.1001513
triggered by *P. aeruginosa* (16, 18–22), and inhibition of TLR5 normalizes the inflammatory response generated by CF airway epithelial cells following exposure to *P. aeruginosa* (16). In this study we use cellular model systems to further explore the central role of TLR5 in driving the inflammatory response of airway cells against *P. aeruginosa*. We have deliberately focused on the response of CF airway epithelial cells, because evidence suggests that radiocessant lung epithelial cells are essential for triggering the innate immune responses in the lung (23).

Although data from our group and others, in a variety of animal and cellular model systems, indicate that inhibition of TLR5 may decrease inflammation in CF, it would be much more compelling if the benefits of TLR5 modulation could be confirmed using an independent experimental design based on the outcome of people living with CF. The identification of CF modifier genes represents a powerful, clinically relevant strategy to discover and validate new therapeutic targets. Modifier genes are loci containing variants that affect the clinical manifestation of a disease. Modifier genes have received considerable attention in CF: patients with an identical *CFTR* genotype (e.g., ΔF508 homozygous) show great variability in lung function (24–26), and twin studies have confirmed a significant non-CFTR genetic contribution to this variation in CF lung disease (27). To further validate TLR5 as an anti-inflammatory target, we analyzed the disease modifying effects of the TLR5 c.1174C>T single nucleotide polymorphism (SNP) (rs5744168) in a large representative cohort of Canadian CF patients (28, 29). TLR5 c.1174C>T encodes a premature stop codon (i.e., TLR5392STOP) in the ligand-binding domain of TLR5. Allele T is found in 6.1% of Canadian CF patients and acts in a dominant fashion with respect to allele C to significantly reduce flagellin responsiveness (30–32). Consequently, through determining the disease-modifying effects of the TLR5 c.1174C>T SNP, we were able to examine the impact of reduced TLR5 responsiveness on the health of a large cohort of Canadian CF patients.

The goal of this study was to empower the development of new therapies to treat the inflammatory component of CF lung disease by exploring the potential of TLR5 modulation to improve the outcome in CF. We hypothesized that reducing damaging inflammation, through the modulation of TLR5 responsiveness, would improve the clinical outcome in CF. By combining in vitro cellular immunology approaches with a large in vivo population-based assessment of TLR5 c.1174C>T SNP as a genetic modifier in Canadian CF patients we provide further evidence that TLR5 may represent an effective therapeutic target for improving the outcome in CF.

Materials and Methods

Airway epithelial cell lines and PBMCs

Studies on the inflammatory response in the CF airway were performed on two well-characterized sets of CF and non-CF airway epithelial cells: 1) IB3-1 (compound heterozygote for the ΔF508 and W1282X and C38 (IB3-1 transfected with CFTR using an adenovirus-associated viral vector) (33); and 2) CuFi-1 (ΔF508 homozygous) and NuLi (wild-type [wt] CFTR genotype) (34). It is essential to validate any findings in at least two pairs of CF and control airway epithelial cells, because subtle technical artifacts, possibly related to immortalization and long-term culture, may alter the proinflammatory phenotype of any cell line (reviewed in Ref. 35). Importantly, airway epithelial cells grown at air-liquid interface or as submersed cultures have been shown to have similar patterns of cytokine production (36, 37). IB3-1/C38 cells were grown in precoated flasks (100 μg/ml BSA, 30 μg/ml bovine collagen I, 10 μg/ml human fibronectin) in LHC-8 basal medium (Invitrogen, Carlsbad, CA) supplemented with 10% (v/v) FCS, 2 mM glutamine, 1 mM sodium pyruvate, and 1% penicillin-streptomycin-amphotericin B solution at 37°C and 5% CO2. NuLi and CuFi cells were grown in flasks (precoated with 60 μg/ml human placental collagen type VI; Sigma-Aldrich, St. Louis, MO) in serum-free bronchial epithelial growth medium (BEGM; Lonza, Walkersville, MD) supplemented with SingleQuot additives in a BEGM BulletKit (Lonza) and 50 μg/ml G-418 (Invitrogen) at 37°C and 5% CO2. Sixteen hours prior to use in stimulation assays, the NuLi/CuFi and C38/IB3-1 cell lines were seeded into precoated 96-well plates at a density of 3.5 × 10^4 cells/well. To assess cell viability after stimulation with bacteria or TLR ligands, release of a cytoplasmic enzyme (lactate dehydrogenase [LDH]) by damaged cells was measured using a LDH cell cytotoxicity kit (Roche, Indianapolis, IN).

With approval of the University of British Columbia Clinical Research Ethics Board and subject consent, DNA samples from healthy volunteer donors were obtained and genotyped for the TLR5 c.1174C>T SNP. Individuals with relevant TLR5 genotypes subsequently donated blood, PBMCs were isolated, and the cells were seeded into 96-well plates at a density of 1 × 10^6 cells/well, according to protocols described previously (38).

Stimulation assay with pure TLR ligands and whole bacteria

PBMCs were challenged with pure TLR ligands (ultrapure LPS from *Escherichia coli* 0111:B4 [1 ng/ml]; recombinant endotoxin-free flagellin from *Salmonella typhimurium* [40 ng/ml]; InvivoGen, San Diego, CA). Culture supernatants were harvested after 24 h and cytokine concentrations (IL-6 and IL-8) were quantified by ELISA. Airway epithelial cells were exposed to heat-killed whole bacteria (*P. aeruginosa* PAK wt or PAKΔFlgC, a nonmotile derivative of PAK wt in which FlgC is interrupted by a gentamycin cassette) or live whole bacteria (*P. aeruginosa* PA01 wt) at a variety of multiplicities of infection (MOIs). Stimulation time was 24 h for heat-killed bacteria but was reduced to 4 h for live bacteria to minimize pathogen-driven cytotoxicity. In some experiments TLR5 activation was inhibited using a neutralizing polyclonal Ab raised against the extracellular region of human TLR5 (Pab-hTLR5 6–25 μg/ml; InvivoGen) with a purified rat IgG1 (eBioscience, San Diego, CA) serving as a control.

Gene expression

Total RNA isolated from airway epithelial cells (RNeasy Plus Mini kit; Qiagen, Valencia, CA) was transcribed to cDNA with oligo(dT) primers (high-capacity cDNA reverse transcription kit; Applied Biosystems, Foster City, CA). Quantitative PCR primers were designed for SYBR Green chemistry to amplify peptidylprolyl isomerase A (i.e., cyclophilin A, PPIA), IL6, and IL8 (Table I) under standard cycling protocols using a 7300 real-time PCR system (Applied Biosystems). Relative gene expression in the CF compared with non-CF airway cells was analyzed by the 2^(-DDCT) method using cyclophilin A as a reference gene.

Description of the Canadian CF Modifier Study patient cohort

The Canadian CF Modifier Study has been described in detail elsewhere (28, 29). Briefly, at the time of this study the cohort consisted of 2219 CF patients, with samples available for genotyping who were recruited from 37 specialized CF clinics across Canada. The protocols for this study were approved by Ethical Review Boards at the University of British Columbia, Hospital for Sick Children, and all participating institutions. Informed consent was obtained from each individual or his/her guardian. Clinical parameters analyzed were: 1) the mean forced expiratory volume in 1 s (FEV1) was calculated for each subject from all available FEV1 measurements in the 3 y before recruitment (or FEV1% predicted). At each visit, FEV1% predicted was calculated using pediatric (39) and adult (40) prediction equations based on age, height, and sex. 2) Body mass index (BMI) expressed as SDs above or below median for age and sex based on the most recent height and weight measurement (or zBMI).

Genotyping

The TLR5 c.1174C>T SNP (TLR5c.1174C>T SNP) (rs5744168) genotyping was performed in a 384-well format using a commercially available TaqMan assay (C_25608804_10; Applied Biosystems). Twelve positive and 12 negative controls were included in each plate. End-point analysis (allele discrimination) was performed using an ABI Prism 7900 sequence detection system (Applied Biosystems).

Statistical analyses for the CF modifier study

To minimize the overlap of records in the transition from pediatric to adult CF clinics, patients were stratified into pediatric (<18.5 y of age) and adult groups by the current age, which was defined as the age at the last visit to the clinic. Genotypes for the TLR5 c.1174C>T SNP in both pediatric and adult groups were in Hardy–Weinberg equilibrium, and after combining CT and TT genotypes a Fisher exact test showed no evidence of genotype difference by gender. Considering the small number of individuals with the TT genotype, it was most appropriate to fit dominant models instead of
additive or genotypic models (Table II). Linear models were fitted to ascertain the modifying effect of TLR5 c.1174C>T. Confounders were identified by univariate analyses, and sensitivity analyses were performed to ensure that univariate analyses results were not driven by extreme values. Confounders included mean age (i.e., mean of ages at which FEV1% predicted was measured), number of clinic visits (i.e., the number of visits with FEV1% predicted values), and zBMI. Considering the number of sibling pairs in the pediatric and adult group (46 and 15, respectively), both linear and mixed effects models were fitted to assess the effect of the within-family correlation in variance estimation. Because the outputs of the two models did not differ significantly, we only reported the results within-family correlation in variance estimation. Because the outputs of the two models did not differ significantly, we only reported the results based on the linear regression. The data were analyzed using SAS version 9.1.2 (SAS Institute, Cary, NC) procedures GLM, MIXED, and GENMOD. The nonparametric Kruskal–Wallis test was considered to see whether the medians of the zBMI in the TLR5 c.1174C>T genotype groups differed significantly, and, to deal with the within-family correlation, the test was repeated after excluding the younger siblings.

Results

TLR5–flagellin interaction is a major mediator of the inflammatory response generated by CF airway epithelial cells following exposure to P. aeruginosa

To assess the relative contribution of the TLR5–flagellin interaction to the inflammatory response generated by CF airway epithelial cells, our experimental strategy was to alternatively block both sides of the TLR5–flagellin host–pathogen interaction. To remove the pathogen contribution, we stimulated airway epithelial cells with PAKΔfloC, a laboratory strain of *P. aeruginosa* that expresses a full complement of pathogen-associated molecular patterns but lacks flagella. Strikingly, the absence of flagellin significantly reduced proinflammatory IL-6 and IL-8 production at the mRNA (p < 0.05 and p < 0.01) and protein level (p < 0.0001) by the CF airway epithelial cells following exposure to *P. aeruginosa* (Fig. 1A–C). To remove the host contribution of the TLR5–flagellin interaction, we used a neutralizing polyclonal Ab raised against the extracellular region of human TLR5 that has been shown to efficiently and specifically inhibit TLR5 (16). The anti-TLR5 Ab significantly reduced proinflammatory IL-6 production by CF airway epithelial cells following exposure to *P. aeruginosa* (Fig. 1D, 1E). Importantly, the anti-TLR5 Ab was equally effective in reducing inflammation regardless of whether the bacteria were heat-killed (PAK wt strain, p = 0.004) or live (PAO1 wt strain, p < 0.0001). Experiments using live bacteria were performed using PAO1 rather than PAK, as PAK was profoundly cytotoxic to these cell lines. LDH release assays confirmed that there was no significant cytotoxicity to CF or control cells under our experimental conditions following stimulation with live PAO1 (data not shown).

TLR5 c.1174C>T SNP significantly reduces flagellin responsiveness

To facilitate our genetic modifier study, we first sought to identify a functional variant in TLR5 that is common in the population. Hawn et al. (30) described the functional impact of the TLR5 c.1174C>T SNP, which encodes a premature stop codon. To assess the functional impact of TLR5 c.1174C>T we obtained PBMCs from individuals who were heterozygous for the premature stop codon (CT genotype) and control subjects homozygous for the common allele (CC genotype). Subjects homozygous for the premature stop codon (TT genotype) make up <1% of the population and were not included in this analysis. PBMCs were stimulated with the TLR5 ligand flagellin (endotoxin-free, 40 ng/ml) and the TLR4 ligand LPS (ultrapure, 1 ng/ml). Heterozygous carriers of the premature stop codon (CT genotype) demonstrated significantly decreased IL-6 and IL-8 production (76.3 and 45.5% reduction, respectively; p < 0.0001) after stimulation with flagellin compared with controls (CC genotype), whereas following LPS stimulation the inflammatory response was slightly lower in the controls (Fig. 2). These data confirm the functional impact of the TLR5 c.1174C>T SNP on flagellin responsiveness.

Relationship between the TLR5 c.1174C>T SNP and clinical outcome variables in CF

We successfully genotyped the TLR5 c.1174C>T SNP in 99.4% of the 2219 CF patient samples, and we stratified the subjects as outlined in the flowchart in Fig. 3. Specifically, to reduce genetic variability at the CFTR locus, we included only CF patients who had insufficiency of the exocrine pancreas (PI) and carried severe CFTR mutations on both alleles. For the purposes of this study, exocrine pancreatic function status was based on clinical status and CFTR mutations (29, 41, 42). PI status was assigned if both CFTR mutations were known to be associated with PI. Pancreatic sufficient (PS) patients carried at least one known PS mutation. Otherwise, those with CFTR mutations that were unidentified or not clearly associated with PS or PI were classified as PS or PI based on the reported clinical use of pancreatic enzymes. Furthermore, given that a modifying effect of TLR5 would only be expected to occur in patients infected with flagellated bacteria, we excluded patients not infected with *P. aeruginosa*. Finally, patients infected with organisms of the *Burkholderia cepacia* complex (BCC) were excluded from analysis, because infections with BCC are associated with a worse prognosis at all levels of pulmonary function, and BCC may cause “cepacia syndrome,” which is characterized by rapid pulmonary deterioration, septicemia, and death in ~20% of infected CF patients (43, 44). Table III summarizes the basic demographic data of the subjects after stratification.

We examined the relationship between the TLR5 c.1174C>T SNP and two clinical characteristics that have been associated with mortality among patients with cystic fibrosis: FEV1 and body weight (24). These were relevant endpoints for examining the modifying impact of a TLR5 variant known to reduce TLR5 function, as clinical trials evaluating the anti-inflammatory benefits of ibuprofen and azithromycin often demonstrated improvements in both FEV1 and body weight (6–12).

In both the pediatric and adult CF patients, zBMI was not normally distributed. Nonparametric tests were considered to see whether the medians of the zBMI in the two genotype groups differed significantly (Table IV). Based on the nonparametric Kruskal–Wallis test, adults with CF carrying the TLR5 premature

Table I. Primer sequences used for quantitative PCR

<table>
<thead>
<tr>
<th>Gene</th>
<th>Forward (5’ → 3’)</th>
<th>Reverse (5’ → 3’)</th>
</tr>
</thead>
<tbody>
<tr>
<td>IL6</td>
<td>TGGTAACGCGAAAAGGCACACTG</td>
<td>ACCAGGCAAGTCCTCCTCATAGAT</td>
</tr>
<tr>
<td>IL8</td>
<td>GTGCGAGCTGTGGAGGAATTT</td>
<td>TGACATGCGACACCCCTCAGACAGA</td>
</tr>
<tr>
<td>PPIA</td>
<td>TAAAGGCAACGGTGCTCCGATCT</td>
<td>ATCCACCACCTAGTCCTTGGACAGT</td>
</tr>
</tbody>
</table>

Table II. TLR5 c.1174C>T genotype data

<table>
<thead>
<tr>
<th>Genotype</th>
<th>CC</th>
<th>CT</th>
<th>TT</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pediatric</td>
<td>531</td>
<td>64</td>
<td>2</td>
<td>597</td>
</tr>
<tr>
<td>Adult</td>
<td>407</td>
<td>56</td>
<td>3</td>
<td>466</td>
</tr>
</tbody>
</table>
stop codon (CT or TT genotype) had higher zBMI than did CF patients homozygous for the common fully functional allele (CC genotype) ($p = 0.044$). This difference between the CT/TT and CC genotypes was equivalent to CF patients carrying the premature stop codon (CT or TT genotype) having a BMI 1.18 kg/m² higher, which equates to a 3.3 kg weight increase for a person 167 cm (5 feet 6 inches) tall. To test the sensitivity of this association and assess the impact of within-family correlation, we repeated the analysis after excluding the younger sibling of each sibling pair ($n = 15$) and the association between the TLR5 c.1174C>T genotype and zBMI was lost ($p = 0.119$). To account for the duration of infection with *P. aeruginosa*, we examined 1) the Spearman correlation between the duration of infection and BMI, stratified by TLR5 genotype; and 2) the relationship between the duration of infection and TLR5 genotype by the Kruskal–Wallis test. These analyses suggested that the direction and strength of association between zBMI and TLR5 c.1174C>T genotype were not altered significantly when we accounted for the duration of infection with *P. aeruginosa*.

Whereas the TLR5 c.1174C>T SNP was associated with differences in BMI in adults with CF, no significant modifying effect of the TLR5 c.1174C>T SNP on lung function was observed in either the pediatric or adult CF patients regardless of adjustment for the confounders (Table IV).

Discussion

The aim of this study was to explore the potential of TLR5 as an anti-inflammatory target to improve the clinical outcome in CF. Anti-inflammatory therapy has been shown in clinical trials to be beneficial for patients with CF, improving both lung function and body weight. To date, most attention has focused on the therapeutic potential of corticosteroids and ibuprofen. Unfortunately, safety concerns render these currently available anti-inflammatory medications unacceptable for routine use. Indeed, recently published guidelines concerning the use of chronic medications for maintenance of CF lung health recommend against the use of oral corticosteroids in children (45). Similarly, while guidelines now recommend the chronic use of oral ibuprofen to slow the loss of lung function, uptake of this therapy at CF centers has been very limited due to concerns about side-effects, particularly gastrointestinal ulceration and renal damage (46). To expand the repertoire of anti-inflammatory medications for CF, recent attention has turned to the...
immunomodulatory properties of macrolide antibiotics, especially azithromycin, with trials demonstrating improved lung function and body weight in those receiving azithromycin (9–12). However, there are also potential challenges in using azithromycin, including the risk of selection of resistant bacteria (12, 47) and our lack of mechanistic understanding of the beneficial anti-inflammatory actions of macrolides (48). Consequently, alternative anti-inflammatory agents with different modes of action and safety profiles are required to improve the outcome in CF.

Controlled inflammation is important for fighting infection, but in CF the inflammatory response is dysregulated and prolonged (reviewed in Ref. 49). Inflammation in the CF lung is characterized by an intense neutrophilic infiltrate, high levels of proinflammatory cytokines (IL-8, IL-6, TNF-α, IL-1β), and evidence of activation of NF-κB and other proinflammatory signaling cascades. Specifically targeting the molecular pathways driving these aspects of CF airway inflammation is a particularly attractive therapeutic approach. In previous work we had shown that activation of TLR5 by flagellin is required to trigger the exaggerated proinflammatory cytokine production seen in CF airway cells following exposure to *P. aeruginosa* (16). Two limitations of these previous experiments were our reliance on a single pair of immortalized CF and CF-corrected airway epithelial cells, and the fact that the bacteria used for the stimulation assays were heat-killed to control for differences in motility between wt and flagella-deficient strains of *P. aeruginosa*.

To assess more thoroughly the potential of TLR5 as an anti-inflammatory target in CF, it was critical to address these weaknesses and expand our previous observations. In this study we used two pairs of CF and control airway epithelial cells to confirm that the interaction between TLR5 and flagellin plays a central role in triggering proinflammatory cytokine production by CF airway epithelial cells following exposure to the major CF pathogen, *P. aeruginosa* (Fig. 1). Our observation that blockade of TLR5 abrogated proinflammatory cytokine production by CF airway epithelia following exposure to live *P. aeruginosa* was of particular relevance to host–pathogen interactions occurring in the CF lung. While live bacteria have the capacity to activate a wide variety of innate immune detector systems, including NOD-like receptors, which can respond to both flagellin and elements of the bacterial type III secretion system (50–53), our data indicate that following exposure to *P. aeruginosa* the production of IL-6 and IL-8—key proinflammatory cytokines known to be present at high levels in the CF lung—is dependent on signaling through TLR5.

When considering TLR5 as a novel anti-inflammatory target in CF, several potential limitations must be addressed. The first is the observation that most environmental *P. aeruginosa* strains and those isolated early in CF infections are highly motile, whereas some strains isolated from older, chronically infected CF patients are immotile (54, 55). However, the potential therapeutic value of a TLR5 inhibitor is supported by our demonstration that 75% of clinical isolates of *P. aeruginosa* obtained from the lungs of CF patients aged from 1 to 36 y retained the capacity to activate TLR5.

![Flowchart outlining CF patients included in the analysis of TLR5 as a modifier gene in CF. Flowchart provides an overview of subjects included in the analysis. Subjects were considered to be infected with *P. aeruginosa* if they had one or more positive cultures, and subjects who subsequently eradicated *P. aeruginosa* were not excluded from analysis. PA, infected with *P. aeruginosa*.](http://www.jimmunol.org/)

![FIGURE 3. Flowchart outlining CF patients included in the analysis of TLR5 as a modifier gene in CF. Flowchart provides an overview of subjects included in the analysis. Subjects were considered to be infected with *P. aeruginosa* if they had one or more positive cultures, and subjects who subsequently eradicated *P. aeruginosa* were not excluded from analysis. PA, infected with *P. aeruginosa*.](http://www.jimmunol.org/)
While unique lipid A modifications occur in P. aeruginosa, it appears to exist as biofilms (56). These structured communities of P. aeruginosa encased in a self-produced polymeric matrix may fail to interact with the TLR5-expressing airway epithelium; nevertheless, biofilms are dynamic and flagellated planktonic organisms that break free from the bacterial community are likely to shed flagella within the airway lumen to activate TLR5. Finally, LPS (the ligand for TLR4) is often considered to be the most potent immunostimulatory molecule expressed by P. aeruginosa. While unique lipid A modifications occur in P. aeruginosa during chronic infection of the CF lung (57), accumulating evidence indicates that the TLR4-mediated response to LPS is minimal in airway cells because of a lack of the necessary coreceptors, including MD2 and CD14 (58–60).

With multiple lines of evidence in a variety of model systems all implicating TLR5 as a major driver of inflammation following pulmonary infection with P. aeruginosa (16, 18–22, 61), the second focus of this study was to explore the contribution of TLR5 to the health outcomes of patients living with CF. A powerful translational research approach for identifying and validating new therapeutic strategies is through the identification of genetic variants that modify CF clinical phenotypes. Our data establish TLR5 as a biologically plausible candidate gene that may modify clinical outcomes in CF. The TLR5 gene harbors a polymorphism, TLR5 c.1174C>T (rs5744168), that encodes a premature stop codon at amino acid position 392 in the ligand-binding domain of TLR5. Because allele T has been shown by our group (Fig. 2) and others (30–32) to be associated with significantly impaired flagellin responsiveness, we predicted that CF patients carrying the T allele would have improved clinical outcomes due to the endogenous anti-inflammatory effects of this TLR5 variant.

We elected to investigate the disease-modifying impact of TLR5 c.1174C>T on two important prognostic indicators in CF: pulmonary function and nutritional status (24, 43, 62, 63). In our large representative CF cohort, adults with CF carrying the TLR5 premature stop codon (CT or TT genotype) had improved nutritional status, as measured by zBMI, compared with CF patients homozygous for the common fully functional allele (CC genotype) (Table IV). In contrast to adults, the TLR5 c.1174C>T SNP was not associated with differences in the age- and sex-adjusted zBMI of children with CF. When examining pulmonary function, we found no evidence that the TLR5 premature stop codon modified lung function in our CF cohort. Specifically, although the CT/TT genotype was associated with a higher mean FEV1% predicted (2.0 and 2.5% in pediatric and adult CF patients, respectively), these differences were not statistically significant (Table IV). Nevertheless, our results must be interpreted with some caution given that the association between the TLR5 c.1174C>T SNP and zBMI in adult CF patients was modest (p = 0.044) and this association was lost during sensitivity analysis that excluded the younger sibling of each sibling pair, perhaps because of the loss of power caused by excluding 15 subjects. Although our in vitro data establish TLR5 as a plausible candidate modifier gene in CF, the modifying impact of TLR5 will only be firmly established through replication studies in other CF cohorts. Moreover, formal establishment of a link between any observed clinical benefits and modulation of TLR5 function will require the use of animal models, such as mice and pigs with engineered defects in both CFTR and TLR5.

Our study design does not allow a direct investigation of the mechanism by which the TLR5 premature stop codon (CT or TT genotype) may mediate an improvement in the nutritional status of adults with CF. Nevertheless, inflammation has been linked to energy expenditure in CF. Patients with CF have been demonstrated to have elevated energy expenditure leading to energy imbalance and the development of undernutrition (reviewed in Ref. 64). Of the many factors contributing to increased energy expenditure in CF patients, inflammation appears to be responsible for increases in resting metabolic rate. Indeed, Bell et al. (65) demonstrated that i.v. antibiotic therapy for CF pulmonary exacerbations resulted in parallel reductions of host systemic inflammatory markers and resting energy expenditure together with an improvement in lung function and an increase in body weight. A variety of other studies have revealed that acute respiratory exacerbations caused increased resting energy expenditure in many patients, which reverts to lower values after antibiotic therapy or administration of aerosolized dornase alfa (reviewed in Ref. 66). Taken together, these data suggest that inflammation and metabolic rate are coregulated, and consequently the downregulation of the inflammatory response mediated by the TLR5 premature stop codon (CT or TT genotype)

Table III. Demographic and clinical characteristics of the CF population

<table>
<thead>
<tr>
<th></th>
<th>Pediatric (n = 597)</th>
<th>Adult (n = 466)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gender, MF</td>
<td>280/317</td>
<td>216/250</td>
</tr>
<tr>
<td>Age at diagnosis, y</td>
<td>0.36 (−0.57 to 12.72)</td>
<td>0.75 (−0.003 to 59.4)</td>
</tr>
<tr>
<td>Age, y</td>
<td>11.54 (6.02 to 18.50)</td>
<td>25.04 (16.33 to 61.31)</td>
</tr>
<tr>
<td>BMI, kg/m²</td>
<td>17.83 (11.89 to 29.33)</td>
<td>21.41 (14.54 to 35.98)</td>
</tr>
<tr>
<td>zBMI</td>
<td>−0.24 (−5.16 to 2.13)</td>
<td>−0.31 (−4.99 to 2.26)</td>
</tr>
<tr>
<td>Mean FEV1% predicted</td>
<td>88.82 (19.18 to 132.40)</td>
<td>61.11 (15.34 to 127.50)</td>
</tr>
</tbody>
</table>

Values represent the median (and range) for the cohort.

Table IV. Relationship between TLR5 C.1174C>T genotype and clinical outcomes

<table>
<thead>
<tr>
<th></th>
<th>Pediatric (n = 597)</th>
<th>Adult (n = 466)</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>CC/CT/TT p Value</td>
<td>CC/CT/TT p Value</td>
</tr>
<tr>
<td>zBMI</td>
<td>−0.239 −0.241 0.690<sup>a</sup></td>
<td>−0.335 −0.053 0.044<sup>b</sup></td>
</tr>
<tr>
<td>Mean FEV1% predicted</td>
<td>88.720 90.765 0.51<sup>a</sup>, 0.75<sup>b</sup></td>
<td>60.263 62.736 0.27<sup>a</sup>, 0.77<sup>b</sup></td>
</tr>
</tbody>
</table>

^aBased on the Kruskal–Wallis test.

^bObtained from fitting a linear model unadjusted for confounders.

^cObtained from fitting a linear model adjusted for confounders: mean age, number of visits, and zBMI.
would be predicted to be accompanied by a reduction in the metabolic state and higher zBMI in CF patients. Clearly, due to the complex relationship between immunity, nutrition, and metabolic events, additional studies are needed to explore the relationship of TLR5 variants and nutritional status in CF patients.

A strength of this study is the translational research design. Starting with in vitro models of the host-pathogen interaction occurring in the CF lung, we identified TLR5 as a major mediator of the inflammation occurring after exposure to *P. aeruginosa* (Fig. 1). We then explored the potential in vivo consequences of TLR5 inhibition by determining whether the functional TLR5 c.1174C>T SNP influences clinical outcomes in people living with CF. Our demonstration that partial loss of TLR5 function appears to improve nutritional status in adults with CF is likely to be applicable generally, because our patient cohort was recruited from a population-based sample representing nearly 75% of the current Canadian CF population. When compared with the Canadian CF Patient Registry, the demographic and clinical data in the recruited patient cohort were found to be nationally representative (28, 29). A slightly surprising outcome of this study was our finding that, while the TLR5 c.1174C>T SNP appeared to modify BMI in adults with CF, this TLR5 variant was not associated with differences in lung function. In our cohort there was a significant correlation between zBMI and mean FEV1% predicted (p = 0.0001), which has been previously reported (e.g., see Ref. 67). However, the Pearson product-moment correlation coefficient between the two variables was 0.35 and 0.38 for the pediatric and adult CF patients, respectively, indicating that the correlation between zBMI and mean FEV1% predicted was not perfect. It has been reported recently that mice genetically deficient in TLR5 develop a metabolic syndrome while the inflammation occurring after exposure to *P. aeruginosa* in the CF lung, we identified TLR5 as a major mediator of the inflammation occurring after exposure to *P. aeruginosa*. Starting with in vitro models of the host–pathogen interaction occurring in the CF lung, we identified TLR5 as a major mediator of the inflammation occurring after exposure to *P. aeruginosa*. We then explored the potential in vivo consequences of TLR5 in the CF lung disease.

References

